

Alman türkolog ve tarihçi; Islâm sanatı tarihi uzmanı. Birinci Dünya
Savaşı’nda Türk ordusunda görev yaptı. Çalışmalarını daha çok
Türk tarihi alanında yoğunlaştırdı. Berlin, Münih, Bükreş ve Yaş
Üniversitelerinde türkoloji, Yakındoğu tarihi ve kültürü dersleri
verdi. Belli başlı eserleri: Scheijch Bedrettin (Şeyh Bedrettin), 1921;
Die Geschichtsscreiber der Osmanen und ihre Werke (Osmanlı Tarih
Yazarları ve Eserleri), 1927; Mehmet der Eroberer und seineZeit, Wel-
tenstûrmer einer Zeitenwende (Fatih Sultan Mehmet ve Zamanı. Bir
Çoğ Sonunun Akıncısı), 1953.

M.FUAT KÖPRÜLÜ (1890-1966)

Türk tarihçi ve politikacı. İstanbul Darülfünunu öğretim üyesi ve
Türkiyat Dergisinin kurucusu. 1935 yılından itibaren siyasî faaliyet­
lerde bulundu. Milletvekilliği yanısıra türlü bakanlıklarda sorumlu­
luk üstlendi. Çalışmalarının belli başlıları: Türk Edebiyatında ilk
Mutasavvıflar, 1918; Türk Tarih-i Dînîsi, 1925; Türk Edebiyatı Tarihi,
1926; Osmanlı Devleti’nin Kuruluşu, 1959; Bizans Müesseselerinin Os-
manlı Müesseselerine Tesiri, 1981.

Anadolu’da
İslâmiyet

F R A N Z B A B I N G E R
F U A D K Ö P R Ü L Ü

Çeviren
R A G I P H U L U S İ

Yayına hazırlayan
M E H M E T K A N A R

İ N S A N YAY I N L A R I

insan yayınları: 201
inceleme-araştırma: 93

anadolu’da İslâmiyet • franz babinger
birinci baskı

İstanbul
eylül 1996

ISBN 975-574-148-8

tıirfeçesi
ragıp hulusı

yayma hazırlayan
mehmet kanar

tashih
kutlukhan eren

i(düzen
karakalem reklâmcılık hizmetleri ltd. şti.

(0 212) 235 84 81

kapak düzeni
fuat fidan
baskı-cilt

eko matbaası
kapak baskı

eko matbaası

insan yayınları
klodfarer cd., kültür ap., 27/5

divanyolu, İstanbul
tel: (0 212) 516 08 28 - (0 212) 518 08 78

İçindekiler

Hazırlayanın önsözü ... 5

Anadolu’da İslâmiyet
Franz Babinger

Anadolu’da İslâmiyet - İslâm tedkikatm ın yeni y o lla rı...

Anadolu’da İslâmiyet
Fuat Köprülü

Türk istilâsından sonra Anadolu tarih-i dinisine
bir nazar ve bu tarihin menbaları ... 41

Sözlük ... 122

Metinlerde adı geçen bazı Avrupa kaynakları ... 126

Açıklamalı indeks ... 129

Hazırlayanın önsözü

B
e r l in f r ie d r ic h w il h e l m s ü n iv e r s it e s i öğretim üyelerinden Franz Ba-
binger’in 7 Mayıs 1921 tarihinde açılış dersi olarak verdiği “Der İslam
in Kleinasien” konulu makale, daha sonra “Zeitschrift der Deutschen Mor-

genlaendischen Gesellschaft” adlı süreli yayının 76. cildinde basılmış (Leip-
zig 1922, s. 126-152) ve bu makale Edebiyat Medresesi hafız-ı kütübü Râ-
gıb Hulusi tarafından Türkçeye tercüme edilerek “Dârülfünûn Edebiyat Fa­
kü ltesi M ecm uası”m n 2. y ıl, 3. say ıs ın d a y ay ın lan m ış tır . (Tem m uz
1338/1922, s. 188-221). Prof. Fuad K öprülü de Babinger’in m akalesini
okuduktan sonra bazı hataları düzeltmek , bu arada kendi araştırmaları so­
nucunda kim i konularda sahip olduğu kanaatlerini ortaya koymak için
sözkonusu makaleye tenkidi bir cevap hazırlamış ve bunu “Anadolu’da İs­
lâmiyet. Türk istilasından sonra Anadolu tarih-i dînîsine bir nazar ve bu
tarih in m enbaları” adı altında “Dârülfünûn Edebiyat Fakültesi Mecmu­
a s ın d a bir dizi makale halinde yayınlamıştır (yıl :1338, 4 Eylül, 5 Teşrîn-i
sânî, 6 Kânûn-i sânî; ayrı basım, 129 sayfa).

Osmanlı Türkçesi ile yazılmış bu makalelerin matbu nüshalarına ulaş­
manın zorluğu bir yana, eski harflerle yayınlanmış araştırmaları da ancak
Osmanlı Türkçesine hakkıyla vâkıf olanlar okuyup anlayabilmektedir. Bu
durum u göz önünde bulundurarak Babinger ve Köprülü’nün makalelerini
Latin harflerine aktarmaya karar verdik, ama bu arada sadeleştirme yerine,
metinlerde anlaşılması güç olan yabancı kelimelerin günüm üz Türkçesin-
deki karşılıklarını çalışmanın sonunda küçük bir sözlük halinde vermeyi
tercih ettik. Öte yandan, Babinger’in Almanca makalesinin bulunduğu sa­
yıyı İstanbul Arkeoloji Müzesi Kitaplığı’nda bularak, makalede adı geçen
ve oryantalistler tarafından hazırlanan eserlerin bir listesini çıkarıp bu ça­
lışmanın sonuna ilave etmeyi uygun gördük.

Yukarıda da belirttiğimiz gibi, ulaşılması güç olan ve hatta İstanbul kü­
tüphanelerinde tam koleksiyonunun bile m evcut olm adığı ve Osm anlı
Türkçesi ile yayınlanmış olan bu kaynakların tüm ünün m evcutlarının tes­
pit edilip günüm üz diline kazandırılması gerekmektedir. Sunulan bu çalış­
mada da aynı amaç güdülmüştür.

DR. M E H M E T KANAR

Anadolu’da
İslâmiyet

F R A N Z B A B I N G E R

Çeviren
R A G I P H U L U S İ

Yayına hazırlayan
M E H M E T K A N A R

Anadolu’da İslâmiyet
İslâm tedkikatının yeni yollan

“Berlin Darülfünunu muallimlerinden Franz Babinger’in 7
Mayıs 1921’de iftitâhî ders olmak üzere takrir ve Alman
Şark Cemiyeti Mecmuası’ntn 1922 senesine ait 76. cildinde
neşrettiği mühim bir makalesinin tercümesini neşrediyoruz-
Mecmuamızın gelecek nüshasında Köprülüzâde Fuad Bey ta­
rafından buna ait yazılmış mufassal bir tenkidname münde-
ric bulunacaktır.”

ADİM DÜNYANIN HİÇBİR DİYARINA bunca kurûn ve a’sârın mürûru sırasın­
da Anadolu’ya olduğu kadar garip ve hususî bir rol ve vazife düşmemiş­

tir. Bu yarımada en eski zamanlardan beri Şark ile Garp arasında bir meyancı
ve üzerinde Doğu ile Batı illerinin gerek sulh gerek harp kuvvetlerini ölçüş­
mek i^in telakki ettikleri bir milletler köprüsü olmak gibi kendisine cihan ta­
rihinin bahşettiği bir talih ve mukadderiyete mazhar bulunm aktadır. İşte
Anadolu’nun — zikre şayan olmayan birkaç istisnadan sarf-ı nazar— hiçbir
zaman kendisine has, vahdetli bir ülke teşkil edememiş olması şüphesiz bu
vaziyeti ile izah olunabilir. Kendisinin bu hususî “aralık” vaziyeti her taraftan
vâki olan muhaceret akınlarını tayin ve teshil ettiği cihetle burada Ârî, Sâmî,
Moğol ırklarına mensup muhtelif şûbeler ahlak, âdetler, din ve saire itibarıy­
la aralarında hiçbir rabıta bulunmaksızın, büyük bir tenevvü ve tehalüfle
yanyana yerleşmiş, konuşmuş oldukları gibi memleketin yerli ahalisi de hiç­
bir zaman sağlam ve vahdetli bir kitle olmayıp, son derece hayretbahş tezat­
lar ve garip tesirlerle dolu karmakarışık bir akvam meşheri arzetmekteydi.Yi-
ne burası eskiden beri , üzerinde ticaret ve harp için buluşan kavimlerin bir
cenk meydanı veya ganimet malı ve hiçbirini de müstakirren yerleşmek iste­
yecek derecede kendisine bağlamamak şartıyla, sayısız fatihlerin daimî hedef
ve amacı olmuştu. Hititler, Frigyahlar, Lidyalılar, Acemler, Romalılar, Suriye­

liler.. bütün bunlar Anadolu hudutlarından bir an için gelip görünüyorlar ve
az bir müddet sonra hiçbir iz ve nişane bırakmaksızın kaybolup gidiyorlardı.
Yunanlılar sahil kenarlarını işgal ve iskân ederek ülkenin içlerine ilerliyorlar,
fakat o nispette de kendi ırk! hususiyetlerini za’fa düçar ederek nihayet büs­
bütün terkeyliyorlar; Acemler kısa, Romalılar ise daha uzun bir müddet için
burasını ellerinde bulunduruyor, bununla beraber Anadolu’yu ancak bir is­
kân sahası yâni müstamere (koloni) olmak üzere görüyorlardı.

Şimdi birdenbire bu sahne değişiyor, roller tebdil eyliyor. Vaktiyle kadim
devirde bu Anadolu, Garp ve onun irfan, medeniyet ve sanat sayesinde Şark­
tan ayrılmış, koparılmış olduğu gibi, ba’dema Şark da, ancak bu defa büsbü­
tün yeni şekillerle ve yıpranmamış milletlerin taze kuvvet ve taşkınlığıyla or­
taya çıkıyor... Anadolu’daki Bizans hakimiyeti çürüm üş bir bina gibi çök­
mekte bulunduğu bir sırada, XI. asrın ikinci yarısında, anlaşılmaz azîm vu­
kuat tesiriyle Asya’dan Garba doğru sürülm üş olan bir çoban boyları heyeti
ki, Türkmenlere daha doğru tabiriyle, bunların en ileriye gelen bir kolu, yâni
Selçuklar, yarımadanın eşiğinde görünüyor ve pek az bir zaman sonra Ana­
dolu’nun içerisine dalıp burada ayrı bir devlet ki, Rûm saltanatını kurarak
yeni bir dinin hakimiyetine yol ve meydan açıyorlar.

Çoktan beri kadim devrin Anadolu’suna, buranın müteaddit kavimleri-
ne, m uhtelif dinleri eşkâline layık olduğu derece ve miktarda gayret ve zeka­
sını sarfedecek hatırı sayılır adette m üdekkik ve müteharrîler çalışmış ve bir
hayli nukât ve hususâtı umumî hatlarıyla tenvir ve izah etmiş oldukları hal­
de bu diyarın artık bin seneyi geçen bir zamandan beri geçirdiği “İslâmiyet
devresi” hemen hiç tedkik ve tetebbu edilmemiş bir devir olmak üzere göste­
rilirse, yanlış bir iddiada bulunulm uş olmaz. Hatta şimdiye kadar müslüman
Anadolu’ya ait velevki sathî olsun, um um î bir taslak bile yapılmamıştır. Hal­
buki, bugün bizim bu müslüman Anadolu’ya dair bildiklerimiz umumiyetle
Bizans müverrihleri ile, eserlerinin ekserisi yazma halinden bile çıkamamış
olan, aciz ve mahdut bazı İslâm müelliflerinin verebildikleri cüzi ve nâkıs
haberlerden ibarettir. Böyle olmakla beraber, ihtimal ki burada “Islâm tedki-
katı için bir yeni ülke” olmak üzere Anadolu’ya ait umumî bir taslak çizmek
yolundaki bu teşebbüs biraz cüretkârane sayılabilir.

Buna rağmen ilmin burada yapacak ne gibi vazifeleri olduğu hakkında
efkarımızı bir defa muhasebe ve teftişten geçirmek ve aynı zamanda islâmi-
yatm bu sahada gideceği yolları seri hatlarla resmetmek cazibesiz bir iş olma­
sa gerektir.

Bu hususta en evvel karşımıza çıkacak esas sual şudur: D in-i İslâm bu

kıtaya ne vakit dahil oldu? Anadolu ne vakit Dârü’l-lslâm hali aldı? Bu o ka­
dar dolaşık bir meseledir ki, bugün buna dair ancak bazı faraziyata girişilebi­
lir. Yalnız şu kadarı müspettir ki, daha hicretin birinci asrında islâmlar1 tara­
fından vaki olan geçici akınlar burada ne siyasî ve ne de dinî bir iz bırakma­
mışlardır. Fakat, söylediğimiz gibi, milattan sonraki XI. asırda (1067) orada­
ki Bizans mirasına pek kolayca konmuşlar ve bu yeni fetholunan memlekette
Islâmiyete k a ti bir m evki-i kabul temin etmişlerdir. Dinî tarihin mevzu ola­
cağı bu takririmizde siyasî tarihten bir nebze olsun bahsetmek caiz değildir.
Bununla beraber bahsin heyet-i umumiyesini anlamış olabilmek için sadece
şu keyfiyeti hatırlatmak icabeder ki, onuncu asrın ortalarında bu Türkmen
boyları heyeti, Selçuk isminde birinin riyaset ve kumandası altında Türkis­
tan’dan Buhara’ya hicret etmiş ve orada rivayetin beyanına göre 956 senesin­
de İslâm dinini kabul etmiştir2. Kendisinin bundan evvel hangi dine salik ol­
duğu hiçbir yerde zikrölunmuyor. Fakat, şu kadarı kat’iyyen m uhakkaktır ki,
bundan sonraki ilk kırk sene içinde, ilk defa olmak üzere Nişabur camiinde
Tuğrul Bey namına hutbe okunduğu 10373 tarihinden itibaren Selçuklar bü­
tün Iran, el-Cezire, Irak, Suriye ve Anadolu’ya hakim olmuşlardı ve ortada
mevcut bütün devletleri süpürmüşler, Hindistan hudutlarından Akdeniz sa­
hillerine kadar yayılıp uzanan bir saha üzerinde saltanat tesis etmişlerdi.

Nefs-i Anadolu’da az zamanda evvela İznik, sonra Konya asıl Selçuk sal­
tanatının fer’î bir kolu olmak üzere meydana gelen Rûm Selçukları Devleti­
nin payitahtı olmuştu4.

Şarkta hüküm et süren asıl Selçuk hükümdarları gibi Rûm sultanları da
sanat, ilim ve edebiyatı teşvik ve himaye ediyorlardı. Fakat, bütün bunlar
Türk değil, halis Acem tarz, renk ve üslubundadır. Kezalik, bilhassa bazı ca­
mi ve medreselerde bugüne kadar muhteşem numûneleri kalmış olan kendi­
lerine has âbide ve binalarda görünen mimarî usulü sarih bir surette şarkî
Iran tarzıydı. Bütün Anadolu’ya yayılmış olan inşaat ve mebânî üzerindeki
sayısız kitabeler Konya sultanlarının bediî zevk ve ihtişamperverliklerini iz­
har ve ilan etmektedir. Bizans hıristiyanlığı yerine, sırf memleket dahilinde
olsun, yeni din kaim olmuş, hıristiyan din, ahlak ve zihniyeti son ilticagah
olmak üzere ancak Karadeniz ve Akdeniz sahillerinde tutunabilmiştir.

Şimdi biz Rûm Selçuklarınm itikadî fikir ve nazarlarına dair ne biliyo­
ruz? Acaba oralarda Sünnîlik mi, ehl-i sünnet mezhebi mi vicdanlarda ha­
kimdi? Katiyyen gayr-i malum. Ve ihtimal ki İlmî tefahhusun en az atf-i dik­
kat etmiş olduğu birinci nokta budur. Birçok karineler bu hususta şüpheye
imkân bırakmıyor ki, Rûm Selçukları şiî bir mezhebe mensuptular. Yâni tek

bir kelime ile alevî idiler. Buhara diye maruf o esrarlı ve menkıbeler bürün­
müş keşişler şehrinde - Buhara kelimesi Bûdî lisanında Manastır manasına
gelen “Ubhara” kelimesinin Türkçe-Moğolca şekli olmak üzere görülmekte­
dir -işte , bu vaktiyle bir mûbedler haremgahınm makarrı olan iranîlerin şeh­
rinde5 idi ki, Selçuklar atalarının dinini islamiyetle tebdil etmişlerdi.

Bilhassa Rus âlimlerinin cehd ü ikdamları sayesinde muttali olduğumuz
bir keyfiyeti İslâm müelliflerinden istişhadlarda tevsik etmek istersem, bu
takririn çerçevesini kırmış ve aynı zamanda ifadelerimin mücmeliyetini ihlal
etmiş olacağım. O da şudur ki: Seyhun’un ardındaki ülkeler, yâni Maveraün-
nehir dediğimiz kıt’a hiçbir zamanda ciddî bir surette sünnî olmamış, hiç ol­
mazsa daima alevî tesirlere tâbi kalmıştı. Bir defa İran’ın o vakit de şimdiki
gibi katiyyen^ ehl-i sünnet telakkilerine makar olmadığı, belki Islâmiyetin es­
ki mezhepleri tard veya istihaleye düçar etmiş olduğu yerlerde daima sünnî
düşmanı olduğu münakaşa götürmez, bir kısım halkı sinesinde tutmakta bu­
lunduğu her türlü şüphenin fevkinde bir vakıadır. Halbuki sadece bir menba
zikretmiş olmak için mesela; söyleyebiliriz ki takriben otuz sene bir müddet
(1063—1092) Selçüklardan Alparslan ve oğlu Melikşah’m vezir ve müşaviri
bulunan Ebû Ali Haşan Nizâmülmülkun “Siyasetname”si Türk boylarının ne
kadar Iranîleşmiş ve iliklerine kadar şiî fikir ve itikadlarıyla işlenmiş olduğu­
nu6 başka bir manaya hamli m üm kün olmayacak surette haber vermektedir.
1170 senelerinde doğmuş olan Yakut gibi ehl-i sünnet müellifler Türklerin
İslâmiyet düşmanlıklarına karşı nefretlerini izhardan hâlî kalmıyorlardı. Ez--
cümle, Arap coğrafyacısı, Koşar ile Beîuç’un “lslâmiyetin Rum ve Türklerden
daha azılı düşm anlan” iki haydut olduğunu söylüyor7. Onun için Bizans te-
siratının kuvvet ve derecesi istisgar edilmek icab etmemekle beraber, Anado­
lu’nun Selçuk binalarından8 bahsedilirken bunlarda sünnî islâmlarca o kadar
şedid bir takayyüdle ihtiraz olunan canlı tasvirlerin bulunması gibi çok şa-
yan-ı-dikkat bir hadisenin Bizans tesiratma atfedilerek, aynı zamanda Sel-
çuklarm sünnî olduklarının9 kabulü katiyyen hatadır. Nitekim, Konya bina­
larında görülebilen o sayısız “Çâr Ali” (?) dedikleri şeyler bânîlerinin şiî ru-
hiyet ve zihniyetleri hakkında istenildiğinden âlâ hüccetler teşkil etmektedir.

Filvâki, şimdiye kadar Rûm Selçuklan hakkındaki tarihî haberler bize ne
kadar cüz! miktarda sızmış bulunursa bulunsun, bir nokta cerh ve reddedil­
mez bir surette sabit ve muhakkaktır. O da şudur ki: Rûm devletinin bütün
siyasî ve dinî hayatı tanjamen Iran tesiri altında bulunuyordu. Şiirde, saray
devâirinde m ünhasıran Farisî lisanı istimal olunuyordu. O zamandan kalma
m üteferrik bazı ehem m iyetsiz edebî bekâya bilâistisna Farisî yazılmıştı.

Acem hanendeleri Konya’da kendi ana dillerinde garip sevda şarkıları ve İla­
hî türküler terennüm ediyorlar; Rûm sultanlarının menâkıbı da yine İran li­
sanında terennüm ve tahrir olunuyordu. Bu münasebetle sadece M.Th.Ho-
utsma sayesinde keşfolunan lbn-i Bîbî (vefatı 1272) tarihini hatırlatmak kifa­
yet eder. Bu kitabın vakıa bir Türkçe nüshası da elimizde ise de bunun anla­
şılması XIII. asırda vücuda getirilmiş Farisî muhtasarı sayesinde esaslı bir su­
rette kolaylaşmıştır. İşte keza “in usum delphini” namına (?), aslında Farisî
olarak telif edilmiş olan bu vakayiname, medeniyet tarihi nokta-i nazarından
çok yüksek bir kıymeti haizdir. Çünkü, el’an bir zamanki göçebeliklerinin
vazıh izlerini muhafaza etmekle beraber medeniyet ve irfan itibarıyla İran’a10
tabi bulunan Selçuk saray hayatını son derece canlı bir surette göstermekte­
dir. Binaenaleyh, yalnız Rûm Selçukları havzası için şiî Islâm dinini resmî
din olarak kabul etmekte tamamen haklı olabilirsek de, bu yeni hakimiyete
tâbi olan ahali ile, fatihlerin büyük kitlesini bu dinin sadık ve şaşmaz salikle-
ri telakki etmek katiyyen doğru olmaz.

Selçuklarm İslâmiyet’i kabul etmezden evvel hangi dine mutekid olduk­
ları meselesi ancak farazî bir surette hallolunabilir. Türk boylan arasında şa-
manlığın yanında hıristiyanlığm bir şeklinin de mevkiî olduğuna dair m uh­
telif karineler mevcuttur. İsrail (ki Selçuk’un oğullarından birinin adıydı),
Mikail, Yunus, Musa gibi garip Incilî-hıristiyan isimlerinin o zamanlar hıris-
tiyan Kafkas kavimleriyle olan kom şuluk ile izah edilebileceği zannedilmişse
de, Daniel Chwolson ve Wilhelm Radlojf taraflarından meydana çıkanlan nas-
tûrî mezar kitabeleri11 Semi Reçiye dedikleri Yedi Su eyaletindeki Türk boy­
lan arasında hıristiyanlığm kuvvetle münteşir bulunduğunu vazihan ispat et­
mektedir. Petersburg’un re’yinde musîb İslâm m üdekkiki WBarthold buna
dair uzunca ve kanaatbahş bir makale neşretmiştir12.

Bundan ma’ada yine Rûm Selçuklanndan kısmen kendi arazileri üzerin­
den geçen ehl-i salîb seferleri dolayısıyla garp hıristiyan kanı karışmalan da
oluyordu. Hatta Toulouse ve St. Gilles kontu Dördüncü Raimund’un (doğumu
1042-- vefatı 5 Şubat 1105, Trablus) hemşiresi Isabella ve onunla birlikte bir­
çok kibar frenk kadınları Selçuk beylerinin harem dairelerine girmişler, bu­
nun üzerine Isabella, Birinci Kılıçarslan (vefatı 1087) tarafından tezevvüc
edilerek Rûm sultanlarının ceddesi olmuştu. Bu gibi hanedan münasebet ve
irtibatlarına memleketin dinî ahval ve vaziyeti için şumüllü bir tesir atfet­
mekten çok uzak bulunmakla beraber, bilhassa ileride göreceğimiz veçhile
münferit olmayan bu hallerin, Selçuklann ellerindeki hıristiyan esas halkına
karşı vaziyetlerine az çok müessir olduğunu zannediyorum.

Anadolu’nun yerli sekenesinin dinini ne derece tebdil etmiş olduğu hak­
kında hiçbir şey söylenemez. Ancak, şu kadarı pek muhtemel olarak kabul
edilebilir ki, eskiden beri mevrus hıristiyanlık büsbütün mücadele ve muka­
vemetsiz terk ve feda edilmemiş, belki Islâmiyetin yeni kaim olduğu yerlerde
alttan alta yine yaşamakta devam etmiş ve din müdekkiklerine bu kadar zah­
met ve müşkülat ibka eden o gayet acîb ve meraklı itikadların ihtilatını m u­
cip olmuştur.

Bu tezahür ve inkişâf etmekte olan Selçuk medeniyetine ansızın Moğol
hüküm darı Cengiz Han’ın imha yıldırımı çarptı. Anadolu, kendisinin hüküm
ve tâbiyeti altına girdi.- Fakat, bu muvakkat idi. Binaenaleyh, memleketin di­
nî inkişafı için bir tesir ve ehemmiyeti haiz değildi. Bundan sarf-ı nazar, şu
cihet hemen muhakkak gibidir ki, Cengiz Hânîlerin kabul ettiği İslâm akide­
si şekli esas itibarıyla Selçukîlerinkinden hemen farksızdı. Mesela; şu vakayı
hatırlatalım ki, Hülagu, müverrih İbnü’t-Tıktaka tarafından doğrudan doğru­
ya Ali’nin halefi ve vecdli bir alevî sıfatıyla pek taşkın bir surette tebcil edil­
miş, adeta semavîleştirilmiştir13. Hıristiyanlarca da kendisinin şayan-ı dikkat
tesamühkârlığı, hatta hıristiyan dostluğu sebebiyle çok muhterem tutulm ak­
taydı. Kısa bir zaman devam eden Moğol hakimiyetinden sonra Anadolu bir­
takım tavâif-i m ülûk eline kolay bir şikar gibi düşm üştü14. Mamafih, Selçuk-
lar payitahtları olan Konya’da sönük ve zahirî bir hayat yaşamakta devam et­
mişlerdir.

Ancak, mensup olduğu silsilenin sonuncusu olan Alaeddin 1308’de ze­
hirlenerek öldüğü zaman yarımada birtakım tavâif-i mülûke inkisam etmiş­
tir ki, bunların çok karanlık olan tarihleri bizi burada daha ziyade meşgul
edemez. Yalnız, şu kadarını tebyin edelim ki, bu beyliklerin de alevîliğe men­
subiyetleri ispat olunabilir. Bunun için mesela; sadece “Nûre Sûfî” dedikleri
muammalı şahsiyeti, ondan neşet eden Karamanoğullarını veyahut Aydın,
Hamid, Teke (Teke, Türkçede erkek keçidir) beylerini düşünüyorum.

Mamafih, bütün bu ehemmiyetsiz tavaif-i mülûke nazaran XIII. asır dö­
neminde birdenbire tarihin karanlığından çıkarak, iptida, kendilerine göste-
'ilmiş olan ufak bir araziyi, ondan sonra nihayet Selçuk saltanatının parça-
anması ve kendisine varis olan beyliklerin hüküm ve tâbiyete alınması saye-
;inde bütün Anadolu’yu, mutlak bir surette mülkiyet ve tasarruflarına alan
/eni bir aşâir heyeti gelir ki, çok daha mühimdir. O da Osmanlı kavmidir.
h ınun nereden geldiği ve kendisini Şark’tan göçmeye sevkeden sebep ne ol-
luğunun gediksiz bir surette keşif ve ispatı henüz ilmin tedkikat ve taharri-
ratı için müyesser olamamıştır. Bu Türkmen boylarının evvelki sergüzeştleri­

ni derin bir karanlık örtmektedir. Acaba bunlar anayurtlarından nasıl bir din
getirmişler ve ne vakitten beri İslâmiyet'e girmişlerdir? Th.Nöldeke 60 sene
evvel bu kavmin ilk ceddi olan Osman’ın tamamiyle Arap-lslâm ismini taşı­
dığı halde babasının Ertuğrul ve amcalarının Sunkur, Gündoğdu, Dündar,
hatta kardeşlerinin bile G ündüz Alp, Sarı Bali gibi müşrik diyebileceğimiz
gayr-i İslâmî adları olduğuna15 celb-i enzar eylemiştir. Halbuki, diğer taraf­
tan dedesinin adı Süleyman olduğu söyleniyor ve başka bir yerde Osman’ın
İslâmiyet’i ilk kabul ettiği zaman eski ismini değiştirmiş olduğu faraziyesini
serdettiydim16. Mamafih, bununla da Süleyman adı izah edilmiş olamaz. Me­
ğer ki, bunun için de Tevrat’ın Salomon’u esas ittihaz edilmiş ve kendilerinin
soydaşlan olan evvelki Selçuklardaki hıristiyanî-incilî isimlerin zuhurunu
mucip olan aynı âmiller bunun için de kabul edilmiş ola.

Hülasa, Osmanlılar Selçuklarm bütün mirasına sahip oldular. Dinî ahval
İslâmlaşmanın gittikçe terakki etmesinden başka bir tahavvül görmedi. Bu
yeni sultanlar zamanında ise evvelki olduğundan çok daha geniş bir mikyas­
ta genç Osmanlı Devleti’nin manevî ve dinî hayatına tesir itibarıyla kendisine
azîm bir şiddet ve vüs’at atıf ve izafe edilmesi lazım gelen Şark meczublarının
memlekete gelip toplanmaları hadisesi vukubuluyor.

Demek istiyorum ki, dervişler ve bunların neşrettiği sûfîlik hakim bir
mevki alıyor. Bunlar bir defada memlekete gelmiş değillerdir. Daha Selçuklar
zamanında birçok ricâl-i sûfîye, m akarr-ı evliya17 olan Buhara’dan gelip
Anadolu’ya cemaatle girmişler ve orada gerek saray gerek ahali tarafından
hâhişle kabul edilmişlerdi. Maveraünnehir’in çok yüksek tutulan halk velîsi
Ahmed-i Yesevî (vefatı Yas’da 1166’dadır) bunların hepsinin üstad - ı perestî-
desi idi. Bu itibarla bilhassa Horasan bu yabancı misafirlerin menbaı bulunu­
yordu. Taşköprüzade’nin18 eski mehaz ve rivayetlere müsteniden ilk Osmanlı
şeyhlerine dair verdiği haberler gözden geçirilecek olursa, bu adamların m üt­
hiş misyonerlik faaliyetleri hakkında az çok bir nazar elde edilebilir. Her kö­
şe ve bucakta zaviyeler ve mamureler tesis ve inşa eden ve çilehaneler açarak
mutekid müridleri “sülûk”lan dairesine alanlar bunlardır.

Bu suretle birçok tarikatler bu toprak üzerinde mantar gibi bitmekteydi­
ler . Bunlardan bilhassa ikisini zikredelim: Birisi, Celaleddîn-i Rûmî’nin tesis-
kerdesi olan Mevleviye19 , diğeri de ondan daha az maruf olmayan Hacı Bek-
taş-ı Velî20 tarikatlarıdır.

İkisi de imanlı Aliperestlik taraflarıdır. Her ikisi de silsilelerini Peygam-
ber’in damadına îsal etmektedirler.

Bu dinî ihvan cemiyetleri Osmanlı hükümdarlarının hararetli teşvik ve

himayeleri sayesinde feyiz ve inkişafa mazhar oluyorlardı. Kadim Osmanlı
müverrihleri Bursa ve Edirne sarayları tarafından yapılmış olan zengin vakıf­
lar ve tekke tesislerine ait haberlerle doludur. Bilhassa bu yeni gelenleri Al­
lah’ın resulleri gibi şevk ile istikbal eden halkın muhtelif tabakalarından ken­
dilerine tahsis olunan her taraflı teberruat dervişlere kayıttan âzade bir m u­
rakabe hayatı temin ediyordu. Bu misafirlere karşı gösterilen lüzumundan
fazla itimadın pek yakında bu genç Osmanlı devletine ne kadar tehlikeli ola­
cağı henüz akıllardan bile geçmiyordu. Daha Selçukîler zamanında böyle
memlekete yabancı birtakım dervişlerin, devletin nizamına karşı isyan ile
saltanat hanedanı aleyhinde kıyamlarda bulunm alan gibi haller nadir değil­
di. Dubeux da “Mir’ât-ı tevârıh” ünvanlı Latince eserinde her halde bir şark
aslına istinaden veyahut bir ehl-i salib tezkiresinden iktibasen böyle bir ha­
diseyi bütün tafsilatıyla tasvir etmiştir21. Bu ve bunun gibi diğer hikâye ve ri­
vayetlerden bu yabancıların yerli halk indinde büyük bir nüfuz ve itibara
malik bulunm uş oldukları bilvasıta anlaşılıyor. Her ne kadar o zamanlarda
Anadolu’daki dinî cereyanları teferruatıyla kâfi derecede vazıh bilmiyorsak
da bu herhalde sünnî düşmanı olan yoldaşların saray ve ahali nezdinde gör­
dükleri itibar hatta evliya derecesinde tazim edilmeleri keyfiyetine ibtinaen
kadim Osmanlı ülkesinde şiîliğin intişarı hakkında istisnalara cüret edebili­
riz. Türkçe eserler bu babda hemen esasî bir surette sâkit kalıyorlar. Fakat,
aynı zamanda bu derviş ve sûfîlerin hüdaperestâne hareketlerine dair safiyâ-
ne beyan—ı takdirat ve hayretten halî kalmıyorlar. Şimdiye kadar basılmış ol­
mak suretiyle bizim için kabil-i vusul bir hale konan Osmanlı tarihlerinden
en eskisinin müellifi bulunan Aşık Paşazade bile, Konya’da bilahare bütün
sûfîlerin an cemaatin katledilmelerine m üncer olan22 bu derviş isyanında
dahli bulunan Baba Ilyas’m peyreviydi.

Ma’at-teessüf biz gerek Osmanlı devletinin İçtimaî teşkilatı23 ve gerek
orada zuhur etmiş olan dinî yoldaşlık ve kardeşlikler24 hakkında henüz pek
ziyade karanlıktayız. Anadolu ahvali hakkında çok şayan-ı dikkat bir tasvir
bırakmış ise de yine bu erkek birliklerini andırır cemiyetlerin25 - ki bunlara
Hacı Bektaş’m da bu sırada tesis etmiş olduğu rivayet edilen yeniçeriler26 da­
hil edilmek icabeder - zuhur ve menşeleri meselesi açık kalıyor. Burada
cengcû bir Türkm en aşiretinde herhalde vücudu farzolunamayacak şekilde
bir misafirperverlik hüküm süıüyor ve Arap seyyahın pek canlı tasvir ettiği
gibi, her tarafa yolculara mahsus konuk evleri kapılarını açıyor ve bütün
memlekete yayılmış olan “Ahiyyetü’l—Fetyan”27 dediği bir cemiyet “Gençler
Fütüvvet Birliği” namıyla memleketlerinden gelip geçen hacı ve garipleri iba­

te ve iaşe etmeyi kendilerinin en yüksek vazifeleri telakki ediyordu. Ankara
ahilerini28 bu eski teşkilatın bekaya ve akisleri gibi telakki etmekte haklı de­
ğilsek, o asırda bu hallerin çok uzun bir zaman devam etmemiş olduğunu
kabul etmek caiz olabilir29. Timur istilaları ile muvakkaten sarsılmış olan Os-
manlı satvetinin artması üzerine bu dervişliğin de nüfuz ve tesiri tehditkâr
bir derecede kuvvet ve şiddet iktisab etmiştir.

Bu ikinci defaki muvakkat Moğol hakimiyeti bu inkişafı katiyyen halel­
dar etmemiştir. Tamamiyle berakis. Hatta büyük Fatih’in Anadolu şeyhlerine
ne kadar vâsi bir derecede müsaid ve lütufkar davranmış olduğu keyfiyeti30
herhalde dikkatimizi pek fazla celbe layıktır. Fakat, bu cihet VD. SmimojJ’un
“Rebabname’deki Selçukça Beyitler”’i tedkik münasebetiyle meydana çıkardı­
ğı vaka ve hakikatlerden sonra , Timur’un sûfîliğe pek ziyade kurbiyeti olan
bir tarikate mensup olduğunun muhakkak telakki edilebileceği31 derpiş ol­
duğu takdirde kabil—i izahtır. Osmanlı hakimiyetinin yeniden tesisinden son­
ra Iranlı dervişlerin Osmanlı hanedanı ve Turanlı hüküm darlar şeceresine
karşı kasıtlar tertip ettikleri haller tekessür etmiştir.

Bu esnada, yâni XV. asır dönüm üne doğru Osmanlı ilinde de İran’dan ge­
len din! bir cereyan gittikçe nafiz ve tehditkâr bir hal ve şekil gösteriyor. Er-
debil’de Sûfiye mezhebi32 burada XIV. asrın ilk rub’unda Safiyüddîrı isminde
büyük bir sûfî şeyhi vardı ki, silsilesini Ali’ye kadar îsal ediyor ve 12 Eylül
1334’de m azanna-i kiramdan olarak fenâ dünyasından irtihal etmiş bulunu­
yordu. Kendisinin evlat ve ahfadı bu takva ve murakabe seccadesine o tur­
muş ve ruhaniyetlerinin şöhreti Bursa’ya Sultanın sarayına kadar varmış, hat­
ta her sene Erdebil’e zengin hediyeler ve dolgun keseler gitmekte bulunm uş­
tu33.

Bu cihet bütün Osmanlı müverrihlerince, endişesizce, adeta m em nuni­
yetle tebyin olunmaktadır. Osmanlı hükümdarlarınca bu atiyelerin irsali o
kadar muntazam vuku buluyordu ki, bir defa irsalatın arkası kesilince Şeyh
Cüneyd bu babda Bursa’ya şikayet bile etti. Bilhassa bu adamın siyaseten am­
meye muzır ef’âl ve harekâtı her halde m akarr-ı saltanatta daha o zaman an­
laşılmış olmalıdır. Filvaki, bu girift harekâtı neticeten kendisini Karakoyun
hükümdarı Uzun Hasarı nezdine ilticaya mecbur etti34. Orada yalnız bir mi­
safir gibi kabule değil, aynı zamanda Uzun Haşan'ın Trabzonlu hıristiyan
prenslerinden biri olan Katerina ile izdivaçlarından mütevvellid kızı Hadice
Begüm’ü n dest-i izdivacına da nail oldu. Fakat, Cüneyd’in nail olamadığı şey
ki, kendisinin dervişlik esası üzerine teşkil edilmiş35 ve kendilerine mahsus
(tıpkı bektaşîlerinkine benzeyen, ancak kırmızı renkte) serpuşlarla (ki kızıl-

başlar bu !) teçhiz olunmuş maiyyeti güruhunu bir hüküm et halinde kura­
rak birleştirmekti. Onbeş yaşında torunu olan ve Safeviye tahtının müessis
ve bânîsi bulunan Şah İsmail’e36 hayretbahş bir surette müyesser oldu.

Bu delikanlıya bir hamlede binlerce, yüzbinlerce insanların kalbini cez­
beden, kendisine kısa bir zamanda sağlam temelli bir devlet tesisi kudreti ve­
ren şeyin ne olduğu bugüne kadar bir muamma kalmıştır. Osmanlı payitah­
tında o zaman Garbın bile, vücudundan haber aldığı bu yeni mezhebin inti­
şarı haşyetle takip olunuyordu. O zamanki İtalyan tezkirelerini (relansiyone-
ler), fakat hepsinden önce Marino Sanuto’nun rûznâmeleri (diyarolar) yeni
peygamber hakkında birçok mucizenüma masallarla doludur. Bunlara göre
İsmail’in nazarında para ve mansıbın hiç kıymeti yoktu. Her şey bilâkayd u
şart yeni dine inkiyad ve teslimiyetten ibaretti.

Bu delikanlı için hiçbir ulufe olmaksızın, siperlik zırh giyinmeksizin as­
kerlik ifa ediliyor ve kendisi için vecd ve şevk ile ölüme atılmıyordu37. Bazı
din! ahkâm , ezcümle rivayete göre dom uz eti eklinin tahlili, şarap içme
memnûiyetinin ref’i şeyler, yeni mezhebin mabudu olan Ali tarafından bu gi­
bi tahdidatın icrası gayri m üm kün olacağı esasına müstenid ısdar edilmişti.
Ma’atteessüf Safevîlerin daha başka akidevî fikir ve nazarlarına ait hemen
hiçbir şey bilmiyoruz. Garp rivayetlerinin çok kere noksan ve mübalağalı
olarak verdikleri malumattan ahzedebileceğimiz fikre göre bunun esası her
halde kadim İran ve aynı zamanda şüphesiz hıristiyan akide ve âdetlerinin
son derece şayan-ı dikkat bir halitası olmak icab ediyor. Bilhassa İsmail’in
nezdinde Türklerin tamamiyle hilafına olarak hıristiyanlara karşı görülen
müsaadekârlık calib-i nazardır. Cedd-i ekberleri olan Uzun Haşan’m 38 bir
hristiyanı tezvici ve hıristiyanlıkla siyaseten ittihadı keyfiyeti, hıristiyan! fi­
kirlerin bu hususta ne derece bir rol oynadıkları meselesinin tedkik ve müza­
keresinde katiyyen nazardan dür tutmamalıdır.

Elhasıl, az zaman içinde yeni mezhep Anadolu’da gayr-i salim bir suret­
te intişar etti. O zamanki bir Venedik’linin beyanına göre, bütün ahalinin
dörtte üçü bu genç peygamber ve dinine taraftarlıklarını ilan etmişlerdi39.
Bilhassa yarımadanın cenub—i garbında, Karaman’ın alt taraflarında, Teke ve
Hamid illerinde tamamen Safevî kesilmişlerdi. Esasen oralarda çoktan beri
zemin hazırlanmış bulunuyordu. Daha Sadıeddin ismindeki Safiyüddin’in oğ­
lu burada etrafında vecidli bir cemaat vücuda getirmiş ve nakle göre daha o
zamanlardan beri oralar halkı lranlı şeyhlere meclub bulunmuştu. Timur, ke-
zalik kuvvetle tasrih edilmek icab eylediği veçhile, ordusuyla geçerken bura­
ları esirgemişti40. Bu havali ile Erdebil arasında maddî ve fikrî sıkı bir muva­

sala mevcut bulunuyor ve buraya İsmail’in düşmanlarına karşı olan mücade­
lelerinde kendisine yardım için alay alay her taraftan göç ediyordu. Böyle bü­
tün bir kısım memleketin çok uzakta ve bir kenarda bulunan pirlerinin mez­
hebine karşı bu sökülmez irtibatı bir gece içerisinde husule gelmiş olamazdı.
Filvaki, bu Anadolu’nun yalnız cenub-i garbı taraflarına m ünhasır olmayan
uzun bir propaganda mahsul ve neticesiydi.

1415-1416’da Aydın’da zuhur edip bir anda Rumeli topraklarında da
hayli taraftar bulan Simavna kadısı oğlu Şeyh Bedreddiriin kıyamı, Bedred-
din’in beslediği akidevî fikirlerine nazaran, mutlaka Osmanlı tahtının zevali­
ni ihzar edecek gibi görünen o tehlikeli vukuat sırasına dahil olduğu gibi,
muhakkak bin surette sabit olduğu veçhile, Safevîlerin dinî ve siyasî emelle­
riyle de fikren rabıtadar bulunmaktadır.

Vaktiyle Konya acem manevî hayatının ve edebî faaliyet ve ikdamâtının
merkez ve mihrakı olduğu gibi, Osmanlı hakimiyeti zamanında da Bursa, bi­
lahare Edirne, hatta İstanbul lranlı şeyh ve şairler için bir mecme olmuştu.
Osmanlılarda şiir ve umumiyetle inşa şevk ve ateşi İranı misallerden nur ve
hararet almaktaydı. Manzum olarak, o zamanlardan elimize geçen âsârın he­
men hepsi doğrudan doğruya Acemce asıllarm bir taklidi olup, zatî ve yerli
olarak hiçbir muhteva arzetmemektedir. O zamanki Osmanlı şairlerinin kafi-
yeperdazlıklarının bize izhar ettiği şey, baştanbaşa Acem ruhu ve Acem tasav­
vurlarıyla dolu mel’abelerdir. Kaba dili dediğimiz kifayetsiz Türkçe bu şaira­
ne edaların fikrî sıklet ve azametine katiyyen uygun gelemezdi. Hatta büsbü­
tün değilse bile, yeni fikir ve fevkalhis hayallerin ifadesi için de Farisînin yar­
dımına müracaat ediliyordu. Bu suretle Acemce Osmanlı lisanını inhilale uğ­
ratmış ve gitgide Arapça ile birlikte ancak son zamanlara muvaffakiyetli tasfi-
yecilik faaliyet ve gayretlerine maruz kalmış olan garip bir halita vücuda ge­
tirmiştir.

Mamafih, asıl halk kitlesi hiçbir zaman böyle bir nazım lisanının acîb fi­
kir ve tasavvur alemine kaynaşmıyor, buna mukabil Hacı Bektaş halifelerin­
den biri olan Yunus Emre gibi aşık kalender dervişlerin ağzından coşan sade
dinî türküler, ilahilerden41 heyecan duyuyorlardı. Bu ilahiler dervişler vasıta­
sıyla her yere nakil ve tamim olunuyor ve böylece nesilden nesile tevarüs
ediyordu. Ahalinin şerl ihtiyaçlarını da Türkm en hocalardan müteşekkil saf­
dil bir sınıf temin ve ifa eyliyordu.

İslâmiyet daha o vakit de Kutadgu Bilig’in (ki bunda esas nüveyi bir
Türk-Ç in tasavvurlar alemi teşkil etmektedir) telifi zamanında olduğu gibi,
her nevi nasperverane tamîklerden h â li , sırf sathî bir mahiyetteydi. Eski aki-

devî an’aneler değişik şekillerle yaşamakta devam ediyor ve dinin talimatı ne
kadar sade ve ammeye uygun bir tarzda va’z ve neşrediliyorsa Anadolu halkı­
nın geniş kitlesi de o kadar muhabbet ve şataretle bunlara teveccüh ve inti-
sab ediyordu. Bu cihetle Şah İsmail dininin çabucak memlekette hakim kesil­
mesi ve biraz muvazenetini kaybetmiş ve sûfîyane fikirlere meclub bulun­
muş olduğundan kendisine velî namı verilmiş olan Sultan Bayezid-i Sânî’nin
nihayet rüyasından uyanması istiğrab olunamazdı. Müşarünileyh ahdinin ilk
senelerinde (1492) meczub bir derviş tarafından kendisine karşı icra edil­
miş42 olan suikast Şark’tan gelen tehlikeye karşı teyakkuz ve basirette bulun­
ması için her halde ilk ih tar işareti olm uş olsa gerektir. Bunun üzerine
“Acem Peygamber”in mensubiyetini, bilhassa bunların şeyhlerini binlerce
nüfus halinde ihrak ve Asya tarafındaki vilayetlerden Avrupa cihetindeki Ru­
meli , Yunanistan, Sırbistan, Arnavutluk gibi kıtaların ücra köylerine naklet­
tirdi43. Fakat burada da bu sürgünler daha büyük bir mukavemet ve inatçı­
lıkla yeni cemaatler vücuda getirmişlerdir. Öyle cemaatler ki bugüne kadar
bile izleri takip olunabilmektedir.

Ancak, Bayezid’in m ahdumu Selim, kendisinin “Yavuz” lakabını medyun
olduğu, bütün şiddetini tatbik etmek suretiyle bu afetin bir dereceye kadar
önünü almaya muvaffak olmuştur. Filvaki, müverrihlerin müttefiken haber
verdiklerine göre, memlekette 40000’den fazla şiî doğratmış ve zararsız bir
hale getirmiştir44. Bu kat’î bir muvaffakiyet oldu. Zira o vakitten beri Anado­
lu’da Acem fitnecilerinin iğfalkar davetlerinin ardı kesilmiş ve hiçkimse ken­
disinin alenen bu zındık dinine intisabını ilana cüret edememiştir. Buna m u­
kabil daha ziyade gayretle gizliden propagandacılık devam etmiş ve bu mu-
hakkar mezhebin tazyikzede m ensubunu ücra derelere, tenha dağlara çek­
mişlerdir.

Bunların ehemmiyetten ârî bakiyeleri “Kızılbaş" ve “Tahtacılar” namı al­
tında zamanımıza kadar sürüklenm iş olup, bunların muammâî menşeleri
Avrupa tetebbu alemini epeyce zaman uğraştırmıştır. Bulgaristan’da45 bile te­
sadüf olunan Kızılbaşlarm Safeviye mensuplarının hakikî bekayası olduğu
meselesi artık devam edemez. Bu mülahazanın tenkidi zımnında hassaten ib-
retbahş bir ifadeyi nakledeceğim ki o da , keyfiyetin aslına katiyyen vakıf ol­
maksızın, şu y o ld /b ir rivayette bulunan bir Avusturya-Macar Antalya46 vis-
konsolosuna aittir. Göçebe olmayan yerli halktan başka liva dahilinde yani
bu İsmail’in zuhurundan çok evvel Şiîliğin bir kalesi olan Teke sancağında
“Yörük” namıyla daha binlerce göçebe vardır. Bunlar hayvan yetiştirirler ve­
ya deve sürücülüğü ederler yahut kereste işlerler ki “Tahtacılar” bunlardır ve

adeta hüküm etin nüfuzu dairesinden hariç yaşarlar. Yakın zamanlara kadar
an’aneten İran teb’ası addolunuyorlardı ve hüküm et de bunu zımnen kabul
ediyordu. Ancak, son zamanda bu intizamsızlık ref’ edilmiştir.

Malum olduğu üzere, Kızılbaşlara “Çepni” yahut “Çetni”*7 dahi denilir.
Bunlar bilhassa Trabzon havalisinde bulunmakta olup, esasen daha XV asır­
da “Çapnide” namıyla Bizans müverrihi Laonikos Chalkokondyles tarafından
işhad edilmiş olsalar gerektir48. Halbuki, Hacı Halife’nin “Cihannüma"sında
bilhassa bu hususta Trabzon’un tasviri sırasında çok m ühim bir ibare vardır:

“Trabzon’un cânib-i garb u cenubu Cibal Çin! derler. Bunda etrak taifesi sa­
kin olur. Laz taifesiyle müşterektir. Lisanlan Türk ve Acem ve Şah-ı Acem’i
mabud itikad edip revâfizedendir’’49.

Eğer basmadaki çinî kelimesini çepni’ye tahvil ederek çetni ile bu tabirde, zik­
rettiğimiz çepni veya çetnileri görmek istersek yanılmış olmayız zannederim.
Zira burada “Tesan”lar m evzu-i bahis olamaz. Filvaki kızılbaşlar, bilhassa
buralarda, ezcümle Kastamonu taraflarında da kesretle bulunmakta ve bir­
çok seyyahlar tarafından nitekim son zamanlarda ilk defa Richard Leonhard50
tarafından işhad olunmaktadır.

“Her kim okur Fârisî, gider dinin yarısı” yolunda eski bir Osmanlı darbı
vardır. Fakat, bu zındıklara karşı olan bütün hışmıyla beraber Selim-i Evvel,
Fâarisî lisanında şiirler yazmaktan fariğ olamamıştır. Kendisi tamamen İran
maneviyetinin dairesi dahilindeydi. Nasıl ki bir dergahta terbiye görmüş olan
Fatih Sultan Mehmed—i Sânî de51 sarahaten alevî dervişliği ve Aliperestliği ilti­
zam eden Bayramı şeyhi Akşemseddin bütün mühim um ûr-i devlette müste­
şar ittihaz etmişti52, tıpkı tasavvufa olan alaka ve irtibatım yukarıda söyledi­
ğimiz Bayezid-i Sânî gibi, Selim’in de mübarek şeyhlerin türbelerine karşı ga­
rip bir hulûs ve tazimi vardı. Mısır seferine giderken Şam’daki büyük zın­
dık53 Muhyiddin lbni Arabi’nin merkadi huzurunda azîm bir huşû ve tek-
rim54 izhar etmiştir. Sûfîliğe olan irtibatı ise en ziyade hemen tamamen sûf -
yane fikirlerle dolu olan Fârisî Divan’ından55 tezahür etmektedir. İstanbul
payitahtında o zaman şarkî İran âlim ve mimarları kaynaşmaktaydı56. Bun-m
için sadece Çinili Köşk dedikleri muhteşem eser hatıra getirilmelidir. Resmî
lisan bilhassa Farisî idi ve bu Acem medeniyeti taraftarlığı fikir ve hissiyata
gülünç taşkınlıklarla kendini gösteriyordu. Bunu Melımed-i Sânî zamanına
ait bir vaka bariz bir surette ispat etmektedir.

Şair Lâlî, kendisini satabilmek için Acem görünmüş ve az zamanda sul­
tanın kurbiyetine nail olmuştu. Kendisinin hakikî mevlidi Tokat olduğu ha­

ber alınır alınmaz saray mensûbîni arasında kemal—i huşunet, ve rezaletle de-
fedilmişti. Bunun üzerine intikam maksadıyla acı bir hicviye yazmıştır ki bu­
nun, Hammer tarafından yapılmış olan Almanca tercümesini burada aynen
nakilden kendimi alamıyorum. (“Latîfî Tezkiresinin” 290. sayfasında mukay­
yed olan bu şiirin aslını kaydediyoruz):

Gevhere kıymet olmaya kânda
Dürr bahâsın bula mı ummanda

Söylenir nükte vü meseldir bu
K’olur elbet çerag dibi karanu

Eğer âdemde marifetse murad
Ne fazilet verirmiş ana bilad

Taştan sâdır oldu gerçi güher
Muteberdir velî niteki hüner

Rûmda külehlenmesin mi Acem
Oldu bu izzet ile çün ekrem

Acemin her biri ki Rûm’a gelir
Ya vezaret ya sancak umagelir.57

Selim 1514’de şi! takibatından sonra Mısır seferine hazırlandığı zaman
1516’da ahval böyleydi. Bu tarihî andan itibaren hilafetin saltanata ilhakı
üzerine ahvalde baştanbaşa bir tebeddül husule geldi. Artık Acem-şiî nüfuz
ve tesiri , hiç olmazsa devlet ve saray hayatında gittikçe tedenni etmiş, niha­
yet yerini tamamen Arap-sünnîliğe terketmiştir. Bununla beraber, dinî mesa-
lik erbabı hatta hocalar kısmı, son asırlara kadar bile bu Rafızî fikirlerden ta­
mamen fariğ olamamış ve o vakitten beri Anadolu’da derviş ve zındıklar tara­
fından körüklenen ve gayr-i kabil-i inkâr bir surette alevîlik sebep ve emel­
leri tahtında mükerreren vukubulan kıyamlar - ki ilk defa 1605’de ihtiyar
sadrazam Kuyucu Murad Paşa58 tarafından bastırılmış olup bu münasebetle
m üverrih Naîmâ tarafından kendisine “Seyfü’d-Devle” ve “Muhyiyi’s—Salta­
na” unvanları bahşedilmiştir. Daha o zamanlar bile muhaliflerin Acem mez­
hebi yani alevîlik davasının nihâî zaferi hakkındaki ümitlerinden vazgeçme­
miş olduklarını göstermektedir. Osmanlı vakanüvisleri, halkı devlet ve halife
aleyhine tahrike çalışarak Sünnîlik aleyhindeki fikirlerini ahali arasında yay­
maya savaşan bir alay zındık şeyhlerinden bahsetmektedir. Bu tasavvuf rica­

linin büyük Osmanlı allamesi Hacı Halife (1609-1657) zamanında bile mem­
lekette ne kadar azîm tesiri olduğu ve hâceler kısmını nasıl yekdiğerine diş
bileyen iki muhasım fırkaya ayırdığını bu zatın İstanbul’da üç defa tabedil­
miş olan ve her halde tercümeye layık bu lunan “M îzânül-hak f î ihtiyâ-
ri'l-ehak” ismindeki eseri pek hoş bir tarzda anlatıyor59.

Dervişlik, zamanın müruruyla aslî mana ve ehemmiyetini kaybetmiş ve
hiç olmazsa siyaseten ehemmiyetten ârî bir teşkilat menzilesine inmiştir. Ke-
lim ât-ı cefriye ünvanlı muzlim ve dine muzır pendnameleriyle birkaç defa
menfaya sürülmüş olan Niyazi60 bir zamanki süfî hakimiyetinin en son kuv­
vetli mümessilidir. Kezalik, silsilesini Şeyh Sajiyüddin Erdebilî’ye îsal eden
Şeyh Hüdâî de (vefatı 1628) göründüğüne nazaran ancak meşhur muvahhi-
dane İlahîlerini meydana getirmek suretiyle ve garip manevîyeti, meczubane
tavır ve hareketiyle kendisini sünnet ve şeriat ehlinin ciddî takibatından siya-
net edebilmiştir61. Zira meczub veya abdal ve delilerin Hakk’m nefsine tutul­
muş olmasına mebni, arzî kuvvetlerin fevkinde bir kudrete mazhar oldukları
yolunda halkta en kadim zamanlardan kalma bir itikad vardı. Bir vakit Mo-
ğollar tarafından Haleb’in zaptı esnasında (25 K ânun-i sanî 1260) oradaki
yahudi havraları yanında bulunan süfî dergahları haremgâh yâni mukaddes
ilticagâh telakki edilmiş olduğu gibi62, son asırlarda mutasavvıf zahidlerin çi-
lehaneleri böyle sağlam bir ilticagâh addolunuyor ve çok kere siyasî caniler
için sığınacak bir saçak oluyordu. Bilhassa Hücidî’nin dergahı hakkında riva­
yet olunur ki burası senelerce Sadrazam Halil Paşa’yı muakkiplerinden siya-
net etmişti63.

Böylece “muhtelif veçhelerden tevil olunabilen mezhepler ve aynı zamanda
müsahelekâr meşrepleri ile geniş bir vicdanın ılık seması altında kayıtsızca taşıp
büyüyen” sûfîlikle (Hammer, Osmanlı Devleti Tarihi, IV/608), “Dervişlerin
zahirî ibadetleri eşkalindeki taşkınlıkları havsalası dar bir tefsir makasıyla ulu­
orta kırpan" dürüşt ehl-i sünnet ve cemaat taraftarlığı arasinda azîm bir zıd­
diyet meydana gelmiştir.

Mamafih, halk yine en kadim an’anelerine tevfiken mübarek sayılan
şeyhlerin64 talimat ve irşadatına daha çok rağbet etmekteydi. Osmanlı ravile-
rinin vazıh şahadetlerine nazaran bütün bu zındıkların tıe kadar büyük bir
nüfuz ve rağbete nail oldukları, daha bugün bile sırf şeriat dairesinde bir di­
nin halk tabakasına ne kadar az tesir ve hulûl etmiş olduğu keyfiyetiyle sü-
but bulmaktadır. Hakikaten Anadolu daima sayısız birtakım dinî cemaatlere
münkasım bir ülke olarak kalmıştır.

Binaenaleyh burada en geniş manasıyla dinî tedkikat için nihayet derece

engin bir meydan açılıyor. Şimdiye kadar buna dair hiçbir şey yapılmamıştır.
Ben şimdi âtîdeki satırlarda İslâmiyet’in bu yolda nasıl bir istikâmet dahilin­
de çalışacağını kısaca temhid teşebbüsünde bulunacaksam da karşımızda ta­
vazzuh eden kâhir bir miktarda kesretli mesele ve vazifeler dolayısıyla bunla­
rın içinden ancak münferid ve cüz’î bazı noktalarım meydana çıkarabilece­
ğim. Buraya kadarki mesrudatımızdan anlaşıldığı üzere burada ilmin derci­
nin evvel iştigal edeceği şey Anadolu halk dinidir65. Tarihî bir inkişaf silsile­
sinden meydana gelmiş ve mütenevvi temasların tesirine maruz kalmış bir
akaid manzumesi gibi, tabiî İslâmiyet de takavvümü esnasında en evvelki as­
lî mefhumun derunî teşekkülünden mütevellid saf bir mahsul olarak kalma­
mıştır. Belki bize müteaddid bilhassa iki m ühim tesirin müşterek bir neticesi
olarak tebarüz etmektedir. Bunlardan evvelkisi kendisine has esasî fikirlerin
tekamülü, sonrakisi de kendisinin istihaleye uğratıp hüviyetine ilhak ettiği
yeni bulunm uş en eski tasavvurların tesiridir. Biz, Anadolu’da İslâmiyet’ten
bahsettiğimiz zaman aşikardır ki, buradaki d in -i Muhammedi, müslüman
camiasına dahil memleketler havzasının hiçbir yerinde görülemeyecek dere­
cede birçok muhtelif tesirlere maruz kalmış ve hiçbir yerde din, buTada oldu­
ğu kadar binlerce yıllık sayısız birtakım itikad bakiyelerini alıp işlememiştir.
Islâmiyetin aslî nusus ve akaidinin hiçbir sahada evliyaperestlik hususunda
olduğu kadar vâsi bir mikyasta saliklerinin ihtiyacatına intibak etmemiş ol­
duğunu temhid ve ispat meziyeti İslâmiyet’in kıdemli üstadı Ignaz Goldzi-
her’e aittir. Filvaki, mağlup ve ölmüş dinler bakiyelerinin yine alttan alta can­
lı bir surette tevarüs edip gitmelerini temin eden sütre bilhassa bu olmuştur.
Ancak, bu zat, evliyaperestliğe en ziyade hayat kuvvetini isale eden66 şeyin
bilhassa “Ali menkıbesi” olduğunu, çünkü bunun bu bakiyelerin yaşamakta
devam etmesini ve İslâmiyet’e muhalif itikad unsurlarının tevil ve tahrif edil­
mesini teshil için müsait bir çerçeve teşkil etmekte bulunduğunu tasrih ettiği
zaman, bununla sadece her halde son derece dikkate şayan bir hakikati işaret
etmiş, fakat daha derin noktalarına dokunmamıştır. Ben burada dinler ve ka­
vimler ruhiyatının bu pek çetin meselelerine girişmeye kalkışmayacağım. Şu
kadar var ki, din ve itikad meselelerinde nassı talim ve tasavvurların aslî bir
mahiyeti olmayıp, belki büsbütün hususî bir hayatiyeti olduğu keyfiyetine
istinaden, berhayat bir mürşidin mabud gibi tazim olunması halinin şiîliğin67
im am perestlik hissiyat ve harekâtıyla pek kolayca telahuk edebileceğine
celb-i dikkat etmek isterim. Farisî ve Türkçede mutasavvıf veya sûfî denilen
şeyhlerin tercüme-i hallerinden bâhis olup vilayetname veya menakıbname
dedikleri âsârı mütalaa eden her dikkatli kari için bu müşahede kendiliğin­

den hasıl olur. Aliperestlik68 ise, doğrudan doğruya sûfîliğe intikal ettirir. Bi­
naenaleyh, dervişliğin şiîlikle olan câlib—i nazar irtibat ve alakası katiyyen te­
sadüfi olamaz.

İşte kökünü şüphesiz içeri Asya’dan almış olan bu dervişlik, Selçuklular
zamanından beri Anadolu’nun din! hayatı için en manidar bir farika olmuş­
tur. Bununla birlikte ve bunun sayesinde Budi69, Mani, Hıristiyan ve sair din­
lerin tasavvurları yarımadaya gelmişti. Burada ise Bizans hıristiyanlığı İslâmi­
yet’le nevmîdane bir harbe tutuşmuş, çarpışmakta bulunuyordu. Zarurî bir
tarzda bu çeşit çeşit dinî manzumelerden memleketin m uhtelif akşamında
her birinin dinî inkişafına nazaran tabiî yarı bir hususiyet gösteren garip bir
halita vücuda gelmiştir. Onun için her şeyden evvel bir defa Anadolu’nun di­
nî haritasını yapıp bunda, bugün m üm kün olduğu kadar her mezhep ve tari­
kat mıntıkalarını tayin ve işaret etmek İlmî tedkikatın esas vazifesi olmak la­
zım gelir. İngiltere’deki Sir W.M. Ramsay böyle bir haritanın lüzum unu daha
1892’de Londra’da “Müsteşrikler ictimasın”da tasrih etmişti70. Müşarünileyh
kadim Küçük Asya ile birlikte müslüman Anadolu’sunun da tedkikiyle iştigal
etmiş olan pek nadir zevattan olup, müteaddid makalelerinde bu kıtanın dinî
tarihi için bazı vesaik toplamıştır71 . Anadolu’da her mübarek yerin bir türbe
ile işaret ve tayin olunduğu72 yolunda kendisinin ifade ettiği şaşmaz dinî
um denin pek doğru tebeyyününü mumâileyhe medyunuz. Halbuki bu yarı­
mada aynı zamanda kıyas olunamayacak mübarek yerlerle, evvel zamandan
kalma çınarların gölgesine dayanmış veya servilerin dibine sokulmuş zahid
şeyhlerin, babaların, dedelerin türbeleriyle dolu olup, yerli halk, maddî ve
manevî herhangi bir sıkıntıya düçar olunca bunları ziyaretle onlardan ruhu­
na kuvvet ve şifa diler.

Türk seyyahı Evliya Çelebi (1611-1680 seneleri) henüz kısmen matbu
bulunan “Seyahatname"sinde bu mübarek makamatı büyük bir aşk ve dik­
katle taharri ve tasvir etmiştir73. Eseri, dinî tedkikat için hakikî bir definedir.
Tedkikatı sırasında ait olduğu evliyalar hakkındaki tevatür ve an’aneleri, çok
kere biraz akla sığmaz mübalağalarla birlikte nakleder. İşte ilmî taharriler bu­
raya da nazarlarını tevcih ile bu rivayetlere ve bilhassa evvelce zikrettiğim şu
vilayetname veya menakıbname dedikleri azizler teracim-i ahvaline ait sayı­
sız eserlere istinaden bir “Osmanlı Evliyaları Tarihi” malzemesi vücuda getir­
melidir. Bu hususta da henüz tamamıyla mebâdîde bulunmaktayız. Vakıa
Rus Türkiyatçılarmdan Wladimir Aleksandr Gordlevskij epeyce zaman evvel
bir Osmanlı ayografisi vadetmiş74 ve elimizde birkaç “evliya—menakıb” işlen­
miş bir halde mevcut bulunm uş ise de, buna ait Türkiye ve Avrupa kütüpha­

nelerinde mevcut son derece külliyetli yazma malzeme (Almanya’da birkaç
adet kıymettar ve kısmen gayr-i maruf nüshalar bulunabilir75). Daha tama-
miyle doğru bir surette tescil bile edilmemiştir. Bu suretle en çok Farisî ola­
rak yazılmış, bilahere Türkçe halk kitapları şekline dökülmüş olan bu evliya
tarihlerinden Anadolu’da İslâmiyet’in ilk zamanlarına ait canlı ve zengin bir
medeniyet tarihi levhası vermiş ve bunlardan, buradaki eski hıristiyan, hatta
müşterek azizlerinin ne mikyasta müslüman kisvesinde yaşamakta oldukları
görülüp anlaşılmış olacaktır. Bir de bu tamamen kabul olunmuş olanlardan
ma’ada gerek Anadolu ve gerek Trakya’da76 daha birtakım iki taraflı azizler
ve hacetgahlar da vardır.

Bu babda birkaç istifadeli misal arzetmeme müsaade buyurulsun. Dob-
ruca ovası kademesinin alt tarafında, Batuva vadisinin öte tarafında, Dişbu­
dak şimalinde bir derviş dergâhına malik tekke köyü vardır. C.J. Jireçek (Al­
manca) “Bulgaristan Prensliği” (Viyana 1891) ünvanlı pek mükemmel eseri­
nin 533. sayfasında buna ait şu garip hikayeyi nakletmektedir:

“Bu dergâhın velîsi şayancı dikkat iki taraflı bir zattır. Türklerce Akyazılı Ba­
ba77, hıristiyanlarca Aya Atanaş’tır. Ve gerek hıristiyan gerek müslümanlar ta­
rafından bilhassa çalınmış davarlann meydana çıkarılması için kendisinden
istimdad olunur. Kırım harbinden evvel yalnız müslümanlann davannı ko-
ruyormuş; fakat o vakitten beri kurnaz dervişler hıristiyanlar için kendisinin
teveccühünü celbetmişler. 1883 senesinde pîrin her iki şahsı için de verilen
hediyeler toplanmış ve hıristiyanlann parası Balçık’ta bir mektep inşasına
sarfedilmiştir."

Evliya Çelebi ve ona atfen kezalik Jireçek (aynı yerde, s.536) başka bir vaka
nakletmektedir:

“Karadeniz sahili üzerinde Kalyakarac (Kali Akra) burnunda Evliya Çelebi
bir kasır bulmuştur ki, burada bir tekke ile beraber bir mağara derununda
San Saltık Dede’nin78 yeryüzüne dağılmış yedi türbesinden biri vardı ki, bu
mağarada Saltık Dede iki kayser kızını yedi başlı bir ejderin esaret pençesin­
den kurtarmışmış.”

Türk seyyahı bundan bahsederken diyor ki: (11/133 müteakip)

“Hıristiyanlar aynı velîye Aziz Nikola (aja Niqola, hagion Nikolaos) olmak
üzere tazim ediyorlar. Jireçek buradaki bu iki taraflılığın eski, belki de ku-
rûn-i vustâ hıristiyanlanndan aşılanma bir şey olduğu mütalaasındadır. Tabiî
Anadolu’da da bu gibi misaller zikrolunabilir. Bunun için sadece muhtelif şe­

killerde görülen Seyyid Battal’ı hatırlamak kâfidir. Nitekim, Adalya’nm bir-
buçuk saat garbında vaki Papazoğlu çiftliğinde bir ayazma yâni mübarek
kaynak vardır ki, burada Meryem’in yüzü görülmüşmüş. Bu mucizeli kaynak
gerek hıristiyan ve gerek müslümanlarca da rivayete göre şifalı olduğuna

. mebni çok büyük bir itibar görmekte ve her iki tarafça da kalabalıkla ziyaret
edilmektedir.”79

Bundan ma’ada bazı hıristiyan aziz isimleri, mevkii isimlerinde80 yaşamakta­
dır. Ezcümle Bilecik tarafında İnegöl mevkii, Aşık Paşazade’ye göre (Tarih, İs­
tanbul 1324, s.4, alttan ikinci satır) aslen Aya Nikola (aja Niqola), yâni Ayos
Nikolaos, (hagios Nikolaos) ki Aziz Nikola imiş. Bu münasebetle kısmen
çok gayri mekşuf malumatı havi olan bu Anadolu mevkii isimlerinin81 esaslı
bir surette elenip tedkiki, bu münasebetle kezalik âlimane mesai için meşkûr
bir mevzu olarak gösterilmek icabeder.

Bu kısa işaret ve iş’arlardan müsteban olacağı veçhile, Anadolu’da İslâmi­
yet tedkikatı için pâyânsız bir saha açılıyor. Bu öyle bir çalışma meydanı ki
üzerinde bütün bir sıra nesillerin ve bü tün milletler m ensubunun zengin
mahsulat derkedebilmek ümidiyle faaliyette bulunmaları m üm kün ve mülte-
zemdir. Filvaki halihazır ve istikbal bu gibi gayretlere müsait değildir ve an-
karib bu ahvalin değiştirileceğine intizar edebilmek için insanın, üzerine bü­
tün feyziyle bir ümit neşesi ve itimad şevkine malik olması icabeder. Bilhassa
şu sıralarda Şark-ı karibde muazzam inkılablar oluyor ve Anadolu’nun eski
cenk meydanı yeniden, üzerinde akvamın yekdiğerini imha edercesine kesip
doğraştıkları bir sahne olmak tehlikesine giriyor. Burada nihayetsiz kıymette
birçok şeyler bir daha geriye getirilemeyecek surette kaybolabilir. Biz artık
Anadolu ovalarında çınlayan silah seslerinin dindiği ve buranın yine millet­
ler arasındaki müsalemetkâr rekabete serbestçe açılacağı günün hülûluna te­
menni edelim! Küçük Asya’nın kadim devirdeki tarih ve medeniyetini ilim
âleminin aydınlığına çıkaran, bilhassa Alman tedkik ve taharriyatı olduğu gi­
bi, Anadolu kurûn-i vüstâ devrini aydınlatmak ve burada ilmin huzurunda
tevazzu eden sayısız muammaların hallerini ortaya çıkarmak keyfiyeti için de
inşallah yine Alman âlimleri kendilerine düşen faaliyet hisselerini alacaklar­
dır. Başlıca Alman âlim ve müteharrilerinin mesaisine medyun olan şimdiye
kadarki dahilî Asya ve Türk kavminin beşiğine ait keşfiyyatm Anadolu Islâm
tarihinin son meselelerini hal ve tenvir edecek cevapların da Orta Asya’nın
hayretler uyandıran definelerinden çıkacağı fikrine hak verdirmesi m uhte­
meldir.

Sözüme hitam vermezden evvel müsaadenizle, eski ve yeni Anadolu’nun
mümtaz bir aşinası olan82 Hirschfeld (1847-1895)’in bir münasebetle burası
hakkında serdettiği vaatkâr bir mülahazasını irad edeyim.

“Burada, hem de kolaylıkla keşfolunacak zengin hazineler vardır. Elverir ki,
Anadolu’yu sadece devr-i kadime ait bir ülke olarak taharri fikrinden artık
vazgeçilmiş olsun!”

Notlar

*bkz. E.W Brooks, A nado lu ’da A raplar (570—641). Arap menâbi’inden, Yunan Tedkikle-
ri Ceridesi, c.18, Londra 1898, s .182-208 (İngilizce); yine aynı zatın 816-888 seferi, Arap
Menâbi’inden, aynı ceride, c.19, 1899, s .19-33.

2bkz. T abakât-ı Nâsırî, G. Raverty Londra, 1881, c .l , s. 117.
3Bir mürettip sehvi olsa gerektir (Rağıb H ulûsî).
4bkz. Houtsmâ, Anadolu Selçuklularına Dair, Hollanda Ulûm A kadem isi Bülteni, Tarih

ve edebiyat kısmı, üçüncü seri, 9.kısım, Amsterdam 1892, s. 133-153 (Flemenkçe).
5Buhara hakkında bk.W Barthold, İslam A nsiklopedisi, c .l,s .809 v.d.
6Schefer; Siyasetnam e, Nizam ülmûlk tarafından Sultan Melikşah için telif olunmuş

usül-i hükümete müteallik eser; Schefer tarafından tab ve tercüme edilmiş farist nüsha (Fran­
sızca), Yaşayan Şark Dilleri Mektebi Neşriyatı, üçüncü sıra, c .7 -8 ve ilave, üç cilt. Paris 1891,
1893, 1897 bkz. Leon Cahun, Asya Tarihine M edhal, Menşelerden 1405’e kadar Türkler ve
Moğollar, Paris (Fransızca). Vuzuhtan ârî, fakat müellifin çok okumuşluğu ve ihtiva ettiği
kesretli malumat ve mutâyat dolayısıyla oldukça kıymetli bir kitaptır ki, Turancılann İncilidir.
Bu hususta en ziyade alakası olan fasıllar şunlardır: Türkler ve İslâmiyet, Moğollar, Moğollar
Devrinde Asya, Timurleng ve lslâmiyetin Zaferi. Siyasetname hakkında da 153, 162, 180, 182,
190 . sayfalara müracaat.

7bkz. K.Barbier de Meynard, İran Lugalı, Paris 1861, s.455 (Fransızca).
8Bu hususta tamimi bir surette kısmen Gustave Menden’de Fransızca “Esk i ve Yeni Sa­

nat M ecm uası”nm 32. cildindeki “Anadolu’da Selçuk Abideleri”nde malumat vermektedir.
9bkz. Friedrich Sarre, Anadolu’da Seyahat, Berlin 1796, s. 68 vd.(Almanca).
10bkz. Selçuk Tarihine D air M etin ler kü lliyatı, naşiri M.T.Houtsma, 4 cilt, Leiden 1888,

1902. Necib Asım’ın Türk Tarihi, İstanbul 1330 tab'ındaki ifadesine göre lbn-i Bibi aslı Farisî
olan vekayinamenin Murad-ı Sânî zamanında (1421-1451) defterdar Cafer Çelebizade tara­
fından Türkçeye tercümesidir. Bu babda bkz. M.Th. Houtsma, İslam A nsiklopedisi, c.2 ve
lbn -i Bîbî’nin eseri. Rusça Şark A tikiyyû tı mecmuasının 4. cilt, 1. cüz'ü de, Petersburg 1912,

istifadeli bir hülasayı havidir. Yine bkz. Almanca İslam M ecmuası, (c.4, s.135, no.9).
J1bkz. St. Petersburg imparator akademisi muhattaralan 1886, 1890, 1897 senesi ciltle­

rinde ve Radlofff'un kısmen iştirakiyle neşrettiği “Semireçiye “(Yedi Su Eyaleti) Süryanî Mezar
Kitabeleri, (Almanca).

I2bkz. WBarthold, Rus A tik iye t C em iyet-i îm paratorisi Şark Şubesi Yazılan , c.8, “Mo-
ğollardan Evvelki Devirde Türkistan’da Hıristiyanlık", Petersburg 1893; kezalik N.Petrovskij,
“Türkistan’da Hıristiyanlık Makalesine Dair", aynı yerde, s.153 v.d. (Rusça).

13el-Fahri , müellifi İbnü’t-Tıktaka, Arapça metni, naşiri Reynorg, Paris 1895, s.9; ke­
zalik bk. L. Kahulî, mezkur eser, s.428.

^A nadolu tavaif-i mülüku hakkında Osmanlı lisanında pek mühim şeyler neşredilmiş­
tir. Ezcümle Halil Edhem Bey tarafından Tarih-i O sm anî Encümeni M ecmuası, 1912 senesi
onbirinici ve 1913 senesi 12., 13. ve 14. sayılarında Karamantlere ait kitabe ve vesikalar ki,
ayrıca tab’olunmuştur. Daha sonraki tarihi için Marino Sanoto’nun R üznâm esi çok kıymetli
malzemeyi havidir. Tekeoğlu’na ait bir tedkik henüz mevcut olmayıp, Hamidaoğlu için bkz.
J.H.Mordtmann , İslam A nsiklopedisi, 2.cilt.

15bkz. A lm an Şark C em iyeti M ecmuası, c.13,5.182, not.3, s.183. Keza benim Şeyh Bed-
reddin hakkındaki takdimim, s .11. İslam M ecmuası, c . l l , Berlin 1920 (ayrı nüsha olarak).

16bkz. Bedreddin, s . l l , not.2. Şâyân-ı nazardır ki, Aşık Paşazade Tarihî basmasında ,
İstanbul 1334, s .l , satır 3 ’de müellifin ceddinin ismi bütün yazmaların işhad ettiği veçhile her
halde Selman olduğu halde birdenbire Süleyman olarak görülüyor. Acaba Osman’ın dedesinin
de adı bu değil miydi? Şii İran’da Selmân-i Pâk’in çok bariz ehemmiyetine binaen bu keyfiyet
meseleye garip bir renk bahşetmiyor mu? Buna lütfen nazarımı celbeden J.H.Mordtmann ol­
muştur.

I7Martin Hartmann’m Almanca İslâmî Şark M ecm uası n ın 1. cilt, 6 .-1 0 . cüzündeki
“Kaşgaristan’da Hâcelerin Hakimiyeti’”ne dair tezkiresi de (Berlin 1905) buna mütealliktir.

*®bkz.Taşköprüzade, Şa kâ ik -u n Numâniye; bunlardan iki Arapça basmanın birisi kena­
rında lb n -i Hallikân’m Vefeyâtü 'l-A ’yân ve tnbâu E bnA -iz Zam an ı havi olmak üzere 1299
Bulak; diğeri 1300 Kahire tab’ıdır. Bir de Mehmed el-M ecdî tarafından yapılmış Türkçe tercü­
mesi vardır ki; 1269’da İstanbul’da basılmıştır.

l^bkz. S.R.Trovvbridge, “A le v ile r ya h u t A lip eres tle r" , Harvard İlahiyat M ecm uası,
1909,c.2, 93-94. Bilhassa s.94 yukarısı. Mevleviye tarihi için şunlar da istifadelidir: Şemsed-
din Ahmed Eflâki nin M enâkibü’l-Â r ifin ’i ki, Cl. Huart “Dönücü D ervişlerin Evliyaları” na­
mıyla Paris 1918, 1. cildinde Fransızca tercümesini yapmıştır. Mamafih, ihtiva ettiği kıymetli
malumata binaen Mevlevi Galip Dede’nin (vefatı 1210/1795 Galata) T ezk ire-i Şüerâ-yı Mev-
leviye'si daha mühim ve kıymetlidir. Viyana’da (Flügel katalogu, 2/312, no 1257) bir yazma
nüshası m evcut olup Ali Enverî’nin 1309’da İstanbul’da tab’edilm iş olan S em â h â n e—i
Edeb inde de muktebes parçalar halinde görülmektedir.

20Hacı Bektaş hakkında Mehmed Süreyya’nın S ic il-i Osm ânî’si oldukça faydalı maluma­
tı havidir, (c.2, s.22). Burada mensup olduğu tarikatin irşad silsilesi mündericdir. Kendisinin
bir sıra müridleri de , ezcümle Kovacık, Hacim Sultan, Sarı İsmail, Resul Baba, Yunus Emre,
Tapduk Emre zikrolunuyor. Nişabur’da meşhur Ahmed-i Yesevî’nin halifelerinden biri olan
Şeyh Ahmed’in kızını almıştır

2 ̂bkz Vinczenz v. Beauvars’nin perakende âsârı ve Mir’ât-ı Tevârih’i ve mütalaaları,
Helmstadt 1635, s .155-156 . Buradaki “Pape Ruissule" şüphesiz Baba Resulullah olacaktır.
Acaba bununla o yukarıda zikrettiğim iz “Baba Resul” mü yahut “Baba lshak” mı (bkz.
Th.M.Houtsma, Selçuk Tarihine A it M etinler K ülliyatı, 4. cilt, s .227-230, Leiden 1902). Yok­
sa başka bir baba mı murad edildiği henüz taayyün etmemiştir.

22bkz. Aşılı Paşazade Tarihi, İstanbul 1334, s . l , satır 5; Bedreddin, s.15, not 3; P.A.
Krafft, Viyana Şark Akademisi, Arabi, Farisi ve Türkçe Yazmaları Fihristinde , Viyana 1842,
s.126, (Roma erkamı) 315’de, 99 numarada , 837/1433’de vefal etmiş olması lazım gelen bir

“Pir tlyas” zikretmektedir. Konya insanı Gıyaseddin zamanında ki 1235-1259 aralarında vu-
kubulmuş olduğu rivayet edildiğine (bkz. Taşköprüzade, Mecdî, mezkur tabı, s.23) .halbuki
Aşık Paşazade ancak 15. asrın ikinci yarısında yaşamış olduğuna göre bu "Baba tlyas” mı yok­
sa başka bir baba mı kastedildiğinden şüphedeyim diyebilirim. Zamanen bu müracaat ettiği­
miz yazmada zikrolunanı m evzu-i bahs etmek icabeder. Esasen burada bir de 860/1455'de ve­
fat etmiş olan bir “Baba Resul” vardır.

23Bunun için bkz. Şeyh Bedreddin, s. 11, not.l; ki burada bazı ufak malumat verilmiştir.
Bu sahada hemen daha hiçbir taharri yapılmamıştır. Halbuki “erkek birlikleri”nin kadim Os-
rnanlı ülkesindeki ehemmiyeti ne kadar izam edilse layıktır.

24Bu gibi kardeşlik hakkında İbni Batuta’da rivayetler vardır. Mesela 1/5’de yılan yiyen
ahmedîler (rufâller), l/45”de İsfahan’da bir “kav” idaresinde bulunan "erken delikanlılar ce­
maati” hakkında; bilhassa 2/281-282'de “Seravil” hakkında verdiği malumat ongun ve kıya­
fetler tarihi için mühimdir. Herman Türning, Türk Kütüphanesi, c. 16’yı teşkil eden “M üslü­
man C em iyet B irlikleri Tedkikatına D air B a z ı M ütalaat” ünvanlı eserinde, Berlin 1913 (Al­
manca) burasını gözden kaçırmıştır.

25bkz. Helmutt Ritter, Almanca İslam mecmuası, c.10,s.244-250
26bkz. H. Shurtz, Yeniçeriler, Prusya Salnam eleri, c .l 12, Berlin 1903, s.45-479 . Bu zat

yeniçerilerin erkekler birliği hususiyetini pek doğru kavramıştır. Bunlarda ergenlik kaydına
dair bazı malumat için bk. A.H. Lybyer, O sm anlı im paratorluğu H üküm eti, Cambridge, 1913
(İngilizce), s .7. Yeniçerilerin manastır keşişlerine müşabih teşkilatlan O.Gh.Van Busbeek’ın
nazarını celbetmiştir.

27tbni Batuta, Ahî kelimesini yanlış bir tarzda arapça “ah”(kardeş) kelimesinden iştikak
ettiriyor. Halbuki Jean Deny’nin Journal A sia tique, 1920’de gösterdiği veçhile bu 1. Şövalye­
lik, 2. lhvanlık, 3. Esnaflık manalarına gelen Türkçe bir kelimedir.

28Bunlar hakkında bkz. Şeyh Bedreddin, s. 101 ve burada toplanmış olan menbalar.
2®Ösmanlı ülkesindeki loncalar hakkında bakınız. Evliya’nın 1. ciltte verdiği malumat­

tan ma’ada (bunun için bk. Julius Germanus, Keleti Szem le, c.9, 1908 ve c. 10, 1909, Buda­
peşte), Ms. Constance Sutcliffe’in İngilizce Fortnightly Reviov, c.60, 1896,820-829.sayfala-
rındaki “Türkiye Loncaları”. Kezalik, H.Schurtz’un almanca U lûm -i tc tim aiye M ecm uası, yıl
6, Berlin 1903, 683-706 . sayfalarındaki “Türk Pazar ve Loncaları” makaleleri. Siro M. Re-
mey’in “T ü rk iye’de O nik i Senelik S iyaset İn tiba ları” , Londra 1897 (İngilizce) eserindeki
Türkiye’nin Anadolu'daki seferlerine medyun olduğu şeylere müteallik 11. faslında “Bu esnaf
cemiyetlerinin Türklerin seleflerinden alınmış olduğu fikrini bu derece şümulüyle kabul ede­
mem. Türklerde (utuvvet için bilhassa British Museum’daki iki yazma: Arendel Dvr 8 ki (bk.
Rieu, Türkçe Yazmalar fihristi, s.239) müteaddit ve çok mühim kısımları ihtiva etmektedir. (1.
ehl-i fütüvvet cemaatinin âdab ve erkânı, 7. fütüvvetin usü l-i esasiyesi, 9. selmânîler tarikatı­
nın veya ustura ve bileği ihvanının menşe ve kavaidi) - Türkçe fütüvvetnameler hemen Avru­
pa’nın her kütüphanesinde mevcuttur. Şöylece topluca zikredeyim: Berlin, Yazmalar, 5,26;
Dresden, Yazmalar, 65; 266; Gotha, Yazmalar, Türkçe; 45,1; Londra, Harl 4630; Rieu, s.233 b,
numara IV, bunun için bakınız numara III (Yeniçeriler); Münih, Yazmalar, Türkçe, 20. Burada
Tıraşîname yukarıya selmânîlere bk. Paris Milli Kütüphanesi yazmaları, S.T. 9 ve ST 17 (1600
senesine bakınız)

^bkz Şeyh Bedreddin, s.85.
bkz YD. Smirnoff; Beynelm ilel B irinci M üsteşrikler Kongresi M üzakereleri, kısım 3,

Paris 1899, s.143 ve müteakipti, Selçukça dedikleri beyitler ve Türklerde hıristiyanlık makale­
si (Fransızca). Meşhed’de İmam Rıza Kütüphanesinde bulunan bir vakıfnamenin “Vakıfna-
m e-i Emir Timur ber em lâk-i Şeyh Safiyuddin ve evlâd”dır. Timur’un dinî nokta-i nazardan
gayr-i kabil-i inkar bir surette alevîliğe olan nisbetini bilvasıta ispat ettiği farzolunabilir. bkz.
W. twanoff, İngiliz Şark Cemiyet—i Kral iyesi M ecm uası, 1920, s .549, no.57 (İngilizce) — Ke­
zalik, Şam’ın bu cihangir tarafından zaptına dair olan müellifi meçhul bir Osmanlıca tarihin

rivayeti de şayan-ı nazardır. Orada gûya kendisini Yezidî yâni malum olduğu üzere 10 Teş-
rin-i evvel 680’de Kerbela'da Hüseyin’i şehit eden Muaviye’nin oğlu halife Birinci Yezid mün-
tesibi gibi göstermiş, bu vesile ile Şam'da bulunan 10 000 yezidîyi kendisine celbetmişmiş.
Leunclavius’un Latince “İslam Türk Tarihi"nde (Frankfurt am Main 1590) varak 357, 5 ve
müteakipte tercümesi mevcut bulunan bütün bu rivayet (yine bkz. varak 37,14 ve müteakip;
kezalik Fransiscus’a Mesgnien Meninski’nin A natom e Secundi M onstrosi partûs, aynı yerde,
Viyana 1671, s.9) A şık P aşazade Tarihi s.77’de yoktur. Burada sadece Timur’un, Yezid'in kab­
rini keşfedip tahfir ettiği hikaye olunuyor.

-*2Bunun için daha mufassal olmak üzere bakınız: Şeyh Bedreddin, s.75 ve müteakip say­
falar ve burada kaydedilmiş olan Avrupa ve İslâm eserleri ve Marino Sanuto’nun Safevîlerin
ilk tarihi hakkında verdiği haberleri Browne namına çıkarılan nüsha-ı mümtaza (Cambridge,
1922, s .28-50) ‘da bir makale halinde toplayıp neşrettim. İran mcnâbi’i henüz gayr-i mekşuf
bir haldedir ve Safevîlerin - ki bu tabirden maksadım, doğrudan doğruya bu derviş tarikatı
olup (Revue de M ond M usul man, c. 51-52’de, Paris 1921, s.97, no. 58’de yanlış olarak kabul
edildiği gibi hükümdar hanedanı değildir), tik tarihi henüz tamamen zulmetler içindedir.

-**bkz. Aşık Paşazade Tarihi, İstanbul 1334, s .264.
•^Uzun Haşan hakkında bkz. Şeyh Bedreddin, s.88. İslâm dini tarihindeki kendisine has

mevkii henüz iyice tenvir ve izaha muhtaçtır.
35Sanuto’nun rûznâmelerinin 4. cildinde , 500. varağında mestur bir rivayetinden vâzı-

han anlaşılmaktadır. Orada bir mana ifade etmeyen “Komediruisi" yerine “ Ko me diruisi” yâ­
ni “dirvisi” “dervişler gibi “ demek olacaktır. Bunun için Londra’da Hindistan nezaretinde Er-
debil’deki ruhanî hükümetin menşeine dair olan 536 numaralı yazmaya bakınız. (H. Ethe,
Hindistan Nezareti Kütüphanesindeki Farisî Yazmalar Fihristi, Oxford, 3.19, s.213).

-^bkz. Şeyh Bedreddin, s.85-86.
-î7Şah İsmail’in her tarafta ne büyük bir şevk ve heyecanla kabul olduğuna dair hakikat-

perver müverrih Âlî’nin Viyana’daki T â rih -i A l- i O sm an yazması, O.H. 20 A (Flügel 241,
1022) 193. varakta bu yeni hakimiyetin ruhuna müteallik, okunacak mülahazatla birlikte ga­
rip mütalaalar ihtiva etmektedir.

i8 Uzun Hasan’ın bilhassa Venedik’le olan diplomasi münasebatı malum olup, tezkireler­
de mündericdir. bkz. Hakliyot cemiyeti neşriyatında kolayca kabil-i vusul bir hale getirilen
Zeno ve Giosafat Barbaro kardeşlerin seyahat tasvirleri.

39bkz. Nikolaus Yorg, Osmanlı Devleti Tarihi (Almanca), c.2, s. 327’deki not ki burada
8 Nisan 1514 tarihli rapor, menbaı zikredilmeksizin münderic bulunmaktadır.

"^bkz. Şeyh Bedreddin, s.86; kezalik, yukarıda s.201 not 2’de zikrolunan Safiyüddin ve
evladına ait Timur’un vakıfnamesi.

41 İlahiler hakkında bir tedkik en acil ve mübrem «etebbulardan biridir. Ben Almanya’da
bulunan bazı yazmaları Şeyh Bedreddin, s. 18, not 2’de cem etmiştim.

42bkz. Hammer, O sm anlı Devleti Tarihi, Almanca tab’ı, (c.2, s.302).
4^bkz. Şeyh Bedreddin, s. 90 ve müteakip.
^ b k z . Hammer, Osmanlı Devleti Tarihi, c.2. Peşte 1828, s.628. Burada 40 ^00 tabiî “sa­

yısız, binlerce” mukabili takribî bir adettir.
“̂ Bunun için bk. C.J. Jireçek, Bulgaristan Prensliği, Viyana 1891, s .141 (Almanca), ke­

zalik, Şeyh Bedreddin, s. 106, lahika, bk. Cari Peez, Hıristiyan Türkler mi yoksa Türk b risti-
yanlan mı? Şarkî Bulgaristan’a ait bir tedkik (Almanca), Şarka A it Avusturya A ylık M cmn-
ası, Viyana 1894, s.80-91.

46bkz. Tibor Pözel v. Viranyos, Şarka A it A vusturya A ylık M ecm uası, yıl 41, Viyana
1915, s.306. Bunun için bkz. Vital Cuinet, O sm anlı Asyası, c .l,s .855 . Bunda Tahtacıların
1887'ye k?dar askerlik etmedikleri mukayyeddir.

47bkz. Mordtmann’m “Karîb Asya ve Bugünkü Türkiye'ye Dair” dört konferansında “Bu­
günkü Türkiye’ ye , Berlin 1917, s.101, notlar ve Human, Coğrafya Cem iyeti M üzakeratı, c.7.

Berlin 1880, s.248 ve müteakip; kezalik Kannenberg, Globus, yıl 68, 1895, s.62.
*®Bonn tab’ı, C halkokondyles'de her ikisine ait fıkralar vardır. 1843, s.65; 6 ve s.496,12.

Burada kısmen bulundukları sahanın hududu da gösterilmiştir. Kohis tarafından Amastris
şehrine kadar olan havaliyi iskân ve işgal etmektedirler (Rumca metin). Şu halde bunların XV.
asırdaki Amastris yâni bugünkü Amasra'ya kadar (bkz. K.Ritter, Anadolu , 1 .cilt, Berlin 1859,
s .768. Kezalik, von Diest, Petterm ann Bü/teni ilaveleri, sayı 94, Gotha 1889, s.68 ve müte­
akip. Bir de harita 2 ki bu her halde pek garpta vakidir) imtidad etmekte olması icabediyor.
Sair nukatta Hacı Halife’nin verdiği malumat ile tamamen tevafuk etmektedir.

49bkz. Hammer, Viyana Salnam eleri, c .l 14, Viyana 1846, s.99 ki burada düşünmeden
Çinî diye alıyor. Kezalik, M.Vivien de St. Martin’in “A nadolu’nun Tarihi ve Coğrafî Tasviri”
isimli Fransızca eserinin 2. cildinde Cihannüma’nın Armen tarafından yapılmış olan tercüme­
sinde (Paris 1852) öyledir, s.656. Mamafih, de St. Martin eserinin 2. cildinde 13. asnn sonun­
dan 1846 senesine kadar Anadolu’ya ait seyahatnameleri gayet kıymetli bir surette cem ’ etmiş­
tir.

50Bu zatın eserine bakınız. Paphlagonya, Şim ali A nadolu’da Seyahat ve Tedkikler, Berlin
1915 (Almanca), s. 359 ve müteakip. Burada dermeyan olunan Kızılbaşlann Galaç kavmi be-
kayası olmak üzere telakkisi fikrini kabul edemem. İnkâr olunamaz bir surette Hind-Cermenî
tipi gösteren cismanî hususiyetleri kem al-i itminan ile kabul edilebilir. Keyfiyet şüphesiz
acemlerin hicret ve iskânlarından veyahut tranlı muhacirlerin veya göçebelerin (yörüklerin)
yerli ahali ile ihtilat etmiş olmalarından ibarettir. Hatta tranlı yâni Selçukî kanı, daha BizanslI­
lar zamanında Makedonya’ya geçmiştir. Nitekim, Kodinus Koropalata’nm kendilerinden bah­
settiği Vardarlılar bunu ispat eder. “Vezaif” Yunanca metin, Bonn 1829, 3.37,18; 38,8 (ki bura­
da Angoroton denilen hususî bir nevî serpuş m evzu-i bahistir!); 57, 13. Anadolu’nun İslâmi­
yet devrinde işe dinî sebeplerle vaki olan hicretlerde bu gibi birtakım hususî hadiseler doğru
telakki edilebilmek için azamî dikkatle nazara alınmak icabeder. bkz. Şeyh Bedreddin, s.24,
notlar, bkz. Cravfort, K apadokya K ız ılbaşlan (bektaşileri) A rasında Peszinde Itikad ve A det­
ler, Büyük Britanya Antropoloji Müessesesi Ceridesi, c.30, Londra 1900, s .305-320 (İngiliz­
ce). W eight, Ş iî Türkler, Victoria M üessesesi M üzakeratı Ceridesi, c.40 , Londra 1908,
s.325—339 (İngilizce), keza aynı müellif, İngilizce “Muasır Mecmua”, c. 104, 1913, s.690-698.

31M ehm ed-i Sânî’nin terbiyesi hakkında ezcümle Chalkokondyles, 11/352, rivayet ediyor
ki “Ruhanîlerle ve bunlar arasında Nâzırilerle bulunurdu". Yunanca metin, 544/15’deki fıkra­
ya nazaran muallimi bir Acem, belki de Hızır Bey’di ki bunun şakirdi Hayreddin Şeyh Cü-
neyd-i Hrdebilî’nin hocası bulunuyordu. Hayreddin 883/1478’de vefat etmiş olup İstanbul'da
Unkapanı kapısında m edfundur. C h a lk o k o n d y le s ’in zikrettiği Nâzırîler hakkında bkz.
s.352/15, keza 133/15 müteakip. Zihidler ve bunlar arasında nâzırîler (Nezir bkz. Turan’daki
nezirim: Nasıralılar). *

52Akşemseddin hakkında Evliya’nın verdiği mühim malumata bakınız, c .l , s.336 müte­
akip.

53Tercümana zeval olmaz hükmünce müellifin ifadesi aynen nakledilmiştir (mütercim).
^H am m er, Osmanlı D evleti Tarihi, Almanca tab’ı, 11/516. Selim yeni bir türbe yaptır­

mıştır.
55Buna dair bkz. PHorn, A lm an M üsteşrik Cem iyeti M ecm uası, c.60, 1906, s .97 müte­

akip. Divan P.Horn tarafından imparator İkinci Wilhelm emriyle tab’ ve 1904 senesinde Sultan
Abdülhamid’e ihdâ olunmuştur.

^ İstanbul’daki dervişler hakkında bk. Evliya Çelebi, Seyahatnam e, c .l , s .500 ve müte­
akip. Gelibolulu Surürî o zaman farisî bilenlerin en birincisiydi.

57Hammer, O smanlı D evleti Tarihi, Almanca tab’ı, 11/589; keza Gibb, O sm anlı Ş iir ve
N azım Tarihi, 11/367 (İngilizce).

58Tarsus civarında KaraisalI aşiretine mensup Veli Halife b. Mustafa isminde birinin
932/1525 senesinde acem şahı Şah Serahseran tarafından bir tahrik neticesinde yapmış oldu­

ğu bir hurüc hakkında Peçevî 1/120 müteakibinde malumat vermektedir. Yine orada menşele-
rinin şiî olduğu katiyyen şüphe edilemeyecek daha bir takım isyanlardan bahsediliyor. Bunun
için bkz. Hammer, Osmanlı Devleti Tarihi, (Almanca/, 111/67 müteakip. Kezalik, Şeyh Bed-
redd in , s. 14, 3. not; Karaçelebizâde, R avzatü’l—Ebrâr’ında, Viyana yazmalar, H .O ,13’de
366-367. varaklarda "kadınlarda iştirak” usulünü ihdas etmek isteyen onbeş bid’atçinin garip
teşebbüslerine dair malumat vermektedir. Bulak tab’ı, 538; keza Hammer, O sm anlı D evleti
Tarihi, IV/507’ye bakınız. Muharrikler 1028/1619'da Çeşmî Mehmed Efendi fetvası üzerine
müthiş işkencelerle idam edilmişlerdir.

59bkz. Rieu, British Museum Türkçe Yazmalar fihristi, Londra 1887, s.254; keza Flügel,
Viyana Saray kütüphanesi, Arabî, Farisî ve Türkçe yazmalar fihristi, c.2, s. 767. İstanbul’da üç
tab’ını biliyorum 1281,1286 ve 1306 tarihliler. Sonuncusu E buzziya Külliyatı, 71. sayıdır.

60Niyâzî hakkında bkz. Hammer, Osmanlı Tarihi, c.3,s.587-594; Viyana fihristi, c.3; N i­
yazi’nin Limni’deki mahbes hücresi de bir haremgâh olmuştu.

61tsla m A nsik lo p ed isi nde ma’atteessüf münderic bulunmayan Hüdâî namıyla maruf
Şeyh Mahmud Üsküdârî hakkında bkz. Hammer, O sm a n lı Ş i i r ve N a z m ı T a rih i, c .3 ,
s.192-202. (Almanca). Bu zat 1628’de vefat etmiş, hücresi önünde defnedilmiştir. bk. Hacı
Halife, Fezleke, 11/113; S ic ill- i O sm ânî, IV/318; Gibb, O sm anlı Ş iir ve N azm ı Tarihi, 111/219;
Mehmed Rauf, M ir’û t- ı İstanbul, İstanbul 1314, s .179. Bunda bir tarih, varsa da, katiyyen te­
vafuk etmiyor. İlahîleri ile külliyatı Viyana’da 700 no’lu yazmada mevcuttur. (Flügel, Fihrist,
1/652). Orada 245’den 246. varaka kadar Hüdâî’nin silsilenamesi münderic olup, pirleri ara­
sında Şeyh Safiyüddin Erdebîlî, Şeyh Sadreddin Erdebilî, kezalik Koca A li-i Erdebilî gibi en
eski safevîler zikrolunmaktadır.

62bkz. L.Cahun, Asya Tarihine M edhal, s.424 yukarısı.
63bkz. Hammer, Osmanlı Ş iir ve N azm ı Tarihi, 111/193; O sm anlı Devleti Tarihi, V/572.
^V iyana’da O.S.H.126’de (Flügel,11/396) mevcut şeyhinin bir yazmasında 267. varakta

17. asrın nakşibendiye, satvetiye, bayramiye, mevleviye, celvetiye, gülşeniye, kadiriye. nur-
bahşiye, rufaiye, zeyniye şeyhlerine ait şimdiye kadar istifade edilmemiş kıymetli bir esâmi
fihriste mevcuttur. Etraflı bir Osmanlı Tarikatları Tarihi henüz m üellifini beklemektedir.
Brovvne’un “D ervişler” ünvarilı (Londra 1869) (İngilizce) eseri tamamen değiştirilip yeniden
tertip ve telfik olunmalıdır.

65Rusyalı Gordlevskij bu mevzu ile etraflı bir surette iştigal etmiş ve bir sıra makaleler
neşretmiş olup bunlar hakkında Th. Menzel, Almanca “İslam” mecmuası, c.4, s. 12 ve müte­
akipte malumat vermiştir. Kezalik, bu babda lgnaz Konuş’un da müteaddid kıymetli tedkikle-
ri vardır. Bunun için yine bakınız: W. Pertsch, Türkçe Yazmalar, Berlin 1889, s.345, ki burada
o vakte değin neşredilmiş olan kitap ve makaleler cem edilmiştir. Keza bk. Leopold Grünfeld
“Kaba D ilinde A nadolu H alk Türküleri", Leipzig 1888, c.8, s.94. Bir de Emile Carnoy vejean
Nicolaides (vefatı 1893), A nadolu H alk A n ’aneleri, Paris 1889 ,16 (fransızca). Camoy’un “İs­
tanbul ve Civarları H alk A n ’aneleri” ismindeki eseri de ,Paris 1892, (fransızca) evvelkisi gibi
gayri İlmîdir.

66bkz. Goldziher, “M uham m edtlik Tedkikleri”, Halle 1890, 2. kısım, s.275 müteakip.
"İslam iyette Evliyaperestlik" (Almanca).

67lsrail Friedlaender’in Alm anca A suriyat M ecmuası, Strasbourg 1909 ve 1910, 23. ve
24. ciltlerindeki “Şiîlik Müessisi Abdullah bin Sebe ve Bunun Yahudi Menşei” ünvanlı maka­
lesi (bilhassa 24. cildin 37. sayfasına bakınız) ne kadar nafiz fikirler arzetse de, her halde
esaslı bir tashihe maruz kalması zarurî olduğu farzedilebilir.

68Aliperestlik hakkında da esaslı bir tedkik mevcut değildir. Ingiliz-Hindli misyoner Ed-
ward Sell’in İngilizce “H ıristiyan Edebiyat Cem iyeti” mecmuası, 1910 Madras, s.72’de mün­
deric “Aliperestlik” makalesi, müellifin pek şiddetli zahirperver nokta-i nazarından sarfına­
zar, tamamen gayr-i kafidir.

®®Budiliğin İslâmiyet’e olan tesiri hakkında bkz. Goldziher’in Aleksandr Çuma hatırası­

na konferanslar neşriyatından “Budiliğin lslâmiyete Tesiri” unvanlı macarca makalesi, Buda­
peşte 1903, s.44. Budiliğin Acemistan ve Türkiye’deki İslâmiyet’e bilvasıta tesiri-ise şimdiye
kadar kabul olunduğundan çok kuvvetlidir.

70bkz. WM. Ramsay, kendisinin neşrettiği “Rom a İm paratorluğu Şark V ilayetleri Sanat
ye Tarihine D a ir Tedkikler"i, Aberdeen 1906, s.289-290 (İngilizce). Fakat bunun tarihi 1902
yerine 1892’dir. Kezalik Anadolu’da hususî bazı mahallere dini tazimin daimî taalluku keyfi­
yeti 1892’dir. Londra’da Mün’akid Beynelmilel Dokuzuncu Müsteşrikler Kongresi Müzakeratı,
c.3, s.381-391 (İngilizce).

7Ibkz. “Anadolu’ya temellük için müslümanlarla hristiyanların muharebesi” ismindeki
takriri “Rom a İm paratorluğunun Şark V ilayetleri Sanat ve Tarihine D air T edkikat” eserinde.
Bir de benim Şeyh Bedreddin, s.67 notlarında isimlerini cem etmiş olduğum bu İngiliz âlimi­
ne ait eserlere bakınız.

72bkz. Ramsay, yine orada, s.275 ve 289.
^E vliya Çelebi hakkında bkz. H.Morgan'ın İslam A nsikloped isi 1. cildindeki çok isa­

betli makalesi. Th. Menzel’in Grothe’nin “A sya -y ı Kartb Seferlerim ” ünvanlı eseri, c. 1, Leip-
zig 1911, s .l9 6 -1 9 7 ’sindeki makalesi de çok güzel malumatı havidir. Bu seyahatname ancak
kısmen altı cilt olarak 1314-1318 (1896-1900) senelerinde Necib Asım tarafından İkdam
matbaasında tab ve neşredilmiştir. Daha dört cilt kalıyor. Bütün eserin yazmaları Üsküdar’da
N akşı tekkesi bahçesindek i Selim iye kü tü p h an esin d e m evcut ve m ahfuzdur. Bunlar
1155/1732 tarihlidir. (Bu kütüphanenin fihristine bakınız. İstanbul 1311, s.31, no.458—462).
Her halde bunun müstensah bir sureti olmak üzere ikinci bir yazma nüshası da Bâb-ı Âlî ci­
varında Beşir Ağa kütüphanesinde bulunmaktadır.

7*Bence tedkike şayan görünen bazı menakıbnameleri burada cem ediyorum: Pertsch,
Türkçe yazmalar, Gotha, s.137, n o .166: M endkıb -ı Şeyh Ebü’l-V efa (her halde İstanbul’da
Esad Efendi kütüphanesinde 2427 numarada mukayyed çok mühim ve kıymettar M enöhıb-ı
Tâcü’l-A rifin 'in aynı olacaktır; (Tâcü’l-Ârifin, Muhammed’iri lakabı olup, künyesi Ebü’l-Ve-
fa’dır). Pertsch, Türkçe yazmalar, Berlin, s .53, n o .1526; M enâkıb -ı A kşem seddin (bu mühim
şeyh hakkında bkz. Evliya, 1/336,337. ki burada oğulları da birer birer zikrolunmaktadır.
792/1390’da Şam’da tevellüd etmiştir); Risâletü’l-M enâkıb, yine orada, s.263, no.236. Üç
muhtelif menakıbnameyi havidir. Brockelmann, Hamburg Belediye kütüphanesi Şark yazma­
ları fihristi, S.143;262 numaralı yazma; Hacı B ektaş’ın M enakıbnam esi; Konya evliyalarının
menakıbı, Berlin yazmalarından, 8 numaralısında vardır (Pertsch, s.31). İstanbul kütüphane­
lerinde de sayısız vilayetnameler mevcuttur.

75Fakat bütün bunlardan en ehemmiyetlisi ve Anadolu'nun dinî tarihi için en büyük bir
kıymeti haiz olanı çok yerde nüshaları bulunmakta olan Farisî yazılmış “K ita b -ı M enâkıb-ı
Kadı B urhaneddin” ünvanlı Kadı Burhaneddin menkıbesi . Bu kitap 800/1397 tarihinde Este-
râbâdlı Aziz tarafından telif olunm uştur. M üstenseh nüshaları: Ayasofya K ütüphanesi,
no.3465’de, Ragıb Paşa Kütüphanesinde, Topkapı Sarayı Kütüphanesinde, keza Esad Efendi
Kütüphanesinde mevcuttur. İlmin kendisine Anadolu tavaif-i mülûküne müteallik, hepsi de
İstanbul’da münteşir Tarifimi E ncüm eni M ecm uası’nda münderic bir sıra gayet güzel tedkikle-
ri medyun olduğu Ahmed Tevhid Bey bu mecmuanın 26.-32 . sayılarında bundan bazı parça­
lar iktibas etmiştir. Esasen Bezm u Rezm unvanını haiz olup, Anadolu’nun kablel-Osmanî
devrine, bilhassa Karamaııoğullanna ait yeni nokta-i nazarlar meydanına çıkaracak olan bu
eserin tamamen tab’ı çok mübrem bir ihtiyaçtır. Ve zahmetine çok çok değer. Bakınız: Saded­
din, T dcii’t-Tevârih , 1/133; 11/410. Burhaneddin’in kızı asıl ismi Habib’e olan Selçuk Ha-
tun’dur. Ninesi ise, baba cihetinden Selçuk sultanlarından ikinci Keykavus’un hafidelerinden-
di. bkz. Max von Berchem, CIA, 3(50. Bir de Platon M.Melivranski'nin Rusça “Şarka D air
M ülahazalar” külliyatı, Petersburg 1895, s,131-152’de “Sivaslı Ahmed Burhaneddin Diva­
nından muktebes parçalar" ünvanlı makalesine bakınız.

7(,!s!anbu! evliyalarından, Friedrich Schrader “İstanbul, M azi ve H ali” Tübingen 1917

(Almanca), s .83 -98 ’de hoş bir tarzda bahsetmektedir. Her yerde Bizans’ın misal teşkil ettiği
vazıhan görülüyor. Kezalik, bakınız: A. Gordllevskij, Rusça “Etnografik U m um î N azar" mec­
muasının 86.,87., 90., 91. sayılarında “Osmanlı ve Rivayet Menkıbeleri” unvanlı 76 sayfada
makalesi ki bunda kısmen hristiyan olmak üzere 167 evliyadan bahsetmektedir. Bunun için
bakınız: Aleksandr Nikola Samojloviç, Rusça “İslam D ünyası”, 1. yıl, s.582-584. İstanbul ev­
liyaları hakkında Hocazade Ahmed Hilmi’nin Z iya re t-i Evliya, İstanbul 1325’da çok malzeme
vardır. Amasya evliyalarından da Abdizade Hüseyin Hüsameddin’in A m asya Tarihi unvanlı
birkaç ciltlik çok güzel eseri (İstanbul 1330) bahsetmektedir. Bütün Anadolu’da ve umumi­
yetle karib Asya’da halk itikadında Hızır namıyla yaşamakta bulunan Aziz Yorgi hususî bir
hürmet görmektedir. Türk halk rivayeti hristiyan menkıbesinin hemen bütün hututunu al­
mıştır. Hatta avamdan her Türk tamamen Aya Yorgi yortusuna tetabuk eden bir Hızır günü ta­
nımaktadır. Bunun için kasım günü ki 26 Teşrin-i evvel, Aya Dimitri yortusu ile mukayese
edilmelidir. XVI. asırdan beri Avrupa seyyahlarının seyahat tezkirelerinde Kedreli veya Çed-
reli yani Hızır llyas hususî bir rol oynar. Keza Helmut von Moltke’nin pek vazıh bir misalle
gösterdiği gibi Ashâb-ı Kehf de Anadolu’da bundan daha az bir itibarı haiz değildir.

77Akyazılı Baba hakkında Evliya Çelebi’nin verdiği çok mühim malumata müracaat, c.3,
s.349, 3 5 0 -3 5 4 ’de Hacı Bektaş’ın muasırlarından ve Ahmed Yesevî’nin müridlerinden biri
olan bu velînin büyük tekkesinden bahsetmektedir. Bu kayıtlar doğru ise, o halde Hacı Bek­
taş’m hayatî zamanı XIII. asırda nakledilmek lazım gelir. Evliya, Akyazılı Baba hakkında iki
menkıbe daha naklediyor.

78Saltık Dede İslâm akaid tarihinde en şayan-ı dikkat hadiselerden biridir. Onun hak­
kında da Evliya Çelebi çok mühim malumat vermektedir, bkz. 1/569,11/133 müteakip, 11/368;
İbn—i Batuta Seyahatnam esi, 11/416 müteakip. Dede Buharalıdır (!) ve asıl ismi Muhammed-i
Buhâri’dir (Evliya, 11/134, 5 -6). Kendisinin güya müridlerine “öldüğü zaman kendisine 6 -7
tabut içinde küffar diyarının m uhtelif yerlerine bırakmalarını”, çünkü müslümanlar asıl
vücudun nerede olduğunu bilemeyecekleri için her tarafı ziyareten geçip gideceklerini, bu
suretle bunların İslâm diyarına katılmaları için zemin hazırlanmasını” vasiyet ettiği hakkında
bakınız: Hammer, O sm anlı D evleti Tarihi, Almanca tab’ı, 28 /3 5 4 -3 5 5 . Evliya’nın 11/134
m üteakibindeki rivayetine atfen. Hatta bu rivayete göre, Ançığ’da bile bir tabut varmış.
Kumandası altında 12.000 Türkmenin gelip Dobruca Tataristan’ına yerleşmiş olduğu bu Os-
manlı velîsi esaslı bir surette tetebbua layıktır, bkz. Şeyh Bedreddin, s.24 notlar.

79Murray, A nadolu Seyyahları için Rehber, M âveray ve K afkas ve İran, Londra 1911,
s .123 (İngilizce).

80Eski Osmanlı harp kahramanlarından alma mevki isimleri hakkında bkz. O sm anlı
Devleti Tarihi, Almanca tab’ı, 11/533 yukarısı. Bunlar Osman’ın silah arkadaşlarından ibarettir.

8* Osmanlı şehirleri vekayinameleri külliyatı da bu hususta çok mühimdir. Fakat bunlar­
dan Zağra' şehrinin yazma vekayinameleri gibi birçok kıymetli parçalar bir daha geri gelmez
bir surette kaybolup gitmiştir. Rivayete göre bunlar evvela Arabî ve Farisî olup, daha sonraki
zamanlarda Türkçe yazılmışmış (bk. C.J. Jireçek, Bulgaristan Prensliği, Viyana 1890, s.390).
Bunlar 1877’de Osmanlı-Rus harbinde mahvolmuştur. Türk kavminde tarihî hatıranın yok­
luğu hakkında bk. Jireçek, aynı yerde, s .136-137. Keza J.Ph. Fallmerayer, Şarka A it Parçalar,
7. tab, 1877 (Almanca), s.381’de vaktiyle (1842’de) Larissa (Yenişehir)’da Büyük Selatin Ca-
mii’nde mahfuz bulunan Turhan Bey’e ait bir tercüme-i hal zikrediyor. Bütün bunların ümit­
siz bir surette kaybolup gitmemeleri iktiza ediyorsa, artık bütün Türkiye’de dağılmış bulunan
bu yazma eserlerin toplanmasına bir an evvel başlamak gerektir.

82bkz. Gustav. Hirschfeld, Şarktan, 2. tab, Berlin 1897, s .193 (Almanca).

Anadolu’da
İslâmiyet

F U A T K Ö P R Ü L Ü

Yayına hazırlayan
M E H M E T K A N A R

Türk istilâsından sonra
Anadolu tarih-i dînisine bir nazar

ve bu tarihin menbaları

MÖSYÖ BABINGER, Simavnali Bedreddin hakkında bundan iki sene evvel
“Der İslam" mecmuasında neşretmiş olduğu tedkiknameye bir nevi

mukaddime olmak üzere “Alman Şark Cemiyeti” mecmuasında küçük, fakat
mevzuu itibariyle pek şâyân-ı dikkat yeni bir tetebbuunu daha neşretti, ilim
alemince şimdiye kadar meçhul kalmış olan “Türk istilasından sonraki Ana­
dolu tarih-i dînîsi” nin ehemmiyetini pek iyi kavramış ve faaliyetinin m ühim
bir kısmını bu feyizli sahaya hasretmiş olduğundan dolayı Mösyö Babinger’i
takdir etmemek kâbil değildir. Bu meçhul, müşkül fakat vaadettiği neticeler
itibarıyla da o kadar cazip mesai sahası üzerinde senelerden beri çalışmakta
olduğumuz için kıymetli meslektaşımızın mesaisini büyük bir alâka ile takip
ettiğimizi söylemek zâiddir. Adı geçenin, “Bedreddin” hakkındaki tedkikna-
mesi münasebetiyle gerek buna ait tenkidlerimizi gerek Anadolu tarih-i dînî­
sinin nasıl tedkik edilmesi lâzım geldiğini “Anadolu Tarih-i Dînîsi Hakkında
Bazı Mülalıazât” ünvanı altında Viyana’daki “Osmanlı Tarihî Tedk'ıkâtı” mec­
muasına yazdık. Binaenaleyh, orada dermeyân edilen umûmî mütalaaları bu­
rada tekrara lüzum görmediğimiz cihetle, yalnız Mösyö Babinger’in bu yeni
makalesinde tenkid ve tavzihe muhtaç gördüğümüz noktaları hülâsatan kay-
dile iktifa edeceğiz. Bu münasebetle Anadolu tarihi dînîsi hakkında şimdiye
kadar elde edebildiğimiz ve ma’atteessüf henüz etraflı bir surette neşrine va­
kit ve imkân bulamadığımız tedkiklerden doğan bazı neticelerin mücmel bir
surette arzından, müstakbel tedkikat için bir fayda beklediğimizi de ilave
edelim. Mesela; Mösyö Babinger’in pek haklı olarak henüz ilmen tedkik edil­
memiş sandığı birçok meseleler var ki, onlara ait tedkikatımız oldukça müs-
bet ve sarih neticelere iktiran etmiş olmakla beraber, henüz gayr-i münteşir
ve binaenaleyh herkesçe meçhuldür.Bu küçük taslakta onların mücmelen ar­
zı, üzerinde yürünen sahanın nerelerinin az çok tenevvür ettiğini ve nereleri­

nin büsbütün meçhul kaldığını göstererek müstakbel mütetebbileri bir takım
lüzumsuz yorgunluklardan kurtarabilirse, mevzuun tenvirine doğru mühim
bir adım atılmış demektir.

TÜRKLERİN ANADOLU’YU İSTİLÂLARI ve A lparslan’ın M alazgirt zafer-i
kafisinden sonra Bizans serhatlerinde teşekkül eden Türk emirlikleri­
nin ve hatta Anadolu Selçuklularının siyasî tarihi henüz layıkıyla tedkik edi­

lememiştir. Houtsma tarafından neşredilen kıymetli metinlere rağmen henüz
bu hususta tab’ı icab eden bir takım m ühim metinler daha mevcut olduğu gi­
bi1, yapılan bazı m ühim tedkikler de pek m ahdut ve ekseriyetle nâkıs ve
yanlış bir halde bulunuyor2. Ehl-i Salib (Haçlı) istilaları, Bizans muharebele­
ri, Mısır, Suriye, Halep ve Hârezm hükümdarlarıyla yapılan harpler, dahilî
mücadeleler, Moğol ve m uahharan Tim ur istilaları gibi birçok tahripkâr
âmiller Anadolu tarihine ait bir çok yazılı vesikayı, kitapları, âsâr-ı sanatı,
mahsülât-ı fikriyeyi imha ettiği cihetle, Anadolu Selçuklularına ait menâbi
esasen pek mahduttur. Fakat, elde kalan m ahdut menbalar dahi henüz ted­
kik edilmemiştir3. Ve işte bir taraftan bu mahdudiyet, diğer taraftan mevcut
tedkikatm iptidâiliği, Avrupa müdekkiklerinin Anadolu Selçukluları hakkın­
da bir takım efkâr-ı bâtıla perverde etmelerine sebebiyet veriyor ki; müstak­
bel tedkikat için bunun ne kadar muzır olduğu meydandadır4. Siyâsî tarihe
ait taharriyatın bile bu kadar iptidaî bir mahiyette bulunduğunu bu sahada,
şüphesiz ondan çok karışık olan hars tarihine ait mesâilin istiknâhı tabiî pek
büyük müşkilât arzedecektir.

Bilhassa ehl-i sünnet akâidine mugayir mezhebî cereyanlara karşı asabi-
yet-i dîniye tesiriyle hiç bîtaraf olmayan ve tarihi hükümdarlar menakibin-
den ibaret gören eski müverrihlere bu hususta ne kadar az inanmak lazım
geldiği de düşünülürse, gidilecek yolun müşkilâtı bir kat daha tavazzuh eder.
Sonra Mösyö Babinger’in ihmal ettiği diğer nokta da, tarih-i dînî nokta-i na­
zarından Anadolu’nun müstakil ve mücerred bir kül halinde tedkiki kabil ol­
mayıp Suriye, Irak, Azerbaycan, Horasan sahalarının da buna ilhakı icabetti-

gi, yani um um iyetle Oğuz Türkm enlerinin dîniyatı m üştereken mevzû-i
bahs olmak lazım geldiği meselesidir.

Seyhun sahasından inerek Maveraünnehir ve İran’da bir müddet dolaş­
tıktan sonra Bizans serhatlerine gelen ve Selçûk! hüküm dar ve emirlerinin
azimkâr kumandası altında Anadolu’yu türkleştiren Oğuz Türkmenleri, Kü­
çük Asya’nın İslâmî tarihinde şüphesiz en büyük rolü oynamışlardır. Lâkin,
Anadolu Türklerinin etnolojisi hakkında henüz hiçbir tarihî tedkik yapılmış
olmamakla beraber, elimizdeki vesikalar bugünkü Anadolu Türklerinin daha
kanşık birtakım anâsır-ı kavmiyenin karışmasından hasıl olduğunu sarih sû-
rette gösteriyor. Selçûkî su ltan ları zam anında Bizans serhatlerine gelen
Oğuzlar, Suriye’de, Irak’ta, Şarkî Anadolu hudutlarında kendilerinden asırlar­
ca evvel gelmiş muhtelif-ü’-l cins Türk kitlelerine rastgeldikleri gibi5, Anado­
lu’da da Bizanslılar tarafından Rumeli’den nakledilmiş bazı hıristiyan Türk
zümrelerini buldular6. Kezalik Hazarlar, Kıpçaklar ve Moğol istilasından son­
ra Hârezmliler, Ak ve Karakoyunlu Türkmenleri, yine Ilhanîler devrinde bazı
Moğol-Tatar zümreleri gelerek7 asıl kesif kitleyi teşkil eden Oğuz fatihleriyle
ihtilat etmek suretiyle, şarkî ve garbî Anadolu Türklerinin etnik teşekkülatı
üzerinde — m uhtelif sahalarda muhtelif derecelerde olmak üzere- az çok m ü­
essir oldular*. Timur istilası da şarktan garba yeni bazı anâsır-ı kavmiye ge­
tirmek ve Anadolu’dan bazı Moğol-Tatar zümrelerini sürükleyip tekrar Şarka
götürmek suretiyle Anadolu etnolojisi üzerinde müessir oldu9. En sonra Sa-
fevî hareketi Anadolu’dan bazı Kızılbaş zümrelerinin Rumeli’ye nakli ve bazı
Türkm en kabilelerinin Şah İsmail’e teb’an garptan şarka dönmeleri gibi bazı
netayic vücuda getirdiyse de10, etnoloji noktasından bunun büyük bir ehem­
miyeti olmamış ve esasen o tarihten sonra da tarih-i dinî itibariyle müessir
olacak hadiseler vukua gelmemiştir11. Yalnız muhtelif Türk şubelerinin ihti­
laflarını gösteren bu küçük hülasayı ikmal için mevki-i coğrafîsi icabı olarak
asırlardan beri m uhtelif ırk ve milliyetlere cilvegâh olan bu sahada Türklerin
yerli veya haricî bir takım anâsırla ihtilatlannı ilave etmeliyiz. İslâm dinine
veya hıristiyanlığın m uhtelif şekillerine mensup olan ve ârî ve sâmî kavimle-
rin birer birer tadâdı bile epey uzun bir iştir. Hele bunların Türklerle ihtilat
ve tesalübleri ve bunlardan Türklere intikal eden dinî veya sair mahiyette
an’anelerin tespit ve tedkiki için daha pek uzun etnografi ve tarih tedkikatma
ihtiyaç vardır12 .

Anadolu’nun bugünkü Islâm ahalisini teşkil eden ve kısm-ı azami fatih
Türkmenlerden m ürekkep olan bu kavmî unsurların hayat-i diniyesini layı-
kıyla anlamak için bunların Anadolu’ya nasıl ve ne mahiyette bir hamûle-i

itikad ile geldiklerini ve o sahada neler bulduklarını bilmek lazımdır. Elimiz­
deki vesikalarla bunu velev takribi bir surette olsun öğrenmek kâbildir. İslâm
medeniyeti dairesine epey zamandan beri girmiş olan Maveraünnehir ve İran
sahalarına gelmezden evvel, Oğuz Türkmenleri arasında hıristiyanlığın bir
aralık kısmen intişâr etmiş olduğu muhakkaktır13. Kezalik muhtelif Türk şu­
belerinin muhtelif zamanlarda Mazdeizm’i, Budizm’i14 , Maniheizm’i kabul
ettiklerini de biliyoruz15. Oğuzların ve Oğuzlarla pek sıkı bir karâbet-i kav-
miyeleri bulunan Kıpçakların musevîliği kabul etmiş olan Hazarlarla coğrafî
rabıtaları düşünülünce, Selçukîlerde vücudu farzolunan tevrât! nüfuzların
menşei meselesi de kolayca anlaşılır16. Ancak, bu hariçten gelme yabancı iti-
kâd sistemleri ne kadar kuvvetli ve mütekemmil olursa olsun, Seyhun saha­
sından cenuba inerek yavaş yavaş islâmiyeti kabul eden Oğuz Türkmenleri
üzerinde eski iptidâi dinlerinin ve eski an’anelerinin sonradan kabul ettikleri
dinlerden daha nâfiz olduğu m uhakkaktır. Binâenaleyh, İslâm iyet’in bu
Türkmenler arasında nasıl bir telakkiye mazhar olduğunu ve ne şekiller aldı­
ğını araştınrken yeni İslâmî şekiller altında eski kavmî an’anelerin izlerini ta­
harri etmek ve meselâ halk velîleri olan Türkmen babalannda eski Türk “
kam- ozan”larınm islamlaşmış şeklini görmek müverrih-i dinî için bir zaru­
rettir17. Muhâceret yolları üzerinde rastladıkları dağlara, nehirlere bıraktıkla­
rı vatanlarındaki isimleri vermek suretiyle an’anelere merbutiyetlerini göste­
ren Oğuz kitlelerinin hayat-ı dinîyesinde, bu gibi haricî ve sathî âmillerden
ziyâde eski kavmî akidelerin tesirini aramak şüphesiz daha doğru görünü­
yor18.

İşte, Büyük Selçukî saltanatında olduğu gibi Anadolu Selçukîlerinde de
Türkmenlerin bu azim rolü anlaşıldıktan sonra19, Anadolu Selçukîlerinin sa­
raylarında ve Anadolu’nun büyük merkezlerinde hangi mezhebin hâkim ol­
duğu hakkında Mösyö Babinger tarafından ileri sürülen sualin ehemmiyeti
oldukça tenakus eder. Besâsîrî’n in idare ettiği şiî kıyam ını ezen Tuğrul
Bey’den itibaren Bağdat halifelerine karşı mümaşatkâr davranmayı İslâmî si­
yasetlerine bir umde ittihaz eden20 Selçukî hüküm darlarının resmen sünnî
oldukları ve içlerinden meselâ, Sencer gibi bazılarının mesâil-i mezhebiyeye
karşı çok alâkadar davrandıkları muhakkak ise de21, fiilen bunun büyük bir
mana ifâde etmediğini haklı olarak iddia edebiliriz. Çünkü, daha Selçuklula­
rın zuhurundan evvel başlayarak İslâm âleminde şiddetle hüküm ran olan sû-
fiyane cereyanlar, hatta Sünnîlik ünvanı altında bile şiî ruhunu halk ve güzi­
deler arasında o kadar kuvvede yaymıştı ki, aynı hali Anadolu’nun dinî tari­
hinde de sarahaten görmekteyiz22.

Anadolu tarih-i dînîsinde en mühim mevzu-i tedkiki teşkil eden Türk­
men boylarına gelince, onlar, kelâm âlimlerinin felsefî münazaralarına tama-
miyle lakayd kalarak yalnız kendi kavmî an’anelerine m utabık gelen ve aşa­
ğıda izah edeceğimiz veçhile Türkmen babaları tarafından telkin edilen aki­
deleri kabul ile iktifa ediyorlardı. Binaenaleyh, Mösyö Babinger’in — Rus
âlimlerine istinaden— Maveraünnehir ve İran’ın sünnî olmayıp şiddetli alevî
tesiri altında bulunduğunu23 ve oradan gelen Anadolu Selçukîlerinin mutla­
ka şiî mezhebinde olduklarını iddia etmesi pek doğru sayılamaz24; elimizde
buna ait bazı vesikalar bulunmasına rağmen, Babinger’in iddiasını yukarıda
söylediğimiz tarzda tashih etmek neticeyi değiştirmemekle beraber, tarihî ha­
kikate de daha uygun ve şüphesiz daha az kabil-i itirazdır25. Sûfîlik cereyanı­
nın bir çok amiller ikasıyla, şiî ruhunu hatta en mutaassıp sünnî şekilleri al­
tına sokması mezâhib-i islâmiye tarihinin o kadar sağlam bir umdesi, bir
mütearifesidir ki, burada onu dür ü diraz izaha lüzum görmüyoruz. Yalnız,
en şayanı itimad menbaların şîa-i imamiye mezhebine salik olarak tanıttır­
dıkları Abbasî halifesi Nâsır Lidînillah (h.525-622)’ın26 kendi zamanındaki
erbabı fütüvvet’in de muktedası olduğunu ve büyük sûfî Şihabüddin Sühre-
verdî ile pek samimî münasebat perverde ettiğini ilave edelim27. Tarih-i dinî
tedkikatmda haricî ünvanlardan ve zahirî şekillerden ziyade asıl o eşkal al­
tındaki hakikî itikadların samimî mahiyetini ve menşe ve kıymetini anlama­
ya çalışmalıdır.

ANADOLU’YA GELEN TÜRK KİTLELERİNİN etnolojisi ve onlar arasında h ü ­
küm ran muhtelifül-menşe itikadların mahiyetiyle o sahadaki mezhebî

cereyanlar hakkında verilen bu kısa izahattan sonra, sûfîlik cereyanının bu­
radaki tecelliyatım araştırabiliriz: Bu m ühim meseleyi m ukaddimen “Türk
Edebiyatında ilk Mutasavvıflar"da kısmen mevzu-i bahs ettiğimiz cihetle bu­
rada aynı şeyleri tekrar edecek değiliz. Yalnız, bazı mütaleât-ı umumiyeye
terdifen orada m ünderic olmayan yeni netayic-i tedkikatımızı hülasatan ar-
zetmek istiyoruz:

Anadolu Selçukî hükümdarlarının İran Selçukîleri ve kurûn-i vüstâmn
sair İslâm hükümdarları gibi şeyhlere karşı büyük bir hürm et ve muhabbet
besledikleri ve yeni fethettikleri ülkelerde onlar için birçok tekkeler inşa ve
zengin vakıflar tahsis ettikleri muhakkaktır. Hicrî 545’de Amasya’daki Han-
kâh-i Mesûdî’nin inşası şüphesiz münferid bir hadise değildir28. Anadolu tari­
hi hakkındaki malumatımız çoğaldıkça bu müddeayı teyid edecek daha bir­
çok deliller bulacağız. Bizim kanaatimize göre, Anadolu’daki Türk merkezle­
rinde hayat-ı medeniye ve fikriyenin inkişâfını —Avrupa müsteşriklerinin
mütalaalarına rağmen— Alaeddin Keykubad-ı evvel zamanından evvelki de­
virlere irca etmek lazımdır. Lâkin tedkikat-ı hâzıranın kifayetsizliği ve esasen
vesaik-i lâzımenin — yukarıda izah ettiğimiz amillerden dolayı— ortadan
kalkmış bulunması, bize ancak yedinci asırdan itibaren Anadolu’daki sûfîya-
ne cereyanları tedkik imkânını bahşetmektedir. Bu nusûsta nazar-ı itibara alı­
nacak mühim bir nokta, sûfîlik cereyanının, esasen Türk olmakla beraber
Arap, Acem, Kürt ve mühtedi yerliler gibi muhtelif anâsırın tesalübünden te­
şekkül eden ve Arap-Acem harslarının şiddetli tesiratı altında kalan büyük
merkezlerdeki tecelliyatım, yabancı harslara lakayd ve kavmî an’anelerine
kuvvetle bağlı Türkmen zümreleri arasındaki tecelliyatmdan ayırmaktır. İza-

hai-ı âtiye, bu tefrik hususunda ne kadar haklı olduğumuzu daha büyük bir
sarahatle meydana koyacaktır.

Yedinci asır esnasında Anadolu’da tasavvuf tarihinin birçok büyük sima­
larına tesadüf ediyoruz. En başta “Zât-ı Bâri’yi vücud-i mutlak addeden” ve
müfrit taraftarları kadar mutaassıp aleyhtarları da bulunan büyük süfî Muh-
yiddin-i Arabi’den (565-638) başlayarak yine Konya’da Evhadüddin-i Kirmâ-
nî’yi, Tokat’ta kendi m ürid ve mutekidi meşhur Muinüddin Pervâne’nin yap­
tırdığı hankahta lemeât sahibi Fahreddin-i Irâkî'yi, Kayseri ve Sivas’ta Mirsâ-
dül-ibâd müellifi Şeyh Necmüddin-i Dâye'yi, Konya’da Muhyiddirı'in vahdet-i
vücud felsefesini bütün o muhitte tamim eden Sadreddin-i Konevî’yi, onun
müridlerinden olup yine Şeyh-i Ekber’in bazı musannefatım şerheden ve Mü-
eyyedüddin Cendî ile Ibnü’l-Fâriz’in “Kaside-i Tdiye’sıne şerh yazan Sadeddin-
i Fergânî'yi, Mağribli Afîfüddin Tilimsânî’yi ve bilhassa Celaleddîn-i Rumî(604-
672)’yi sayabiliriz29. Tasavvuf tarihinde mühim izler bırakmış olan bu büyük
şahsiyetlerden bazıları hakkında tedkikat yapılmışsa da bu tedkikat henüz
iptidaî ve nâkâfidir. Ancak, şurası kemâl-i emniyetle iddia olunabilir ki, bun­
ların hepsi de ufak tefek nokta-i nazar farklarından sarfınazar, Muhyiddin
Arabi’nin biraz muzlim ve yabis timsaller arasında neşre çalıştığı geniş felse-
fe-i sûfîyenin müdafileridir. Ve bu itibarla bunları Ebu Saîd Ebu’l-Hayr’m en
çok muvaffakiyetle temsil ettiği eski Horasan sûfîleri zümresinin muakkible-
ri addedebiliriz30. Esasen tarih-i dinî nokta-i nazarından telkin dairesi pek
m ahdud ve yüksek bir sınıfa m ünhasır kalan bu büyük ferdiyetlerin tarihî si­
malarından ve asıl itikadlannı gösteren tasavvufî sistemlerinden ziyade, bun­
ların halk kitlesi arasındaki menkıbevî simaları ve o “teoloji mistik” sistemle­
rinin halk arasında nasıl değişerek ne garip ve basit itikad şekilleri haline in-
kilab ettiği meselesi şayan-ı tedkiktir. Bu itibarla adeta yeni itikad zümreleri
vücuda getiren tarikatların rolünü tedkik etmek ve Anadolu’da en ziyade
hangi tarikatların taammüm ve intişar ettiğini aramak müverrih-i dinî için
ilk hedefi teşkil eder.

Daha ilk Selçukîler zam anından itibaren darülcihad olan Anadolu’ya
Türkm en boylarıyla beraber birçok Türkm en “baba”larının, Orta Asya, Ha-
rezm ve Horasan sahalarından yesevîye tarikatine mensup dervişlerin, Hora­
san sûfîleri dediğimiz melametiye şûbelerine mensup şeyhlerin, Irak, Suriye
ve İran’dan türlü türlü akidelere mâlik insanların gelip kısmen -yeni teessüs
eden- İslâm şehirleriyle yavaş yavaş İslâmlaşmaya başlayan eski merkezlere
yerleştikleri tabiîdir. Bunlar arasında tarih-i dinî noktasından en mühim rol­
leri oynayanlar, büyük merkezlerde Acem harsına meftun saraylarda otura­

rak hükümdarların ve emirlerin himayesi altında yaşayan acemperest sûfîler
değil, Türkmen boylan arasında eski ozanlardan müntakil hâle-i kudsiyetle
m uhat olarak o basit ve iptidaî ruhlarda tasaltun eden “baba”lardır. Arap ve
Acem edebiyat-ı sûfîyesinin bütün dekâyikine vakıf olarak beliğ farisî şiirler,
Arapça kitaplar ve şerhler yazan bu ilk kısım sufîler, şehirlerin ırkan çok ka­
rışık ve Acem harsına çok perestişkâr halkına hitabettikleri halde31 garip kı­
yafetleri, ağızlarda dolaşan kerâmetleri, meczubâne yaşayışlarıyla eski “bak-
sı-kam”ların hatırasını İslâmî şekil altında yaşayan32 Türkmen babaları Oğuz
boylarına anlayacakları bir dille “İslâmiyet’in eski kavmî an’anelere tetabuk
eden sûfîyane fakat basit ve avâmî bir şekl-i muharrefini” telkin ediyorlardı.
Anadolu’da devletin resmî mezhebi olan Sünnîlik şeklini muhafaza siyasetini
takip eden Selçukî imparatorlarının33 m uhtelif unsurlardan mürekkep ordu­
larına karşı, dinî veya siyasî bir hareket yapabilecek canlı unsur, yalnız bu
göçebe Türkm en boylarıydı. Binaenaleyh, bu zamanlardan başlayarak Os-
manlı saltanatının m uahhar devirlerine kadar Anadolu’da tahaddüs eden bü­
tün dinî-siyasî kıyamlarda daima bu Türkmen boylarının ilk planda bulun­
duğunu göreceğiz.

Bilhassa Moğol istilasından sonra, istila edilen yahut istila korkusuna
mâruz bulunan yerlerden Anadolu’ya, derviş muhâcereti fevkalâde çoğaldı.
Türkistan ve Buhara’dan, Harezm’den, Irak’tan, İran’dan birçok dervişlerin
Selçukî saltanatının himayesine sığınmak için koştuklarını biliyoruz34. Ge­
rek Moğol istilasından evvel, gerek sonra Anadolu’ya gelen bu dervişler ara­
sında en büyük ekseriyeti Kalenderiye zümresine ve onun Haydariye gibi
başlıca şubelerine mensup insanlar teşkil ettiği cihetle35 en evvel sûfîlik tari­
hinin şimdiye kadar külliyyen ihmal edilmiş bu harikulade m ühim tecellileri
hakkındaki tedkikatımızın netayicini arzetmek lazımdır. Çünkü, Anadolu ve
garbî İran’da onbirinci asra kadar kuvvetle devam eden dinî kaynaşmalar ve
yedinci asırdan itibaren teşekkül eden muhtelif zümre ve tarikatlar, mahiyet
ve ehemmiyeti ilim âlemince hâlâ anlaşılamayan bu kalenderiye tarihine şid­
detle merbut bulunuyor36.

Menşeini Hamdun Kassar ve Ebû Saîd Ebu’l-Hayr gibi büyük sûfîlerin
temsil ettiği Horasan melametiyesinden alarak, hatırası asırlarca unutulama-
yan Şeyh Cemaleddın-i Sâvî (382-463)’dan sonra37 Suriye, Mısır, Irak, İran,
Hindistan, Orta Asya sahalarında inkişâf eden ve kendisine mahsus ayîn ve
erkânının garabetiyle salikleririin mesâil-i sâire-i diniyedeki pek aşikâr mü-
balâtsızlıklarmdan dolayı “Avarijül-ma’ârif” müellifi Sühreverdi gibi klasik sû­
fîler tarafından pek ağır ithamâta maruz bırakılan kalenderiye zümresi38 eski

menbalarda “taife-i abdâlân” veya “cevâlike" namı altında da zikrolunur ki,
eski Osmanlı m üverrihlerinin “Abdal, ışık, lurlak, şeyyad, haydarî, edhemî,
cûrrû, şemsî’’ gibi manen hemen hem en müteradif kelimelerle kasdettikleri
hep bu kalenderlerdir39. Ebû Said Ebul-Hayr, Şeyhülislam Ahmed el-Câmî en-
Nâmıkî, Şeyh Bahaeddin Zekeriya-'ı Mûltânî, Fahıeddin-i Irakî, “Kalendernâ-
me” müellifi Seyyid Hüseynî gibi büyük sûfîlerde yüksek ve hususî bir felse-
fe-i sûfîye şeklinde tecelli eden kalenderlik, oldukça kalabalık kitleler halin­
de kendilerine has bayraklar ve dünbeleklerle şehirden şehire dolaşan kalen-
deriye müntesibleri arasında büsbütün başka bir şekil alıyordu40. Filhakika,
kalenderliğin esasî kuyud ve alaik-i dünyevîyeden külliyyen âzâde olarak as­
la geleceği düşünmemektir. Tecerrüdü, fakr ve tese’ülü, melâmeti kendilerine
şiar eden ve hatta hedef-i melâmet olmak için “çar zarb" olmayı yâni saçı, sa­
kalı, kaşları kazıtmayı ve tekalîf-i diniyeye karşı mübalatsızlığı ihtiyar eden
bu adamların, ekseriyetle aşağı tabakalardan toplanmış ve pek ince birtakım
mülahazat ve tecarüb-i sûfîyaneye kabiliyetsiz olduklarını da düşünürsek,
kendilerindeki hazmedilmemiş panteist itikadâtının devr ü seyran ve hulûl ü
tenasüh gibi birtakım itikadlara ve binnetice adeta ibahiyeye m üncer olacağı
kendiliğinden anlaşılır41. Haydarîliğe gelince, yesevî ve bektaşî an’anesine gi­
ren m eşhur şeyh Kutbeddin Haydar’a iddia-yı intisab eden bu zümrede her
nokta-i nazardan kalenderiliğin pek m ühim bir şûbesi olarak telakkî oluna­
bilir42. Her manasıyla müfrit alevî temayülatını haiz olan kalenderiye tarika­
tının43 tesiratı beşinci asırdan başlayarak bütün İslâm âleminde ve bilhassa
müfrit şiî, daha doğrusu batınî itikadâtının şiddetle hüküm ran olduğu Suriye
ve Halep sahasındaki kesif Türkm en kitleleri üzerinde o kadar müessir ol­
m uştur ki buralarda inkişaf etmiş olan mesela harîriye gibi — muahharan ru-
faî şûbelerinden addedilmiş- bir tarikatı, m eşhur müessisi. Şeyh Ebil-Hasen
Ali el-Harîrî (548-645)’nin malum olan şahsiyetine nazaran kalenderiye şû­
belerinden saymak elbet daha doğrudur44. Aşağıda bütün delaili ile göstere­
ceğimiz veçhile şiîlik ile meslek-i fütüvvet ve bununla rufâîlik, kezalik Şiîlik­
le kalenderiye ve haydariye ve bunlarla yesevîlik ve bektaşîlik arasındaki sıkı
rabıta ve müşabehetler, bir eser-i tesadüf olmayıp, tarihen pek sarih bir suret­
te tespit ve izah edeceğimiz birtakım âmillere müsteniddir. Kezalik, Türk­
men kitleleri arasında ehl-i sünnet akaidine mugayir bu gibi birtakım itika-
datm kolaylıkla intişarı ve hatta yeni birtakım itikadî zümrelerin teşekkülü
de alelade bir tesadüfe isnad olunamayacak mühim bir hadisedir ki, dinî ve
tasavvufî her hareketi — hatta kable’t-tedkik— Iraniyyülmenşe addeden basit
ve sâdedil mütetebbilerin şimdiye kadar hiç nazar-ı dikkatini'celbetmemiştir.

Halbuki, Türklerin bu husustaki rolleri umumiyetle zannolunduğundan pek
çok büyüktür. Buna ufak bir nüm une olmak üzere altıncı asırda Suriye ve el-
Cezire’de büyük bir nüfûz-i sûfîyane icrâ etmiş olduğu halde maalesef henüz
hakkında hiçbir tedkik yapılmayan ve Şeyh Arslan’m Caber Türkmenlerin­
den olduğunu ve neşrettiği efkârın her halde kalenderiye esasatmdan farklı
bulunmadığını zikredebiliriz45.

Kalenden, Haydarı gibi namlarla zahirî bir tasavvuf kisvesi altında Türk­
men boyları arasında müfrit şiî akaidi ve batıniye fikirleri neşreden bu baba­
ların Anadolu’da yaptıkları ilk dinî-siyasî hareket “Babaîler kıyamı” namıyla
maruftur (hicrî 637). Şemişat havalisinde Gefersud nahiyesinde46 yetişen Ba­
ba İshak Anadolu’nun muhtelif sahalarındaki Türkmenler arasında birçok ta­
raftarlar peyda ederek Amasya civarında bir mağarada bir velî hayat-ı i’tikâfı
geçirmekte ve halkı Sultan Gıyaseddin-i Selçukî aleyhine teşvik etmekte idi.
Nihayet kendi kuvvetinin henüz Moğol darbesine uğramamış bulunan Bü­
yük Selçukî saltanatını sarsacak bir dereceye geldiğine hükmedince, Gefer­
sud ve Maraş havalisindeki m üridlerine haber göndererek kıyam işaretini
verdi47. Bu sahalardaki kesif Türkmen kitleleri “Baba Resulullah" namını ver­
dikleri bu kudsî rehberlerinin günün birinde mutlaka ilan-ı cihad edeceğini
bildikleri cihetle, esasen hazırdılar48. Binaenaleyh, karşılarına çıkan şehirler
halkını ve Emir Muzaffereddin b. Alişir kumandasındaki Selçukî kuvvetlerini
mükerreren mağlup ederek “Malatya, Tokat, Amasya” taraflarım ele geçirdi­
ler. O taraflardaki Türkmenler de — evvelce yapılmış olan propaganda neti­
cesi olarak— bunlara her suretle müzaheret ediyorlardı. Sultan, havf ve telaş
içinde Kubadâbâd’a çekilerek Hacı Armağanşah'ı mukabeleye gönderdi. Bu
kumandan, Baba İshak’la bazı müridlerini yakalayıp asmakla beraber, Türk­
menlerle yaptığı muharebede mağlup ve şehit oldu. Nihayet, kemâl-i süratle
Şark hudutlarından celbedilen — muhtelit anasırdan mürekkep— imparator­
luk ordusu, kadınları ve çocuklarıyla beraber fedakârane harbeden bu muta­
assıp Türkmen aşiretlerini mağlup ve perişan edebildi49. Bu çok mühim dinî-
siyasî hareketle meselâ; Orta Asya’da tahaddüs eden Tarabî kıyamı gibi30 bazı
hadiseler arasında büyük bir müşabehet aramak doğru değildir. Yedinci asır­
da Suriye’de, Anadolu’da, şarkî İran’da mevcudiyetini bildiğimiz birçok ka­
lenderiye babalarından51 biri olan Baba İshak hiç şüphe yok ki, din perdesi
altında tamamiyle siyasî bir gaye istihdaf ediyordu. Selçuklu saltanatının
kahr ve tedmirine uğramış Harezm üm erasını davet etmesi, Baha’nın her
âmilden istifadeyi bilen mahir bir siyasî olduğunu gösterdiği gibi Moğolların
ve Eyyubî prenslerinin o esnada Selçukî hudutlarındaki vaziyetlerine naza­

ran bu harekette onların da alakadar olmaları ihtimali pek kuvvetlidir52. Ba­
ba İshak’m esasen nasıl bir itikadda bulunduğu53 ve kendisi için çocuklarıyla
seve seve ölüme atılan ateşîn taraftarlarının o akaidi ne suretle telakki eyle­
dikleri hakkında elimizde ka ti bir vesika bulunmuyor. Ancak onun müfrit
aleviyyü’l-mezheb ve kalenderiyü’l-meşreb Türkmen babalarından olduğu ve
ibizim kanaatimize göre— Hacı Bektaş-ı Veîî’nin de onun başlıca halifelerin­
den bulunduğu düşünülünce54 gerek bizzat Baha’nın gerek müridlerinin aki­
deleri hakkında sarih ve kat’î bir fikir edinebiliriz. Yedinci asrın ilk yarısında
Anadolu’nun pek geniş bir sahasındaki Türkmenler arasında eski an’aneleri-
ne mutabakattan dolayı o kadar kuvvetle yerleşmiş olan bu batıniye itikadla-
rmın Baba İshak’m idamından sonra başta Hacı Bektaş-ı Velî olmak üzere sair
Türkm en babaları tarafından neşr ve tamim edilerek asırlarca devam ettiği,
aşağıda izah edeceğimiz veçhile, pek tabiî daha doğrusu zarurîdir. Bize göre,
“Simavnalı Bedreddin Kıyamı"nda Dobruca’da mevcudiyetini gördüğümüz
batınîyül-mezheb Türkler 662’de Sarı Saltık Dede maiyyetinde oraya giden
ve Karasioğlu Isa Bey zamanında kısmen Anadolu’ya dönen Baba İshak taraf­
tarlarının bekayası olduğu gibi55, Aydın ilinde Bayezıd Paşa ile harbeden ate­
şîn ve mutaaassıp Türkmenler de muahharan Aydm iline hicret etmiş Babaî
Türkm enlerinin hafidleridir56. Kezalik bugünkü Tahtacılar, Çepniler , daha
doğrusu bütün Anadolu kızılbaşları da bunlardan ibarettir57. Biz Karamano-
ğullarının henüz pek meçhul olan mebadî-i teşekkülünü de bu büyük Türk­
men kıyamıyla pek ziyade alakadar ve ona şebih dinî-siyasî bir hareket şek­
linde izâh edeceğimizi zannediyoruz58.

Filhakika, Babaıler hadisesi ve Karamanlıların menşei hakkında, kitabının
m uhtelif yerlerinde — şüphesiz hiçbir fikr-i tenkide mâlik olmayarak, birbi-
riyle telifi m üşkül veya gayr-i kabil muhtelif menbalardan iltikaten— malu­
mat veren Hayrullah Efendi Karamanlıların Babaîlerle samimî alakasını, Nûre
Sûfî’nin Babaî halifelerinden olduğunu sarih bir surette anlatıyor59. Karama-
noğullarınm Anadolu’daki Türkmen kabileleri üzerinde asırlarca ne büyük
bir nüfuz icra ettikleri ve bilakis sünnîyü’l-mezheb Osmanlı sultanlarının —
aşağıda kısmen izah edeceğimiz veçhile— Anadolu Türkm enlerini daire-i
itaatte tutm ak için ne büyük müşkülata uğradıkları düşünülünce, Karaman
beylerinin Türkmenlerle bu samimî münasebetlerinde herhalde bir alaka-i
mezhebiye de bulunm ak ihtimali pek kuvvetlidir.

An a d o l u t ü r k l e r İ ARASINDA mevki kazanan — ehl-i sünnet akaidine
mugayir— mezhebi cereyanların menşeini bu suretle İslâm âleminin ta­
rih-i umumî-i fikrîsine rabtettikten ve eski kavmî an’aneyi temsil eden Türk­

men babalarının bu husustaki rolünü gösterdikten sonra, nazar-ı tedkikimizi
artık Oğuzlardan İran harsının daha hâkim olduğu şehirlere doğru çevirebili­
riz. Etnoloji itibariyle pek karışık yerli ve yabancı unsurlann muhtelif nisbet-
lerde ihtilat ve imtizacından, akaid ve an’anât itibariyle de muhtelifü’l-menşe
an’anelerin birleşmesinden terekküb eden büyük şehirlerde60. Bilhassa, Bü­
yük Alaeddin zamanından itibaren feyyaz bir hayat-ı medeniye inkişâf etmişti
ki, bü hayatın her şûbesinde Iran harsının tesiri şiddetle göze çarpıyordu.
Ahmed-i Fakih, Şeyyad Hamza, Yunus Emre, Gülşehrî gibi61 Türkçe yazan
m ahdud şairlere mukabil Kadı Urmevî gibi büyük âlimler, Bedreddin Yahya,
Emir Kânil gibi şairler, yukarıda bazılarını zikrettiğimiz mutasavvıflar, Arap
ve bilhassa Acem harsının tesirine canlı şahitlerdir62. Yedinci asırda bütün
büyük İslâm merkezlerini istilâ eden tasavvuf cereyanı, tabiatıyla Anadolu
şehirlerinde de hükümrandı. Sultanlardan başlayarak bütün rical ve ümera,
şeyhlere karşı büyük bir hiss-i hürm et ve muhabbet besliyorlar, müteşerri
âlimler bile büyük süfîlere karşı bir harekette bulunamıyorlardı63. Yedinci
asırda Anadolu şehirlerinin vaziyet-i mezhebiyesini layıkıyla kavrayabilmek
için daha altıncı asırdan itibaren Anadolu’da kuvvetli teşkilata mâlik olan fü-
tüvvet zümrelerini ve bu asrın son yarısından başlayarak büyük bir sahada
icra-yı nüfuz eden Mevlevîlik tarihini um um î ve terkibî bir surette gözden
geçirmeliyiz.

Anadolu’da Babinger’in zannettiği gibi Osmanlılar zamanında değil, daha
Selçukîler devrinde inkişâf ettiği bütün tarihî menbalardan anlaşılan ve daha
ziyade Ahiler namıyla m aruf olan fütüvvet zümreleri64, Ramsay’m iddiası

veçhile eski Anadolu’daki buna mümâsil mahallî teşkilata değil63, Islâm âle­
minin hem en her sahasında göze çarpan esnaf teşkilatına merbuttur66. Hora­
san’ın, İran’ın, Irak, Suriye ve Mısır’ın sınaî merkezlerinde teşekkül eden es­
naf cemaatleri, Massignon’un büyük bir nüfuz-i nazarla takdir ve tahmin et­
tiği gibi Karâmite dâîlerinin İsmailî-bâtınî propagandalarıyla pek sıkı bir su­
rette alakadardır67. Anadolu ahîlerinin bâtınîyeden addedilmesi lazım geldiği
hakkında mukaddema ileri sürmüş olduğumuz — C. Huart tarafından da tas­
vip ve kabul edilen68 nokta-i nazar— Massignon’un bu mülahazasıyla tama­
men tetabuk ve hatta bir nokta-i nazardan onu ikmal etmektedir69. Ayin ve
erkanlarının eşkâl-i hâriciyesi itibariyle, rufâîlerden birçok iktibasatta bulu­
nan ve mevlevîlik, bektaşîlik, halvetîlık gibi tarikatlarla da muhtelif nukat-i
nazardan alakadar olan bu Anadolu ahîleri ve onların Anadolu tarih-i dinî ve
siyasîsindeki m ühim mevkileri hakkında müstakil bir eser hazırladığımız ci­
hetle burada daha fazla tafsilata girişemeyeceğiz. Yalnız, hicrî yedinci asır
mebâdîsinden başlayarak dokuzuncu asra kadar, bilhassa anarşi devrelerinde
siyaseten pek m ühim roller oynayan70 bu kuvvetli zümrenin Osmanlı salta­
natının teessüsünde büyük bir âmil olduğunu ve Osmanlı idare-i merkeziye-
si layıkıyla kuvvetlendikten sonra sadece esnaf teşkilatı mahiyetinde kaldığı­
nı ilave edelim.

A nadolu’nun büyük m erkezlerinde yedinci asırdan başlayarak daima
mütezayid bir şekilde Osmanlılar ve tavaif-i m ülük zamanında da devam
eden mevlevîlik cereyanı, Mevlârıâ Celaleddîn-ı Rûmi’nin şahsiyet-i sûfiyâne-
sine sıkı bir surette merbuttur. İbni Batuta zamanında Celaliye namı altında
zikredilen bu tarikatın alelumum hars-i tarihimiz üzerinde pek derin izleri
mevcut olduğu cihetle, mevlevîlik tarihinin tenevvürü Anadolu tarihi nokta-
i nazarından pek müfid olacaktır ve eldeki vesaik de buna kâfîdir71. Şahsiyet-
i edebiye ve sûfîyânesi hakkında şimdiye kadar birçok tedkikatta bulunul­
makla beraber henüz kendisine dair kıymetli bir monografiden mahrum ol­
duğumuz M evlâna72, hüküm darlardan ve Muînüddevle Pervane gibi ümera­
dan başlayarak, etrafına Sadreddin-ı Konevî' Fahreddm-i Irakî gibi mutasavvıf­
lar, sonra birçok büyük fakihler, mütekellimler, fütüvvetdarlar toplamakla
beraber hal-i hayatında bir tarikat tesis etmiş değildi. Lâkin, onun müstevlî
Moğol ümerasını bile hürm ete mecbur eden nüfuz-i manevîsi ve ta Orta As­
ya’ya kadar intişar eden şöhreti sayesinde73, hülefası zamanında m uhtelif
yerlerde Mevlevî zaviyeleri açıldı ve daha sonraları yavaş yavaş tarikatın ayin
ve erkanı da teessüs etti74. Musiki, sema, şiir gibi üç vasıtaya istinad eden
mevlevîlik, Anadolu’nun Acem harsına meftun şehirlerinde ve yüksek meha-

filde daima taraftarlar bulmuş, İslâm sanayi-i nefîsesi Mevlevi tekkelerinde
her zaman mevki-i rağbet kazanmış, Mevlevi şeyhleri de mevcut olan nizam-
ı siyasî ve İçtimaînin muhafazasına ve hükûm et-i merkeziyenin idame-i nü­
fuzuna çalışarak siyasî-dinî kıyamlardan daima uzak durmuşlardır. OsmanlI­
lar zamanında Mısır, Suriye, Irak ve Azerbaycan’dan başlayarak ta Peçu’ya
kadar her tarafta mevlevî zaviyelerinin inkişafı ve m ahdut bazı zamanlar is­
tisna edilmek şartıyla mevlevîliğin hüküm et tarafından asla takibata maruz
kalmaması, onların siyaseten' bu dürüst hatt-ı hareketlerinden münbaistir75.
Mevlevîler daha Celaleddîn-i Rûmî’den başlayarak Türkmen babalarına fena
bir gözle bakmışlar, onları kendilerine rakip görmüşler ve Moğol istilasını
müteakip onlara aleyhtar bir vaziyette bulunm ak için bir aralık Karamanlıla­
ra karşı bile Moğolların hakimiyetini tercih etmişlerdir76. Akîde-i sûfîye iti­
bariyle Mevlana Celaleddîn-i Rûmî’yi Muhyiddîn-i Arabi’nin muakkiblerinden
addetmek zarurîdir. Massignon un mahiyetini pek iyi izah ettiği bu “vücudi-
y e ” mesleği, esas mahiyet itibariyle, Türkm en babalarının neşrettikleri karâ-
mite itikadından büsbütün ayrı olmakla beraber muzlim ve muğlak timsaller
altında mahiyetini saklamış ve taraftarlarının mütemadi faaliyeti sayesinde
esâsât-ı islâmiye ile — velev şeklen olsun— mahirane bir surette telif edilerek
medreselilerin takibatından oldukça masûn kalmıştır77. Tarikatlerin kendile­
rine istinad ettikleri pîrlerle o tarikat müntesiblerinin itikadâtı ve tarz-ı haya­
tı arasında ayniyet aramak asla doğru olmadığı için, Mevlânâ’nm telakkiyât-ı
samimîyesiyle muahhar mevlevîlik arasında bu yolda kat’î bir rabıta tesisine
çalışmak manasızdır78. Yalnız, mevlevîliğin bilhassa sünnî itikadâtmm hü ­
küm ran olduğu yerlerde inkişaf ettiğini ve mevlevî dervişlerinin zevahir-i
şer’e daima riayetkar kaldıklarını tarihî bir vakıa olarak tespit edelim ki, Ba-
binger’in bunu bektaşîlikle aynı mahiyette telakki etmek hususundaki müta­
laasının yanlışlığı tebeyyün etsin79. İşte Anadolu Moğol ordularının ihtimal-i
taarruzu karşısında derin bir ra’şe-i heyecan geçirdiği esnada, Anadolu şehir­
leri başlıca bu gibi manevî cereyanların ve teşkilatların nüfuzu altında bulu­
nuyordu.

HÂREZMŞAHLAR1N KAVİ VE MUAZZAM saltanatını süratle yıktıktan sonra
İran’da yerleşen M oğollar Sultan Gıyasedd'ın Keyhusrev’in Kösedağ
mağlubiyetini müteakip Anadolu’da da metbûiyetlerini tanıtmışlardı. Moğol

hanları Selçukîlerin za’fından bilistifade memleketi istediklerine veriyorlar,
sultanın azil ve nasbmdan başlayarak en ufak işlere kadar müdahele ediyor­
lardı. Bilhassa, Bağdat hilafetini ortadan kaldıran Hülagu'dan sonra Anadolu,
Ilhanlılarm bir vilayeti hükm üne geçti. Mevlânâ’nın m uhib ve hâmisi Mu-
înüddin Pervane yalnız Selçukî su ltanının veziri değil, daha ziyade Hüla-
gu’nun naib ve valisi demekti. Anadolu’da Moğol hakimiyetinin etnoloji iti­
barıyla da m ühim bir tesiri oldu: Moğol hükümdarlarının gönderdikleri ku-
va-yı askeriye, muhtelif sahalarda yerleşerek asırlarca Anadolu’da bir şûriş ve
nifak unsuru oldular. Timur’un kendisiyle beraber alıp götürdüğü Kara Ta­
tarlar bunların bakiyesi olduğu gibi bunların en büyük akşamı da yavaş ya­
vaş sair Anadolu halkıyla kaynaşmıştır. Muînüddin Pervane’nin Abaka Han ta­
rafından idamını (hicri 676) müteakip Anadolu’nun senelerce düçar olduğu
mesaib ve anarşi, tasavvurun fevkindedir. Memlekette muntazam bir idare
makinesi kalmamış, Moğol ümera-yı askeriyesinin zulüm ve teaddîsi, muha-
faza-i mevki için halkı soymak ıztırarmda kalan Selçukî memurlarının hami­
yetsizliği, Türkmenlerin isyanı, Moğol valileriyle Ilhanlılar arasında sık sık
tahaddüs eden isyan ve te’dîb hadiseleri, Mısır sultanlarının entrikaları, Sel­
çukî prenslerinin rekabetleri zavallı halkı perişan bir vaziyette bırakmıştı. 01-
cayto Hüdabende’nin cülusundan sonra tayin edilen Anadolu valileri zama­
nında ise, yavaş yavaş mahallî beylikler teşekkül ederek Moğol nüfuzu gittik­
çe azalmış ve Ilhanîlerin inkirazından sonra ise Anadolu tavaif-i m ülûku
büsbütün serbest ve müstakil kalmışlardır80.

Anadolu’nun siyasî ve ictimâî tarihine temas eden bu mukaddemat-i za-

ruriyeden sonra bütün bu hadisatm tarih-i dinî itibarıyla ne gibi neticeler
tevlid ettiğini araştıralım: Esasen kendi millî dinlerine merbut olup edyan-i
saire hakkında umumiyetle müsahelekâr davranan Moğollar81, İran’da yâni
müslüman medeniyetinin hüküm ran olduğu bir sahada yerleşince, yavaş ya­
vaş İslâm nüfuzuna tâbi olmaya başladılar! ip tida Teküdar Ahmed (680-
683)’in İslâmiyet’i kabulüyle başlayan bu cereyan Mahmud Gazan Han (694-
703) ile resmî ve um um î bir mahiyet aldı82. Reşîdüddîn’in ifadesine göre 1296
sonbaharında Tebriz’in garbında kendisi için muazzam bir türbe yaptıran
Gazan, bunun etrafında bir sıra müessesat-ı hayriye vücuda getirmişti ki,
Vassaf’a göre 1303 yazında hitam bulan bu müessesat meyanmda, bir tekke
ile şafiî ve hanefîlere mahsus iki medrese bilhassa nazar-ı dikkatimizi celbe
şayandır83. Çünkü, bu Mahmud Gazan’m ehl-i sünnet mezhebine salik ol­
makla beraber dervişlere karşı da teveccühkâr olduğunu gösteriyor. Profesör
Browne, Gazan’m Ehl-i Beyt’e muhabbetini gösteren bazı tesisat-ı hayriyesine
ve Kadı Nurullah’m “Mecalisül-mü’minin”deki ifadesine istinaden, bu hüküm ­
darın şiîliğe m erbut ve mütemayil olduğunu söylüyorsa da, vesaik-i mevcu-
deye nazaran onun şafiî mezhebine mütemayil olması daha çok muhtemel-
dir** Filhakika Eflâkî'de mevcut bir rivayet Gazan’m yanında Kutbeddin Şirâ-
zî, Humâm-ı Tebrizî, Hâce Reşîd ile birlikte Şeyh Barak’m da mevcudiyetini ve
Çelebi A r if in gerek Gazan gerek zevcesi Ilturmuş Hatun tarafından büyük ilti­
fatlara nail olduğunu anlatm ak suretiyle bunu teyid ediyor85. Gazan Han
nezdinde gördüğümüz bu maruf şahsiyetlerden bilhassa Şeyh Barak, şimdiye
kadar ilim alemince hiç tedkik edilememiş olması itibarıyla da nazar-ı dikka­
timizi celbe şayandır.

Muammaya benzeyen bazı kelimât-ı sûfiyânesine müridleri tarafından
hususî şerhler yazılan Barak Baba kendi ifadesine göre Saltuk Dede’nin mü-
ridlerindendir ki86, Saltuk Dedenin Hacı Bektaş’a mensubiyeti düşünülünce87
onu da babaî dervişlerinden yâni yukarıda rollerini izah ettiğimiz Türkmen
babalarından addetmek bizim için zaruridir. Ahireti inkâr ve hulul’ü tasdik
ederek Cenab-ı Hakk’ın iptida Hazreti Ali ile ve sonra Sultan Olcayto Hüda-
bende ile ittihad ettiğini söyleyen ve bütün mahrematı m übah addeden bu
Türkmen babası, haricî kıyafet itibarıyla da Altay’daki Türk şamanlarını ha­
tırlatmaktadır88. Gazan ve Olcayto'nun zamanlarında İran Moğollannın sara­
yında m ühim bir mevki işgal ederek hatta Eflâkî’nin rivayetine göre birtakım
m ühim müridler de kazandıktan sonra Şam’a gelmiş ve orada ibahiye’den ol­
duğu anlaşılmakla yediği hadd-i şer’îden müteessiren 706 evahirinde ölmüş­
tür8».

Esasen Olcayto’nun zaman-ı saltanatı bu cins itikadların inkişaf ve intişa­
rı için pek müsaitti. Mesail-i kelâmiyeye pek ziyade meraklı olan bu yeni hü­
kümdarın sarayında Horasan’dan gelen hanefî kelâmiyûnu, vezir Reşidüddîn
başta olarak şafiîler, şiî akaidini ilzam eden âlimler mevcuttu90. Olcayto Hü-
dabende, Kaziyül-kuzat Hâce Abdülmelik Şafiî ile Buhara’nm hanefiyül-mez-
heb Sadr-ı cihanı arasında cereyan eden şiddetli bir münâkaşa neticesinde,
imâmiye mezhebini bu iki mezhebe de tercih etti. Çünkü, bu iki âlimden biri
hanefîliği, diğeri Şafiîliği fena halde tenkid etmişlerdi91. Esasen, şîa reisi Sey-
yid Taceddin Avcı’nm nüfuzu ve tensibi sayesinde saraya hulul eden Şeyh Ce-
maleddin Mutahhar-ı Hillî'nin tesiriyle imâmiye mezhebine karşı kuvvetli bir
temâyül duyan Hüdâbende için bu iyi bir vesile oldu92. Binaenaleyh, sarayda­
ki şiî mehafili hüküm darın iltifat ve itimadına mazhar olduğu gibi, meskûkat
üzerine “Lâilahe illallah Muhammedun Resûlullah”tan başka “Aliyyun veliy-
yullah" yazılmaya ve imam-ı masumların isimleri de ayrıca nakşolunmaya
başladı93. Hüküm darın ittihaz ettiği bu siyaset-i mezhebiye, Alamut’un ve
İran’daki sair ismailî kalelerinin Moğollar tarafından tahribini müteakip etra­
fa yayılan ismailî dâilerinin propagandalarına ve Türkm en babalarının neş­
rettikleri esaslara da pek müsaid bir zemin-i inkişâf hazırlamıştı. Binaena­
leyh, yalnız Sultaniye şehrinde değil, İran Moğollarının hüküm rân oldukları
bütün sahalarda ehl-i sünnet akaidine mugayir esaslar neşriyle meşgul der­
vişler, babalar çoğaldı. Sekizinci asırda Anadolu ve İran’da inkişâf ederek do­
kuzuncu asırda m ühim siyasî neticeler doğuran birçok mezhebî cereyanların
bu devirden istifade ettiği muhakkaktır94.

İran’daki Moğol hanlarının şevket ve satvet itibariyle sonuncusu addede­
bileceğimiz Ebu Said zamanında (716-736) da ulemaya ve sûfîlere karşı hü r­
met ve riayette kusur edilmemekle beraber95, Olcayto devrinde Şiîliğin intişâ­
rı için gösterilen gayretlerden eser kalmamıştı. Sikkelerden alevîlik temayülâ-
tmı gösteren şeyler kaldırıldığı gibi, diğer hülefâya karşı da ibrâz-ı hürmette
kusur edilmiyordu96. Adi ü re’fetiyle bütün Iran halkını teshir eden ve hami-
yet-i islâmiyesi alelumûm müverrihlerce musaddak bulunan bu hüküm da­
rın, Tuhfe-i isnâ aşeriye müellifinin iddiası veçhile Sünnîliğe teveccühü pek
ziyâde m ahsustur97.- Alâüddevle-i Simnânî, Abdürrezzâk-ı Kâşt gibi98 m ühim
sûfîler yetiştiren bu devirde Irak-ı Acem, Iran, ve Azerbaycan sahalarının va-
ziyet-i mezhebiyeleri hakkında oldukça sarih malumatımız vardır. Hamdul­
lah Müstev/î’nin verdiği bu malumata göre, mezkur sahalarda ekseriyetle şafi-
îye ve imamiye-i isnâ aşeriye mezheplerinin şâyi bulunduğunu, hanefîlikle
batıniye akaidinin küçük bir ekalliyet arasında mevcudiyetini anlıyoruz99.

Mâmâfih, bu devirlerde şîa-yı imâmiyenin eskiden beri oldukça kuvvetli bu-
lunduğuve Selçukîlerle Harezmîlerin Sünnîlik siyaseti karşısında uzun müd­
det saklandıktan sonra Moğol istilası üzerine —bilhassa Olcayto zamanın­
da— kemâl-i cür’et ve serbestiyle baş kaldırdığı bu sahalarda için için bir ta­
kım harekât-ı mezhebiye hazırlanmıştır ki, Ebû Said’in vefatını takip eden
anarşi devirlerinde bunun haricî tezahüratını da göreceğiz. Ancak, bundan
evvel, İran Moğollarmın taht-ı tabiiyetinde bulunduğu sırada şarkî ve merke­
zî Anadolu’nun nasıl bir vaziyette olduğunu ve bilhassa garbî Anadolu’da te­
şekkül ve süratle inkişaf eden Osmanlı Devleti’nin ne gibi dinî âmillerden is­
tifade ettiğini izaha çalışalım.

I
LHANÎLER ZAMANINDA ANADOLU İDARESİ yukanda kısmen söylediğimiz gibi
pek büyük bir tezebzüb içinde bulunuyordu. Olcayto’nun cülusundan

sonra teşkil edilen Anadolu valiliği idare-i mülkiyeyi az çok intizâm altına al­
dı. Bilhassa Mahmud Gazan’ın İslâmiyet’i kabulünden ve Olcayto - Ebû Said
zamanlarında Islâmiyeti devlet dini olarak edyân-ı sâireden imtiyazlı bir hale
koyan yeni nizamatın tatbik ve tesisinden sonra Anadolu’daki müslümanla-
rın mevkii de eskisinden şüphesiz çok daha müsait bir şekil almıştır100. Lâ­
kin, bütün bunlara rağmen siyasî ve asker! anarşi bir türlü neticelenemiyor-
du. Olcayto’nun tayin ettiği vali Emir İrencin uçlardaki Türkmen kabileleri­
nin ve idare-i merkeziyenin za’fmdan bilistifâde taraf taraf türeyen mütegalli-
benin isyanlarını teskine muvaffak olamayarak , malî ve İdarî şiddetli, zali­
mane tedbirlerle idare-i maslahata çalışıyordu. Halbuki, ondan evvel Mah­
mud Gazan zamanında bir müddet Anadolu re’s-i idaresinde bulunan ve Sul­
tan Veled’e mürit olan Apışka Noyin, sünnîyü’l-itikad samimî bir müslüman
olduğu cihetle, Ahadolu’yu büyük bir hilim ve adaletle idare etmiş ve sakalı­
nın seyrekliğinden dolayı halk arasında “Köse Peygamber" lakabım almıştı101.
Zulüm ve i’tisafıyla maruf olan Emir Irencin’e gelince, Eflâkî’de mevcut mani­
dar bir menkıbe bunun henüz İslâmiyet’i kabul etmemiş putperest bir Moğol
olduğunu gösteriyor102.

Anadolu’da llhanîlerin nüfuzunu — kısa bir müddet için— layıkıyla tesis
ederek mütegallibeye hadlerini bildiren ve uç kabilelerine kadar idâre-i mer­
keziyenin metbûiyetini tanıtan yegâne vali, Sultan Ebu Said’in emir-ü’l- üm e­
rası E mır Çoban’m oğlu Demirtaş Bey' dir. Muahharan metbû’una isyân ederek
birçok hâdiselerden sonra Mısır’a kaçan ve Ebû Said’in iltimâsıyla orada,
728’de idâm edilen Demirtaş adil, mütedeyyin ve azimkâr bir valiydi103. Mu­
tasavvıflara karşı pek ziyade hayırhah davranıyor ve hatta bazı isyanları tes­

kin için onlann nüfuz-i manevîsinden istifâde yolunu biliyordu104, llhanîle-
rin son Anadolu valisi olan Şeyh Haşan Keblr-i Celayirî’nin Irak ve Azerbay­
can’da llkâniye devletim kurmasından sonra şarkî Anadolu hakimiyeti Erte-
na hanedanına ve diğer sahalarda ise başta Karamanoğulları olmak üzere bir­
takım küçük Türkm en beyliklerine intikâl etmiştir ki işte bunlardan bilhassa
bir tanesinin yani Osmanlı emaretinin tarih-i inkişâfını tedkik, Anadolu’nun
siyasî ve dinî tarihini tenvir için zaruridir105.

Osmanlı saltanatının mebâdi-i teessüsü ve Osmanlı Türklerinin etnoloji­
si meseleleri, Hammer’den başlayarak Prof. Marquart ve Babinger’e kadar es­
ki , yeni birçok Şark ve Garp müdekkiklerine mevzû-i tedkik olmasına rağ­
men henüz m eçhul ve efsanelerle malamal bulunuyor. Necib Asım ve Arif
Beylerin Tarihinde bu mesâil hakkında nisbeten en etraflı malumata tesadüf
olunursa da, henüz vesâik-i mevcudenin kifayetsizliğinden dolayı, o da ka-
naatbahş bir mahiyette sayılamaz. Bir taraftan Bizans vesâikinin kifayetsizli­
ği, diğer cihetten ilk Osmanlı vak’ayinamelerinin oldukça m uahhar devirler­
de ve daha ziyâde şifahî rivayetlere istinaden yazılmış bulunması gibi iki se­
bebe, sonraki vakânüvislerin gayret-i tahrifkâraneleri de ilave olununca, işin
derece-i muğlakiyeti hakkında bir fikir edinebiliriz106. Mamafih, eldeki vesa­
ike göre Osmanlıların Kay’lara değil, etnoloji itibariyle onlardan belki tama­
men ayrı olan Oğuz boylarından “Kayı:Kığ”lara mensup oldukları ve hicrî
yedinci asır esnasında Selçukî hüküm darları tarafından Bizans serhadlerine
ikâme edildikleri m uhakkaktır107. Ancak, birçok m üverrihlerce bunların
kemmiyyeten pek m ühim bir aşiret veya mecmua-i aşair addedilerek garbî
Anadolu’nun etnoloji ve lisan tarihinde bunların nüfuz ve tesirlerinin aran­
ması bizce tamamen manasızdır108. Çünkü, Selçukîler zamanında sair Oğuz­
lar meyanında Kayılardan da mühim kitleler Anadolu sahasına gelmiş oldu­
ğu gibi, Ertuğrul’u n ve Osman’ın maiyyetinde de, muhâceret yolları üzerinde
rastladıkları m uhtelif Türk unsurları ve uçlara gelerek kendilerine iltihâk
eden kimseler m evcuttu109. Artık m üspet delillere m üstenid bu izahattan
sonra Osmanlı saltanatını etnoloji itibarıyla hususî evsafa malik büyük bir
aşiretin muhâceretinden doğmuş telakki etmenin ne kadar manasız olduğu
tebeyyün etmiş ve Osmanlı Devleti’nin teşekkülüyle Anadolu’nun kavmî ve
lisanî simasında hemen hiçbir tebeddül husule gelmediği anlaşılmış oluyor
ki ilmin hal-i hazırında bunu m ühim bir kazanç addedebiliriz.

Osmanlı Devleti’nin teessüsünde dini âmillerin büyük bir mevkii oldu­
ğu, vakayinameleri dolduran birtakım menkıbeler, harikaâmiz ve timsalî rü­
yalar sayesinde kolayca kendini gösteriyor. Lâkin, bu âmilleri ayrı ayrı tedkik

ederek hepsinin derece-i tesiratını müspet bir şekilde gösterebilmek için ev­
vela bu saltanatın asıl muhit-i teşekkülü olan uçların nasıl bir halet-i manevî-
yede bulunduğunu anlamamız lazımdır. Daima bir çok meşâk ve mehalikle
malamal Bizans serhadlerinde oturan göçebe Türkmen aşiretleri, çoluk ço­
cukları ve sürüleriyle beraber Anadolu’yu ilk defa istilâ eden dedeleri gibi ha­
şin bir ordu hayatı geçiriyorlardı. Arap ve Acem harslarından muktebes zahi­
rî bir cila altında, eski millî kahram anlık an’aneleri, kopuz çalan ozanlar,
Türkmen babaları hep mevcuttu. Sûfî şâir Aşık Paşanın pek güzel bir tabiri
veçhile bu alperenler devri yani dastânî hayat, Moğol valilerinin emir ve teh­
ditlerine o kadar aldırmayan uçlarda devam ediyordu110. Bu sahalarda başlı­
ca hâkim olan , dinî hislerle kahramanlık hisleriydi. Ekseriyetle tasavvufî şe­
killer altında tecellî ve inkişaf eden bu dinî hissiyat, faal Anadolu Türklerini
tekkelere veya mescidlere kapatarak İçtimaî bünyeyi felce uğratacak bir şe­
kilde olamazdı. Faal ve cenkcû Türkmenlerin hayat-ı diniyesini idâre eden
Türkm en babaları, bü tün bu sûfîlerin m enkıbelerinde um um iyetle göze
çarptığı veçhile, cihad ile meşgul dervişlerdi. Tahta kılıçlarla kâfirlere karşı
harbeden, bir avuç mürid ile binlerce düşmanı ezen, kaleler alan, kılıç kuv­
vetiyle küfr diyarında İslâmiyet’i neşr ve tamim eden bu mücahid Türk sûfî-
leriyle tekkelerde sakin ve m üncem id bir hayat-ı inziva geçiren Arap ve
Acem mutasavvıfları arasında şüphesiz ki, pek bariz büyük bir fark vardır111.
Filhakika, eski vakayinâmelerimizde Ertuğrul’a ve Osman’a isnad olunan tim-
salî rüyâlar, Abdal Kumral, Abdal Musa, Geyikli Baba gibi tahta kılıçlarla gazâ-
ları eski menkıbeleri dolduran Türkmen babalanna karşı ilk hükümdarları­
mızın gösterdikleri iltifatlar, yaptırdıkları tekkeler, işte hep serhadlerdeki bu
sûfîyâne- kahramânâne hissiyatın m ahsûlüdür112. Aşık Paşazade’nin Rûm ab­
dalları ve sair birtakım dinî menbalarm ise Horasan Erenleri ünvan-ı um um i­
si altında zikrettikleri bu dervişler, eski babaî bakiyelerinden başka birşey de­
ğildir113. Anadolu halkının “fakih”den galat olarak “fakı” lakabını verdikleri
cahil köy hocalarından büsbütün ayrı bir zihniyetle ve Türkmen an’anelerine
sadık kalarak Islâmiyetin çok basit, külfetsiz bir şeklini serhadlerde ve yeni
zaptolunan memleketler halkı arasında kuvvetle yayan bu babalar, abdallar
esasen Anadolu’nun her köşesine yayılmışlar ve bilhassa müteşerrilerin nü­
fuzundan en çok azade kalan uçlara gelip yerleşmişlerdi. Bunların umumi­
yetle — o sırada adeta bir Türk memleketi halini almış olan— Horasan’dan
geldiklerini zannederek hepsini Iraniyyü’l-asl telakki etmek şüphesiz ki doğ­
ru değildir114. Mesail-i itikadiye inceliklerini idrak edemeyecek ümmî ve ba­
sit Türkmen reislerinden başka bir şey olmayan115 ilk hükümdarlarımız bir

taraftan bu Türkmen babalarını celb ve cezbe çalışırken, diğer taraftan da ka­
sabalardaki fakıları, ahîler teşkilatına mensup başlıca ricali elde ederek onla­
rın yardımından istifade ediyorlardı. Şeyh Edebali'nin ahilerden olması kaviy-
yen m uhtem el olduğu gibi, Osman ve Orhan’ın cenk arkadaşları arasında da
birçok ahîler vardı116. Orhan devrinde Osmanlı Beyliği layıkıyla tevessü ve
inkişâf ederek az çok muntazam idare teşkilâtı vücuda getirildikten sonra,
yavaş yavaş Anadolu’nun büyük merkezlerinden ve hatta uzak İslâm memle­
ketlerinden koşup gelen hanefiyü-mezheb ulema tedricen büyük bir ehem­
miyet almış, kasabalarda muntazam medreseler açılmış, hülasa idare-i mer­
keziye kuvvetlendikçe ahilerin ve Türkmen babalarının siyasî ehemmiyetleri
azalarak buna mukabil ehl-i sünnet akaidi ve nazariyat-ı sûfîyelerini o esasat-
la — velev zahiren olsun— telif edebilen sûfîler tahakküme başlamıştır. Mu-
rad-ı Evvel zamanında bile oldukça mahsus olan bu cereyan, muahharan Yıl­
dırım Bayezid zamanında muazzam bir saray hayatı inkişaf ettikten sonra
büsbütün tezahür etti ki, aşağıda izâh edeceğimiz veçhile bu gayet tabiî bir
hadisedir.

Osmanlı Devleti’nin ve bilhassa bu devletin asırlarca sağlam bir istinâd-
gâhı olan yeniçeri ocağının teessüsüyle en fazla alâkadar bir tarik de bektaşî-
liktir ki, Anadolu tarih-i dinîsinin şüphesiz en meraklı ve en şayan-ı ehem­
miyet bir faslını teşkil eden bu tarikatla Hacı Bektaş-ı Velî’nin şahsiyeti hak­
kında burada —velev mücmelen olsun— izâhat vermek mecburiyetindeyiz.
Jacob, Browne, Huart gibi kıymetli müsteşriklerin bütün gayretlerine rağmen
şimdiye kadar bir türlü halledem edikleri bu muamma-yı tarihî hakkında
m üstakil ve mufassal bir cilt hazırladığımız cihetle117 şimdilik burada tedki-
katımızın başlıca neticelerini kayıt ve izâh ile iktifâ edeceğiz. Yukarıda söyle­
diğimiz veçhile, yedinci asırda Anadolu’yu kaplayan babaî halifelerinin en
marufu olan Hacı Bektaş-ı Velî, Horasanlı bir Türk olup, kalenderî-haydarî
tarikatlarından hemen tamamiyle farksız yeni bir tarikatın pîşvası sayılmış ve
o devir meşayihine ittibaen vücuda getirdiği Arapça makalat-ı sûfîyâne Sa-
deddin adlı bir müridi tarafından neşren Türkçeye tercüme olunduğu gibi
sekizinci asır sonunda da Hatiboğlu tarafından Arapçadan Türkçeye nazmen
nakledilmiştir118. Bir taraftan bu m ühim eserin mevcudiyeti, diğer taraftan
bazı hakayık-ı tarihiyeyi de ihtiva eden Menakıbnâme’sinin eskiliği, müşarü­
nileyhin tarikate kadir olamayacak bir meczub olduğu hakkında Müverrih
Aşık Paşazade’nin ligarazin vâki olan ifâdesini çürütmekte ve binnetice bek-
taşîliğin teessüsü hakkında Profesör Jacob’u tashihen ilk Mutasavvıflarda ile­
ri sürdüğüm üz nokta-i nazarı da tamamen değiştirmektedir119. Silsile-i tari­

katım Kutbeddin Haydar, Lokman Serahsî, Ahmed Yesevî gibi eâzıma isal eden
ve ulum-i islâmiyedeki vukufu her türlü şüpheden azade bulunan bu alim
babaî şeyhinin eserlerinde, kendisine tekaddüm eden sûfîlerin âsârından o
kadar bariz bir derecede ayrılacak büyük hususiyetler yoktur. Yalnız Oniki
imama ikrarı, tevellî ve tebenf yi tavsiye etmek suretiyle şîa-yı isnâ aşeriye te-
mayülâtmı bariz surette göstermektedir.

Ancak, ilk saliklere mahsus bu gibi eserlerin umumiyetle exoterique yâni
zahirî bir mahiyette olduğu ve hiçbir zaman müntehilere mahsus talimat-ı
bâtıniyeyi ihtiva etmeyeceği de nazardan kaçırılmamalıdır. Kıyafet-i hâriciye­
leri itibariyle kalenderî-haydarî dervişlerini pek ziyade hatırlatan bektaşîlerin
akaid-i esasiye itibarıyla da —babaîler gibi— onlarla aynı daireye idhal olun­
maları icabeder120. Hacı Bektaş-ı Velî’nin Osman Gazi ile münasebeti hakkın­
da eski bektaşî menakıbnâmelerinde mevcut birtakım rivayetlerin muahha­
ran uydurulduğu pek tabiî olduğu gibi121, yeniçerilerin ilk ihdasında müşa­
rünileyhin hayır dua ettiği rivayet-i meşhuresi de hakaik-i tarihî ile asla ka-
bil-i telif olmayan eski bir efsânedir122. Müverrih Aşık Paşazade'nin bu husus­
taki sarih ifadesi vesâik-i mevcude ile pek iyi teyid etmektedir. Osman ve Or­
han devirlerindeki mütemadi serhad harplerine iştirak eden Türkmen baba­
ları yahut tabir-i diğerle Rûm abdalları123, hemen umumiyetle Hacı Beklaş-ı
Velî müridlerinden oldukları cihetle, yeniçeri ocağının hîn-i tesisinde onun
hatırasıyla teberrük olunduğu ve sonra bunun tarihî bir vakıa şeklinde ağız­
larda dolaşarak nihayet tespit edildiği anlaşılıyor124. Fakat, her ne olursa ol­
sun, yeniçeriliğin teessüsünde bektaşîlikle ahîliğin pek m ühim rolleri olduğu
sarahaten göze çarpmaktadır125. Filhakika, bu sıralarda Anadolu’nun büyük
bir sahasını dolaşan lbni Batuta bu fütüvvet teşkilatının ehemmiyet ve kuvve­
tini ve mahiyet-i m ücerredanesini layıkıyla izah etmekle beraber, aynı za­
manda Anadolu’nun vaziyet-i diniyesi itibariyle mühim bazı malumat da ve­
riyor ki, iyi ve kuvvetli bir tenkide maruz bırakılmak şartıyla bundan pekala
istifade edilebilir. Bu son kaydı ilaveden maksadımız, safdil İslâm seyyah nın
meselâ, ahîliğin mahiyet-i batıniyesi hakkında —pek tabiî olarak— hiçbir fi­
kir edinememiş olması, sonra, eserinde “Anadolu’da erbab-1 rafz ve bid’c ; bu­
lunmadığı ” yolundaki yanlış hükümlere ve acele tamimlere tesadüf edilmesi
itibariyledir126. Yoksa, m uhtelif Türkmen beylerinin tarz-ı hayatı, Anadolu
şehirlerinin ordudaki İktisadî ve İçtimaî hali, Türkmen an’aneleri gayet iyi
tasvir edilmiştir.

Sekizinci asırda Anadolu’nun vaziyet-i diniyesini gösteren bu küçük hü­
lasayı ikmal için Osmanlılardan başka Türkmen emaretlerinde de aynı vazi­

yet-i mezhebiyenin mevcut olduğunu, büyük merkezlerde mevlevîliğin ve
Mevlana-Sultan Veled tesiratmm pek ziyade nafiz bulunduğunu127, Gülşehrî,
Aşık Paşa, Elvan Çelebi128 gibi şairlikle de maruf şeyhlere tesadüf edildiğini,
tasavvuf cereyanının hatta bizzat şeyhleri şikayete m ecbur edecek derece­
de129 müfritleştiğini, ulema ve şüeranın bile bu büyük nüfuzdan kendilerini
kurtaram adıklarını ilave edelim130. Bu asır esnasında bazı büyük sûfîlerin
nüfuzuyla şark’tan Anadolu’ya halvetîlik tarikatının idhal edildiğini131 ve ru-
fâîliğin yine bu sahada oldukça teessüs ve ta’am m üm eylediğini132 de söyler­
sek, bu mücmel levhayı ikmal etmiş oluruz. Hülâsa, hicri sekizinci asır esna­
sında Anadolu mütemadiyen etnoloji itibarıyla Türkleşmiş ve din itibarıyla
da İslâmlaşmış; bir taraftan sûfîyâne cereyanların tesiriyle bilhassa göçebe
Türkm en aşiretleri arasında şiî ve batmî itikadlan eskisi gibi kuvvetle devam
edip dururken, diğer taraftan büyük merkezlerde Sünnîlik bir şekl-i resmî al­
mış ve hatta ulema ile bir kısım sûfîyûn arasında bir i’tilaf ve ahenk bile te-
karrür etmişti. Mamafih, göçebe Türkmenler arasında hüküm ran olan babaî-
bektaşî cereyanıyla merkezî kuvvetler siyaseten müdafaa ve iltizam ettikleri
Sünnîlik arasında bir mücadele yavaş yavaş tamamiyle zarurî bir hal alıyor­
du. Hicrî sekizinci asır sonlannda İran’da tehaddüs eden bazı m ühim mezhe-
bî cereyanların garba doğru gelerek Anadolu’da esasen mevcut batmî cere­
yanlarla birleşmesi ve müteakiben Timurlenk istilasının bu sahada tevlid etti­
ği o büyük maddî ve manevî anarşiden bilistifade dinî-siyasî bir kıyam şek­
linde meydana atılması, dokuzuncu ve onuncu asırları baştan başa dolduran
kanlı bir cidal-i m ezhebinin başlangıcı olm uştur ki, bunun şarktan gelen
avamil-i cedîdesini layıkıyla tedkik ve tefahhus için gözlerimizi sekizinci asır
esnasında İran ve Azerbaycan sahalarına çevirmek mecburiyetindeyiz.

EBÛ SAÎD b a h a d u r HAN’IN vefatından Timur İmparatorluğunun teessüsüne
kadar geçen yarım asra yakın bir zaman İran, Irak ve Azerbaycan için

pek meş’um ve felaketli bir anarşi devresidir. Çobanîlerin, Âl-i Muzaffer’in,
Serbedârân’ın, Kertlerin ve daha sair birçok mahallî sülalelerin ve ümeranın
dahilî ve haricî mücadeleleriyle geçen bu devrin — tarih-i siyasî nokta-i naza­
rından— basit bir hülasasını yapmak bile bizi mevzuumuzdan epeyce uzak­
lara götürebilir. Binâenaleyh, bu devir hakkında İslâm tarihlerinde mufassa-
lan tesadüf edilecek izahatı terk ile133 yalnız tarih-i dinî itibarıyla haiz-i'
ehemmiyet hadiselerin teşrihiyle iktifa edeceğiz. Evvelce de söylediğimiz
veçhile, akide-i esasiyelerini imamet meselesi teşkil ettiği cihetle daima siyasî
bir gaye istihdaf eden batıniye teşkilatı, ya idare-i merkeziyelere sokulup Oî-
cayto devrinde olduğu gibi onu kendilerine mal etmeye, yahut bunu yapa­
madıkları takdirde, onun za’fından bilistifade müsait muhitlerde birtakım is­
yankar hareketlerde bulunmaya teşebbüs ediyorlardı134. Binaenaleyh, llhanî-
ler im paratorluğunun sukûtuyla beraber bütün bu sahalarda şayan-ı dikkat
bazı dinî-siyasî hareketlere tesadüf edilmesi pek tabiîdir ki bunların kökleri­
ni şüphesiz mazide aramak ve tesirlerini ise en ziyade müstakbel devirlerde
mütalaa etmek zarurîdir.

Olcayto’dan evvel ve sonra llhanîler sahasında Sünnîliğin devletçe maz-
har-ı himaye olmasına rağmen meselâ; Nizâri-i Kuhistanî gibi ismailiyye pro­
pagandasıyla maruf şairlere135, hatta muvaffakiyetiyle neticelenemeyen bazı
şiî harekâtına136 tesadüf edilmesi, İran ve Azerbaycan’ın müteferrik sahala­
rında — $ah kuvvetsiz kâh kesif— kitleler halinde yaşayan şiî ve batınî züm­
relerinin faaliyetine kat’î bir delildir. Ebû Said Bahadur Han'dan sonra Toğa
Timur'un Meşhed’de birtakım inşaat-ı hayriyede bulunması137 asla böyle bir
şiî tesirine atfedilemez. Çünkü, Âl-i Muzaffer zamanında, bir taraftan yine

Meşhed’de inşaatta bulunulmakla beraber diğer taraftan da Mısır’daki Abbasî
halifesinin Emirülmü’minin tanınması138 suretiyle daha ziyade Sünnîlik te-
mayülat ve tesiratı izhar ediliyordu. Kadı Azud, Allame Taftâzânî gibi sünnîy-
yül-mezheb ulemanın Fars ve Kıpçak hükümdarları nezdinde pek büyük iti­
barı olduğu gibi139 yine Kıpçak hüküm darı Cani Bey Han, Azerbaycan hü­
kümdarı Eşref-i Çubanî’nin zulmünden firar eden Şeyhülislâm BerdeTnin m ü­
essir bir mevizesi üzerine Eşrefe hücum la mahvü perişan edecek derecede
ulema ve meşayihe hürm et ediyordu140. Sekizinci asırdaki bu küçük hane­
danlardan bilhassa Türkiyü’l-asl olan Kert hanedanı Sünnîliğin müdafaası
için — hatta birçok mezalim irtikabından çekinmeyecek derecede— şiddetli
davrandıkları gibi141 yine bu müthiş anarşi devrinin doğurduğu Serbedârân
devlet-i cumhuriyesinin ve onlarla pek yakın ve samimi alakaları olan Şeyh
Hasan-ı Cevrî müritlerinin şiî-batınî temayülatına karşı mütemadi bir müca­
deleden çekinmemişlerdir.

Bu asrın şîa-batıniye cereyanları tarihinde büyük bir mevki kaplayan
Serbedârân'm ve Serbedârân tarihine sıkı sıkıya merbut olup muahharan Ti­
mur devrinde bile nüfuz ve ehemmiyetleri büsbütün zail olmayan Hasan-ı
Cevrî dervişlerinin mahiyetleri hakkında biraz malumat vermek, Timurîler
devrindeki harekat-ı diniyenin menşeini izah için şiddetle lazımdır142. Ebû
Said’in vefatını müteakip her tarafta hüküm süren anarşiye ve Moğolların
mütemadi zulüm ve i’tisafına karşı durm ak için143 birbiriyle sonuna kadar
ahd-ü peyman ederek kellelerini koltuklarına aldıkları cihetle bu ünvanı alan
serbedârların müessisi Beyhak köylerinden Paştin tüccarından Seyyid Fazlul-
lah’m oğullarından Hâce Abdürrezzak’tır. Esasen bu köy halkının ekseriyet-i
mutlaka ile Şeyh Hasan-i Cevrî taraftarlarından olduğu mervîdir ki, cereyan-ı
vekayi de bunu teyid ediyor144. 736’dan başlayarak hemen elli sene kadar de­
vam eden ve Sebzevar’ı makar ittihaz etmekle beraber Horasan’ın birçok yer­
lerini zapt, Tuğra Timur Han (754)’ı katleden145 bu hüküm et adeta dervişlere
hürm et ve riayeti şiar edinmiş bir hüküm ct-i cumhuriye idi. Paştin’de başla­
yan ilk hareketin bir zümre-i diniycvc y^fıi Şeyh Hasan-ı Cevrî dervişlerine
istinad etmiş olmasından başka, 7 >!S de kardeşi Abdürrezzak’m yerine geçen
Hâce Vecîhiiddin Mesud’un ahir ömründe Şeyh-uş Şuyuh Hasan-ı Cevrî müridi
olduğunu ve onunla birlikte Toğa Timur ve Huseyn-i Kert’le muharebe ederek
hatta şeyhin bu ikinci harpte (743) şehit düştüğünü ve müverrihlerce bu şe-
hâdetin Hâce Vecîhüddinin hiyanetine isnad eylediğini biliyoruz146. 748’de ri-
yaset-i hüküm ete geçen ve biraralık, beng ve şarabı menederek beşyüz fahi-
şeyi kuyuya attıran şedîdüttab’ ve hunhar Emir Şemseddin Ali Serbedar zama­

nında, Haşatı-ı Cevrî dervişlerinin reisi olan Emir Seyyid İzzeddin SûgendVnin
halifesi Seyyid Kıvamüddîn'in daha llhanîler devrinde —bu batın! hareketin
menşei olan— Mazenderan’a çekildiğini ve Mazenderan ve Sari havalisinde
kuvvetli bir propaganda neticesinde birçok müridleri kazanarak nihayet ora­
larda tasaltun, ettiğini (760) bildiğimiz gibi147 bunun halefi Emir Yahya Ker-
râhî (753-756)’nin ulemaya ve Hasarı-1 Cevrı dervişlerine fevkalade hürmet
ettiği, hatta maiyyetindeki nevker ve mülazımlarının kâmilen soflu ve burgu­
lu yâni derviş kıyafetinde olduğu da müverrihlerce musaddaktır148. Pehlivan
Hasan-ı Damgânî (761-766) zamanında yine Şeyh Hasarı-ı Cevrî halifelerin­
den olup iptida Meşhed-i mukaddes’e çekilen Derviş A ziz etrafına topladığı
birtakım ateşin müridlerle Tus’u zaptetmişse de muahharan mağlup ve maz-
har-ı af olmuş fakat hırs-ı siyasîsi bununla zail olmayarak muahharan Hâce
Ali Müeyyed (766-783)’le müttefiken Pehlivan Haşan’ı mağlup etmiş ve Hâce
Ali ile müştereken Serbedâriye devletine malik olmuştur. Lâkin, çok dessas
ve fatîr. bir adam olan Hâce Necmüddin Ali hüküm eti eline alır almaz ilk m ü­
nasip fırsatta Derviş Aziz’i yetmiş kadar başlıca müridiyle beraber idam ettiği
gibi Sebzevar’daki Şeyh Halife ile Hasan-ı Cevrî'nin mezarlıklarını tahrip ve
mezbele haline ilka etmekle de kalmayarak Hasan-ı Cevrı dervişleri hakkında
da epey zaman şiddetli takibatta bulundu149. M uahharan Timurleng’in zuhu­
runda izhar-ı sadakat ve tabiiyet eden Hâce Ali zamanında Olcayto’dan sonra
ilk defa olarak Horasan’da şîa-yı imamiye mezhebi devlet dini olarak resmî
bir mahiyet almıştır150. Ulemadan çok daha fazla sâdâta riayet ettiği gibi Sa-
hibzaman için her sabah ve akşam at hazır bulundururdu151. Sikkelerine
Oniki imamın isimlerini hâkkettirmişti. Horasan bu devirler esnasında etno­
loji itibarıyla oldukça bariz bir Türk siması gösterdiği cihetle bazı tarihî vesi­
kalardan da istidlal edildiği veçhile gerek Serbedârlar devletinde gerek Şeyh
Hasan-ı Cevrî halifeleri arasında Türklerin epeyce mühim bir rolleri olduğu
kuvvetle iddia edilebilir152. Melik Gıyaseâdin Kert sünnîyyül-mezheb ve m u­
taassıp Herat ulemasının fetvasıyla bu şiî hareketini söndürm ek için ilan-ı
harp etmişse de teşebbüsünü kolayca neticelendirememiştir153.

Horasan ve Mazenderan tarih-i dinî ve siyasîsine şiddetle merbut olan
Şeyh -i Halife, Hasan-ı Cevrî dervişleri hakkında elde mevcut tarihî menbalar
diniyat noktasından pek etraflı bir fikir veremiyor. Acaba Şeyh Halife, Hasan-
ı Cevrî, Seyyid Kıvamüddin, Derviş A ziz kendi müridlerine ne gibi esasat-i iti-
kadiye telkin ediyorlardı? Şimdilik buna cevap verebilmek için elimizde hiç­
bir vesika bulunmamakla beraber, müstakbel tetebbuât ve taharriyât netice­
sinde bu muammanın halli imkanı yok değildir. Yoksa şimdilik elde mevcut

vesikalar, meselâ, müverrihlerin ifâdâtı, sonra Şeyh Haşan’m Emir Muham-
med Bey b. Argunşah’a yazdığı mektup, bu zümre-i mezhebiyenin tarihini
tenvir etmekle beraber itikadiyat hakkında büyük bir sarahati ihtiva etmez.
Mamafih, bu haricî mahiyetteki vesikaların dikkatle tedkiki bile bunun son
tahlilde bir şiî-batmî hareketi olduğunu inkâr kabul etmez bir şekilde göster­
mektedir. Bu hareketin ilk müessiri olan Şeyh Halife, eskiden beri müfrit şiî
ve batınî temayülatıyla tanınan Mazenderan’da yetişmiş bir süfîdir154. İptida
M azenderan’da Şeyh Bâlû-yi Amuîî’nin nail-i irşadı olduktan sonra ikmal-i
sülük için bilhassa Simnan’a giderek büyük sûfî Şeyh Rükneddin Alaüddevle-i
Simnânî dergahına intisab etti155. Şeyh bir gün ona mezahib-i erba’a’dan han­
gisiyle mukayyed olduğunu sorunca, matlabının bu mezheplerin fevkinde
olduğu cevabını verdi. Bu fazla serbest cevaptan hiddetlenen Şeyh-i müttakî
önündeki diviti cüretkar müridinin başına öyle şiddetle vurdu ki divit kırıldı.
Şeyh-i Halife bunun üzerine Bahâbâd’a Hâce Gıyasüddin Hibetullah-i Hamavî
zaviyesine geldiyse de ondan da nail-i maksud olamadı156. Nihayet Sebze-
var’a gelip orada bir mescitte ihtiyar-ı ikamet etti. Ravzat-üs Safâ’ya göre pek
güzel sesle Kur’ân okuduğu cihetle büyük bir zümre-i halk ona itikad ettiler.
Bu sûfînin nüfuzundan ve belki de telkin ettiği batınî fikirlerinden kuşkula­
nan fukehâ onu mescitten çıkarmak istedilerse de bir türlü m üm kün olama­
dı. Nihayet katline fetva vererek tasdik için Ebû Sa'ıd Bahadur Han’a gönder­
diler. Ellerini derviş kanıyla bulaştırmak istemediğini ileri süren hüküm dar
Horasan’daki hakimlerinin bu meselede de şer’-i şerif mucibince hareket et­
melerini emretti. Bundan fena halde hiddetlenen Sebzevar fukehasıyla Şeyh
Halife arasında tabiatıyla büyük bir münaferet baş gösterdi. Bu sırada Cevr
karyesine mensup Haşan adlı bir müderrisin silk-i tedrisi bırakarak Şeyh Ha-
life’ye m ürid olması bu zümre-i sûfîyeyi bir kat daha kuvvetlendirdi157. Lâ­
kin, bu kuvvetlenme nisbetinde muarızların nefret ve husumeti de mütema­
di artıyordu. Nihayet bir sabah Şeyh Halife’yi mescidin sütununa asılmış bul­
dular ki, Şeyh Hasan-ı Cevrî bu esrarengiz ölümü Şeyh’in düşmanlarına atf ve
isnad etmektedir158. Bu hadiseden tedehhüş eden Hasan-ı Cevrî bilateehhür
Nişabur’a çekildi (736). Oradan Meşhed’e, Ebîverd ve Habuşan’a geldi ve ni­
hayet Irak’a sefer ederek bir buçuk sene kaldı. Nereye gitse Şeyh Halife’nin
eski müridlerinden birçokları onu takip ediyorlar, gelip buluyorlardı. Niha­
yet bu Horasanlı müridlerin icbanyla tekrar Horasan’a geldiyse de korkusun­
dan yine fazla oturamayarak 739’da Türkistan’a geçti. Bir zamanlar Belh, Tir-
miz, Herat, Hâf, Kuhistan, Kirman’da bulunduktan sonra Meşhed’e ve ora­
dan Nişabur’a döndü ve o civardaki gizli mağaralarda, dağlarda vakit geçirdi.

Kendisi m ektubunda —pek tabiî olarak— yalnız irşad-ı halk ile umûr-i uh-
reviye ile meşgul olduğunu iddia ediyorsa da, hakikat-i halde çok vâsi ve
kuvvetli bir batmî propagandası yapıyor ve Ravzatü’s-Safû müellifinin dediği
gibi

“yolunda feda-yı cana hazır birçok samimî ve imanlı müridler bularak âlât-i
harbiye hazırlamalarını, vakt-i ihtifa geçtikten sonra zaman-ı muayyende kı­
yam işareti verileceğini”

telkin ediyordu159. Nihayet bunun şüpheli vaziyeti, m üridlerinin kesreti,
kuvvetli bir şiî-bâtınî propagandası yapmakta olduğu hüküm etin nazar-ı dik­
katine çarptı. Birkaç teftişten sonra esasen Serbedârlann ehemmiyet kesbet-
meye başlayan harekatından kuşkulanan Emir Argunşah, Şeyh Hasariı tu ttu­
rup Kal’a-yi Tâk’a göndermeye mecbur oldu160. Fakat, Hâce Esed-i Tünî ün-
vanlı bir müridinin bazı teşebbüsatı sayesinde Şeyh Hasan-ı Cevrı hapishane­
den kurtularak Emir Vecihüddln Mesud-i Serbedar’la birleşti ve müridlerinin
samimiyet ve kesreti, nüfuz-i manevîsi, hüküm darın da kendisine m ürid ola­
rak intisabı itibarıyla, meydan-ı harpte öldürülünceye kadar Serbedârân dev­
letini adeta onunla müştereken idare etti161. Yukarıda izah ettiğimiz veçhile
Timur devrine kadar Horasan, Mazenderan sahalarında siyasî bir nüfuz icra
eden bu kuvvetli şiî-batınî hareketinin ilk müessirleri olarak Şeyh Halife ile
şüphesiz ondan daha büyük bir tesir icra eden Şeyh Hasan-ı Çevri’yi tanımak
mecburiyetindeyiz, llhanîlerin sükût ve inhilalini takip eden zamanlarda Ser­
bedârân devleti ve Hasan-ı Cevrî dervişleriyle derhal tezahür ve inkişaf eden
bu dinî-siyasî mahiyetteki büyük batmî hareketi, Timur İmparatorluğunun
ilk kuvvetli senelerinde şiîlerin takiyye esasına teb’an bir m üddet gizlenmek­
le beraber fırsat buldukça yine meydana çıkmaya çalışmıştır. Mesela, aşağıda
izah edeceğimiz veçhile dokuzuncu asırda büyük bir kuvvetle inkişaf ederek
yalnız İran ve Azerbaycan’da değil, bilhassa Anadolu ve Rumeli sahalarında
da pek azim tesirat icra eden hurufîlik cereyanı, sekizinci asrın ikinci yarısın­
da şimalî İran’da ve yukarıda kısmen izâh ettiğimiz muhtelif mahiyette âmil­
lerin tesiri altında doğmuştur.

Tİm u r i m p a r a t o r l u ğ u n u n TEESSÜSÜ Ebû Said Bahadur’un vefatından beri
İran ve Azerbaycan sahalarında hükümfermâ olan azim anarşiye niha­
yet vererek Çin serhadlerinden Akdeniz’e ve Volga kıyılarından Hind içlerine

kadar Asya’nın birçok büyük memleketlerini aynı hakimiyet-i siyasiye altın­
da topladı. Tıpkı Moğol istilası gibi kan ve ateşle istihsal edilen bu askerî
muvaffakiyetler sırf büyük cihangirin kuvvetli ve mümtaz şahsiyetiyle kaim
geçici bir sel, muvakkat bir kasırga mahiyetindeydi. Bu korkunç sel geçtikten
sonra imparatorluğun uzak köşelerinde yıkılan tahtlar yeniden kuruldu ve
bilhassa Şahruh’ün vefatını müteakip o zamana kadar şeklen ona merbut bu­
lunan birtakım prensler istiklâllerini elde ederek bu yıkılan imparatorluğun
enkazı üzerinde yeniden didişmeye başladılar.Tedkikimizin kadrosunu teca­
vüz etmemek için bu uzun ve karışık vekayi hakkında burada -hatta mücme-
len olsun- izahata girişmek fikrinde değiliz162 Yalnız, Asya’da bu muazzam
Türk İm paratorluğunun teessüsünden tarih-i dinî itibarıyla ne gibi netayic
hasıl olduğunu ve bilhassa bu devirlerde tahaddüs eden sûfî-batınî hareketle­
rinin esbab ve avâmilini göstererek Timurîler tarihinin şimdiye kadar hiç
tedkik edilmemiş muzlim bir cephesini tenvir ve ihyaya çalışalım ki, bu su­
retle Anadolu tarih-i dinîsinin bir takım muammaları ve bilhassa Safevî salta­
natının avamil-i teessüsü tavazzuh ve inkişaf edebilsin.

Hakikî ve mutaassıp bir müslüman olan Timur daha hayat-ı siyasîsinin
ilk zamanlarından itibaren Maveraünnehir âlim ve sûfîlerinin manevî müza­
heretini temine çalışmak suretiyle İslâmiyet kuvvetinden istifade cihetini asla
gözden kaçırmamış ve Cengiz yasasına merbut Moğol asilzadelerine ve Ça­
ğatay prenslerine galebe için bu kuvvetli silahtan, kabil olan azamî istifadeyi
temin etmişti163. İslâm harsının hüküm ran olduğu büyük şehirlerde bir ta­
raftan fakih ve müteşerriler, diğer taraftan halkın en kesif kitlelerine ve göçe­

belere kadar nüfuz-i manevîlerini teşmil etmiş olan Yesevî-Nakşibendî der­
vişleri onun muvaffakiyeti için var kuvvetleriyle çalışmışlardı164. Filhakika, o
da bu hizmetllere karşı deyn-i şükranım ödedi. Kurduğu imparatorluğun teş­
kilatında İslâm esâsât-ı hukukiyesinden mülhem olarak “Cengiz Yasası”nı
fesh ve iptal ettiği gibi165 ulemaya ve sûfîlere, seyyidlere karşı büyük bir te­
veccüh ve iltifat göstererek166 zengin vakıflar tahsis, türbeler ve tekkeler inşa
ettirdi167. Almalık’da Çu nehri sahillerindeki Türkler arasında o zamana ka­
dar devam eden Nasturî hıristiyanlığı Timur zamanından sonra — eski Mo­
ğol dini bekayasıyla beraber- artık ortadan kalkarak İslâmiyet bütün o saha­
larda rakipsiz bir surette hüküm ran olm uştur168. Kendisine hilafgir bir takım
müverrihlerin haksız istinadâtına rağmen Türk âleminin İslâmlaşmasında Ti­
m ur’un büyük bir hizmeti olduğu asla inkâr edilemez169.

Seyyid Şerif Cürcârn, Sadeddin Taftazânî gibi en büyük ehl-i sünnet ule­
masına gösterdiği riayete nazaran Timur’un Sünnîliğine hemen kat’î olarak
hükmedebiliriz170. Teşkilatında isnâ aşeriye temayülatım gösteren bazı şeyle­
re ve kendisinde alevîlik tezahüratını irae eden birtakım hususiyetlere rağ­
men onu mesela, imâmiye-i isnâ aşeriye’den addettirebilecek hiçbir delil-i
kat’îye malik bulunm uyoruz171. Bu kabil alevîlik tesiratı en mutaassıp ehl-i
sünnet arasında ve bilhassa yesevîlik-nakşibendîlik gibi sûfî tarikatlerinde es­
kiden beri az çok kuvvetle mevcut olduğu cihetle, büyük cihangirin pek ba­
riz alevîliğine rağmen onu sünniyyül-mezheb ve hatta hanefî addetmek asla
yanlış sayılmaz172. Bu Sünnîlik cereyanının Şahruh zamanında aynı kuvvetle
devam etmesi ve şiî-batınî cereyanlarının —şimdi izah edeceğimiz veçhile—
Timur saltanatına karşı tamamiyle muhasım bir vaziyet alması da bunu teyid
edebilir. Timur hüküm ran olduğu — itikad itibariyla gayri mütecanis— vâsi
sahada ibraz ettiği sarih alevîlik temayülüyle siyaseten bazı faydalar temin et­
miş olsa bile, yine ehl-i sünnet taraftarlığından asla fariğ olmamış ve bu Şah­
ruh zam anında da im paratorluğun siyaset-i mezhebiyesine — hatta Timur
devrinden daha sarih bir surette— büyük bir umde teşkil etmiştir.

Timur’un 794’de Mazenderan ve havalisinde hüküm ran olan Seyyid Kı-
vamüddîn oğullarını mağlup ve oralardaki bütün kaleleri tahrip ederek sûi
akide ile müştehir yani pek açık batınî-şiî temayülatına malik Seyyid Kıva-
müddin dervişlerini Mahaneser, Amul, Sari nevahisinde cidden m üthiş bir
katliama uğratması ve Kıvamüddîn ailesini batıniye temayülatıyla itham ey­
leyerek kısmen Harezm ve kısmen Taşkent’e sürmesi, onun müfrit şiî tema­
yüllerine aleyhtar olduğunu gösterdiği gibi173, yine ertesi sene Isfahan civa­
rındaki Ismailîleri te’dib etmesi de Sünnîliğine diğer kuvvetli bir delildir174.

Her halde Timur kendisinin bütün alevî temayüllerine rağmen asırlardan beri
koyu batmiye akaidiyle malul olan bu havalide icra-yı te’dibatı, saltanatının
emniyeti nokta-i nazarından zarurî görüyordu.

Timur’un azimkâr ve kuvvetli idaresi esnasında.—bilhassa bu harekat-ı
te’dibiyeden sonra- siyaseten haiz-i ehemmiyet bir batmî hareketine tesadüf
edilmemekle beraber, müteakip asrı dolduran müfrit şiî cereyanlarının bu
devirlerde için için izhar-ı faaliyetten geri durmadığı ve bu senelerin zahirî
sükunu altında istikbal için birçok mühim hareketler hazırlandığı meydan­
dadır. Şeyh Halife- Hasan-ı Cevrî dervişlerinin siyaseten pek mühim bir mev­
cudiyet gösterememekle beraber henüz ehemmiyetini kaybetmediği bu de­
virde175 Kocec-i Tebrizî, Kemal-i Hocendî ve Mağribî gibi birtakım büyük sufî
şairlerle176 aynı zamanda mesela Safiyüddin Erdebilî ailesi kabilinden imamet
müddeîleri177 Hâce Bahaüddîn Nakşibend gibi Orta Asya’nın Sünnîliğinde bü­
yük ve kuvvetli bir tesir icra etmiş büyük muktedalara mukabil178 Şeyh-i Ek-
ber ve Ibnül-Fâriz’e şerhler yazan “Kitâbu Esrarin-Nukat" müellifi Emir Sey-
yid Ali b. Şihab b. Muhammed el-Hemedânî gibi batıniye serâmedânı179 ve Lüt-
fullah-ı Nişabûrî kabilinden imamlar vasfında kasideler yazan imâmiyül-mez-
heb şairler180 hep bu sükun ve intikal devrinde yetişmiş, hatta hurûfiye mes-
legininin vâzi-i meşhuru Na’îmî mahlaslı Fazlullah-i Esterâbâdî yine bu sıra­
larda akaidini neşr ve tamime çalıştığı bir esnada yakalanarak idam olun­
m uştur181. Eski bâtmiye itikadlarınm asırlardan beri kök salmış olduğu bir
muhitte ve pek büyük bir ihtimalle Şeyh Halife - Hasan-ı Cevrî halifelerinin
tesiri altında tesis-i meslek eden Fazlullah’m şahsiyeti ve hurûfiye mesleğinin
esas ve mahiyeti Browne, Huart gibi alimlerin mesaisi sayesinde oldukça te­
nevvür etmişse de182, bu mesai yalnız hurûfîlik gibi dar bir sahaya ve bilhas­
sa hurûfîliğin — eldeki metinler sayesinde daha sehlü’t-tedkik olan— itikadi-
yatına hasredildiğinden 183 bu mesleğin inkişaf-ı tarihîsini, tarz-ı intişarı, bu
inkişaf ve intişarı teshil ve tesrî eden âmillerin mahiyeti ve istihdaf ettiği ga-
ye-i siyasiye ma’at-te’essüf anlaşılamamıştı. Yekdiğeriyle sıkısıkıya alakadar
coğrafî sahaların asırlarca devam eden harekât-ı diniyesini merbut ve munta­
zam bir silsile şeklinde izaha çalıştığımız bu küçük tetebbunâmede, hurufîlik
cereyanının tarihî mahiyetini bütün vüsat ve şümûliyle göstermek kabil ola­
cak ümidindeyiz.

Büyük Timur İmparatorluğunun vahdetini oldukça muhafaza edebilen
son hüküm dar sayabileceğimiz Şahruh zam anında eski batınî cereyanlar
seyr-i tabiîsini takip ederek her gün biraz daha kuvvetlenirken şeyhlere ve
âlimlere karşı çok hürmetkâr olan bu adil, âkil ve sükunperver hüküm dar184

im paratorluğun Sünnîlik siyaset-i mezhebiyesini — hatta Timur’dan daha
kuvvetli olarak— devam ettirdi. Zamanındaki vaizler açık bir lisanla onun
ahkâm-ı şer’iyeye tetabuk etmeyen pek nadir bazı hareketlerini tenkidden
çekinmeyecek kadar adaletinden ve hamiyet-i islâmiyesinden emin idiler185.
O nun zamanında din namına olarak şaraphanelerin m enolunduğunu bildiği­
miz gibi186, serbest ve laübali bir lisan ile sufiyane şiirler yazan bazı şairler
hakkında bir takım mutaassıp hanefî alimleri tarafından şikayet vaki olduğu­
nu da yine o devir müverrihleri kaydediyorlar187. Mamafih, Şahruh’un bütün
bu taassup ve gayretine rağmen İran’da şîa-yı imamiye akaidi eski kuvvetli
mevkiini tamamen muhafaza ettikten başka yavaş yavaş sahasını da tevsi edi­
yor, mesela; Keyûmers’in teşebbüsüyle Rüstemdarlarm sahasında resmî mez­
hep halini alıyordu188. Manevî şöhretleriyle bütün bu devri dolduran Seyyid
Kâsımü’l-Envar, Seyyid Nimetullah-ı Kirmanı, Seyyid Ali-i Hemedânî halifesi
olup m uahharan Şahruh’a karşı hurûc eden Hâce Ishak -ı Hatlânî gibi maruf
süfîlerle m üridlerinin nüfuzları sayesinde İran, Irak ve Azerbaycan’da pek
kavî surette yerleşmiştir ki, m uahharan yalnız tarih-i dinî değil tarih-i siyasî
itibarıyla da pek mühim neticeler tevlid eden bu harekâtı anlamak için iptida
bu büyük şahsiyetler hakkında biraz tafsilata girişmek mevcudiyeti vardır.

Müridleri arasında kalenderiye-haydariye şûbelerine mensup birçok ha­
tim lerin bulunm ası itibariyle birtakım muahezelere uğrayan ve Mevlânâ
Mağribî vadilerinde sûfiyane manzumeleri asırlarca zevk ve perestişle oku­
nan Seyyid Kasımü’l- Envar veya müridlerinin tercih ettiği ünvanla Şah Kası-
m ü’l- Envar — aslen AzerbaycanlI— Devletşah’a göre Sorhab-ı Tebriz den
olup (tevellüdü 757) bilhassa Sadreddin-i Erdebilî nezdinde ve daha sair bazı
sûfîler hizmetinde tekmil-i suluktan sonra Herat’a geldi ve Horasan havali­
sinde pek büyük bir nüfuz kazanarak etrafına binlerce m ürid topladı189. Sey­
yid Kasım'm etrafına bu kadar çok m ürid toplaması ve Şahruh’la çocuklarına
karşı çok müstağni davranması, — Ishak- 1 Hatlânî meselesinden beri— bu gi­
bi süfî cemaatlerine nazar-ı şüphe ile bakan hüküm et-i merkeziyenin daimî
tecessüs ve şüphesini celbediyordu. İşte bu sıralarda Fazlullalı-ı Hurûfî mü-
ridlerinden Ahmed-i Lor tarafından Herat Camiinde Mirza Şahruh’a karşı bir
suikast teşebbüsünde bulunulm ası (hicri 830, rebiülevvelin yirmiüçüncü cu­
ma günü) üzerine yapılan tahkikatta, Ahmed-i Lor’un arasıra Seyyid Ka- ■
sımü’l- Envar tekkesini ziyaret ettiği anlaşıldı190 ve Seyyid Kasımü’l-Envar bu­
nun üzerine Herat’tan çıkarak Sem erkand’a Uluğ Bey’in nezdine gitmeye
m ecbur oldu. Muahharan Câmî m ülhakatından Hercird’de bir bağda yerleşen
bu büyük sufî, başlıca tarihî menbalara göre 837’de orada vefat etmiş ve Ho­

rasan sâdâtmdan Emir Seyyid Nâsır-ı Hüseynî ile Emîr-i Kebîr Alişîr Nevâyî ta­
rafından türbe ve imaret yapılmıştır191. Dokuzuncu asırda Maveraünnehir,
Horasan, Azerbaycan, Irak sahalarında büyük bir nüfûz-i manevî icra etmiş
olan bu sûfînin bir taraftan — muahharan Safeviye sülalesinden addolunacak
derecede— Erdebil süfîleriyle , diğer taraftan ise hurûfîlerle alakadar olması
ve müridleri meyanmda birçok batmîler bulunduğu rivayeti her halde sadece
bir tesadüfe isnad olunamaz192.

Tesiratınm vüs’at ve devamı itibarıyla sûfî Seyyid Nureddin Şah Nimetul-
lah-i Kûhistânî bilhassa nazar-ı dikkatimizi celbe şayandır. Silsile-i seyyidâtı
mürettep bir silsile ile İmam Muhammed Bâkır’a m üntehi olan bu sûfî 730 ve­
ya 731’de Kuhistan’da doğarak ikmal-i tahsilden sonra ricalullah ile mülakat
için diyar diyar dolaşmış ve hatta Mısır’da Kaygusuz Baha’nın medfun olduğu
mağarada bile üç sene erbainler çıkarmıştır193. Mekke ve Medine’de epey
m üddet bulunarak birçok meşayihle görüşmüşse de, Şeyh Abdullah Yâfi’î
nezdinde yedi sene riyazetler çekerek tekmil-i sülûka muvaffak olm uştur194.
Mekke’de şeyhinden vatanına avdet için ruhsat alarak Mısır tarikiyle döndü­
ğü sırada Mısır’da Seyyid Huseyn-i Ahlâtî ile görüşmüş, Tebriz’de o sıralarda
henüz pek küçük olan — Seyyid Kasımü’l- Envar’a hayır duada bulunarak
Sadreddin-i Erdebilî ile de mülakat etmiş, Kûh-i Saf’da erbainler çıkararak
M averaünnehir ve Horasan’ın birçok yerlerinde dolaştıktan sonra nihayet
Kirman m ülhakatından M âhan’da yerleşm iştir195. Timur ve çocuklarının
mazhar-ı iltifatı olan196 Şiraz’da da Seyyid Şerif tarafından pek büyük ta’zimât
ve tekrimâta layık görülen197 Deken hüküm darı Sultan Ahmed-i Behmenî’nin
başına alem-i manada “oniki terekli yeşil tac” geçirmek gibi büyük bir kera­
met izhar ile onun birçok hedâyasma nail olan198 Şah Nimetullah — tıpkı Ka-
sımii’l-Envar gibi— Mevlânâ ve Mağribî tarzında birçok sûfiyane şiirler ve
pekçok risaleler yazmış ve 834 recebinin yirmiikinci perşembe günü vefat
eylemiştir199. Hicrî dokuzuncu asırdan başlayarak İran, Hind, Azerbaycan
sahalarında kuvvetle intişar ve — hele Safevîlerden sonra— şiî memleketle­
rinde en zînüfûz ve şâyi bir tarikat halinde icra-yı hükm eden Nimetulla'hiye
silsilesi dokuzuncu asırda şiî akaidinin taamümünü hazırlamak suretiyle Sa-
fevî saltanatının başlıca avamil-i teessüsünden biri olm uştur200. Kaygusuz
dergahında bektaşîlerle layıkıyla temas eden Seyyid Nimetullah’m isnâ aşeriye
temayülatına sarih bir timsal olarak oniki terekli yeşil tacı kabul etmesi201,
sonra Kutbeddin Haydar hakkında medhiyeler yazacak kadar takdirkâr bu­
lunması, her türlü meslek ve itikadda insanları kendi daire-i terbiyetine ka­
bul etmesi, havass-ı dervişâmndan biri müridleri kontrol etmek teklifinde

bulunduğu sırada “dervişlerinin dârûgaya yani inzibat memuruna ihtiyacı ol­
madığını” söylemesi, tarikatı için muayyen bir kisve kabulüne ihtiyaç görme­
mesi, hülasa bütün bunlar Nimetullahîlikteki batınî-şiî temayüllerini olduk­
ça sarih surette göstermektedir202. Safevî müverrihlerinin Şah İsmail’in tasal-
tunu vakasını şiirlerinde daha bir asır evvel bildirdiğini söyledikleri Şah Ni-
metullah’da şiî temayülatı Kasımii’l-Envar’dan çok daha bariz olduğu cihetle
Sünnîlik gayreti güden Câmî Nefahat’ta ondan bililtizam bahsetmemiştir.
Yoksa o sıralarda Nimetullahılik her tarafa yayılmıştı203.

Safevî saltanatının adeta mübeşşirleri hükm ünde olan dokuzuncu asrın
şiîyül-mezheb rical-i safeviyesi meyanmda Hâce İshak-ı Hatlânî ile müridi
Seyyid Muhammed Nurbahş’m ve bunlara istinad eden nurbahşiye cereyanı­
nın da pek mühim bir mevkii vardır. Seyyid Ali Hemedanî’nin başlıca mürid-
lerinden — daha kuvvetli bir ihtimal ile halifesi— olan Hâce İshak-ı Hatlânî,
Mecâlisül-mü’minin müellifinin verdiği malumata nazaran şiî mezhebinin in­
tişarı için çalıştığından Timurîlere ve bilhassa Sünnîlik cereyanını şiddetle
terviç eden Şahruh’a karşı tabiî bir hiss-i husûmet besliyordu204. Esasen aynı
temayülat ile mütehassis olan bütün Hemedaniye silsilesi onun etrafında ga­
yet kuvvetli bir kitle halinde toplanmıştı. Bu aralık silsile-i nesebi İmam Mu­
sa Kâzım’a kadar çıkan Seyyid Muhammed adlı küçük bir çocuk her nasılsa
Hâce İshak’a intisab etti205. Hâce İshak, siyadetinde hiç kimsenin şüphesi ol­
mayan bu genç çocuktan istifade etmek istedi: Güya gördüğü bir rüya üzeri­
ne ona “N urbahş” lakabını verdi ve kendisine arz-ı bîatla beraber etrafındaki
bütün Hemedaniye mensubînini de teşvik eyledi. Yalnız, başlıca halifesi Sey­
yid Abdullah ile onun bazı peyrevleri bunu kabul etmediklerinden onlara Ze-
hebiyye-i Iğtişâşiye namı verildi ve Hemedaniye silsilesinde işte bu suretle
küçük bir iftirak vaki oldu206; lâkin ekseriyet-i mutlaka tâbiî, Hâce İshak-ı
Hatlânîyle beraberdi. Hâce İshak, Seyyid Muhammed Nurbahş’m “mehdi ve
imam” olduğunu ileri sürerek onun namına olmak üzere Şahruh'a karşı dinî
bir kıyam hazırlamak ve böylece Abbasî devletinin teşekkülünde Ebû Müs-
lim-i Horasânî’nin oynadığı rolü taklit etmek emelindeydi. Bu maksatla he­
nüz on yaşında bulunan Seyyid Muhammed’i yanına alarak hicri 726’de Hat-
lân kalelerinden birine çekildi ve halkı açıktan açığa bu yeni Mehdi’ye iltiha­
ka davet eyledi207. Bu hareket ne şekilde oldu ve ne dereceye kadar bir m u­
vaffakiyet temin etti? Elimizdeki m ahdut vesikalar bu hususta fazla bir şey
söylemiyor. Yalnız, bu huruç hareketinin Şahruh ümerası tarafından bastırıla­
rak Ishak-ı Hatlânî ile Seyyid Muhammed’in Herat’a götürüldüğünü ve orada
Hâce İshak’la kardeşinin ve bir takım taraftarlarının idam edilerek henüz pek

küçük yaşta olan Seyyid Muhammed’in hapsiyle iktifa olunduğunu biliyo­
ruz208. Ba’del-ıtlak uzun m üddet hüküm et -i merkeziyenin enzar-ı tecessüsü
önünde m üşkül ve serseriyane bir hayat geçiren Seyyid Muhammed, Şah­
ruh’un vefatından sonra Rey havalisinden Şehriyar’a gelerek orada Solgan
karyesinde yerleşti ve ölünceye kadar (h. 889) orada zahiren şaşaasız fakat
kuvvetli bir şiî propagandasıyla iştigal etti209 Seyyid Muhammed Nurbahş’m
başlıca halifesi Sadr-ı Şîrâzî, Celâl-i Devvânî gibi allamelerin mazhar-ı ihtira­
mı ve Şah Ismail-i Safevî’nin nail-i itimad ve iltifatı olan Şemseddin Muham­
med b. Yahya b. Ali el-Ceylânî el-Lâhicî’dir ki, “Gülşen-i râz”a yazdığı şerh pek
ziyade maruftur. Şeyhinin vefatından sonra Şiraz’a gelerek orada Hankah-ı
nûriye ünvanıyla maruf tekkeyi tesis etmiş ve Safeviye saltanatını hazırlayan
fikirlerin inkişafı için o havalide büyük bir faaliyet göstermiştir210. Seyyid
Muhammed’in oğlu Seyyid Şah Kasım Feyzbahş İran’da nurbahşiye tarikinin
tamimi hususunda epey gayret sarfettiği gibi211 bu şiî tarikati yine dokuzun­
cu asırdan başlayarak Hindistan’a da dahil olmuş ve hatta orada batınî mahi­
yetini derhal ve pek sarih bir surette göstermiştir212. Her halde İran, Hora­
san, Azerbaycan sahalannda nurbahşiye ve Nimetullahiye tarikatları — Cd-
mî’nin bunları Sünnîlik gayretiyle maruf sûfîye silsileleri meyanına ithal et­
memesine rağmen— menbalarmı a’sârdîde şiî-batınî cereyanlarından alarak
Safevîliğin teessüsü için lazım gelen muhit-i manevîyi hazırlamak hususunda
pek mühim bir vazife ifa etmişlerdir.

Şahruh’un devr-i saltanatında bu şiî-batınî cereyanlarının , devletin m u­
ayyen siyaset-i mezhebiyesine rağmen ne kadar taammüm ettiğini daha açık
göstermek üzere Kemaleddirı Gıyâs-i Fârsî213, ecdadı Sebzevar serbedârlan-
m n eâzımından bir Türk olan Emir Şâhî214, kezalik yine Sebzevarlı olup ima-
miye mezhebinde bulunan ve 854’de vefat eden Hasan-ı Sebzevârî215, İmam
Rıza vasfında kasideler yazan şîiyül-mezheb Fahreddin Evhad-i Mustevfî216,
lbn-i Hüsam, Baba Sevdâ% Kâtibî-i Turşîzî gibi217 birtakım maruf şairleri ha­
tırlatmak ve müellefatı sûfîler arasında asırlarca ehemmiyetini kaybetmeyen
Şeyh Azerî başında olmak üzere Seyyid Şah Nimetullah’m birçok samimî pe-
restişkârlarmı zikretmek faydadan halî değildir218. Lâkin Iran, Azerbaycan,
Irak sahalarında şiî zihniyetinin sarih tahakküm ünü gösteren bütün bu hadi­
selere rağmen Şahruh Mirza — kendi taassub-i dindârânesi kadar ve belki de
ondan fazla her hangi şekil ve nam altında ortaya çıkması me’mul bir Meh-
di’nin dava-yı tasaltununa karşı saltanatını muhafaza kaygısıyla— Sünnîlik
cereyanını şiddetle himayeden geti durmuyordu. Kendisinin ve ümerasının
büyük sûfî Zeynüddîn-i Hâfî (vefatı 838)’ye mülazemetleri219, sonra sûfî Emir

Gıyaseddin Muhammed (vefatı 824)’e fart-ı hürmeti220, Şeyh Ebül-vefâ-yı Hâ-
rezml (vefatı 834) ve Nakşibendî şeyhi Hâce Parsâ (vefatı 822) gibi şiîlikle
hiç alakası olmayan sûfîlerin o sıralarda pek büyük rağbet ve itibar kazanma­
ları221, namına birçok sünniyyül-mezheb müelliflerin ihdâ-yı âsâr etmele­
ri222, hülasa bu gibi birçok hadiseler Şahruh Mirza’nm nasıl bir siyaset-i mez-
hebiye takip ettiğini pek güzel izah etmektedir.

Irak ve Azerbaycan’da icra-yı hüküm et eden Karakoyunlu ve Akkoyunlu
hüküm darları zamanında bu sahalarda şiî-batmî cereyanlarının nasıl ve ne
derecede taammüm ettiğini pek sarih olarak bilemiyoruz. Yalnız, Karakoyun­
lu hüküm darı Cihanşah’m fısk ü fücur ile meluf bir hunhar olup , “ilhad ve
zındıkaya mail ve şeriat e gayri minkad" bulunduğu ve hatta oğlu Haşan Ali’de
de aynı temayül meşhud olduğu mervidir223. Oğuz Türklerinin Bayındır bo­
yuna mensup olan Akkoyunlular’a gelince, Tuhfe-i isnâ Aşeriye müellifi bun­
ların zam anında Şiîliğin mevki-i itibarda olduğunu katiyetle söylüyorsa
da224, bu hanedanın en maruf hüküm darı ve Celâl-i Devvdnî’nin hami ve tak-
dirkarı Uzun Haşan’ın ulema ve meşayihe fart-ı riayetle maruf olduğunu ona
şüphesiz hiç de lehdar olmayan Osmanlı müverrihleri bile inkar etmiyor­
lar225. Mâmâfih, Erdebilî sûfîleriyle tesis-i sıhriyetten çekinmeyen Uzun Ha-
san'm aynı zamanda Nimetullahîlere de teveccühkâr olduğunu226 ve ordusu­
nun kuvve-i külliyesini teşkil eden Kulağı Küpeli Türkmenler arasında şüphe­
siz sünnîlerden daha ziyade şiî temayülatına malik birtakım insanlar bulun­
duğunu227 söylemekle beraber, şiîliği resmî mezhep olarak tanıttığına dair
elimizde şim dilik hiçbir vesika bulunm adığını da itiraf edelim. O esnada
kendi havza-i hüküm etinde bulunan Bağdat’ta sûfî şâir Câmî’nin başına gelen
garip bir vakıa, şiî cereyanlarının o havalide epeyce kuvvetlendiğini ve dev­
letçe buna karşı müsamaha edildiğini göstermekle beraber, Akkoyunlulann
siyaset-i mezhebiyelerine bir um de teşkil etmediğini de sarahatle anlatı­
yor228. M uahharan gelen Akkoyunlu hüküm darlarının ^-aradaki sıhriyete
rağmen— kendilerine adeta rakip olan Safeviye zümresine karşı nasıl şüpheli
ve ikiyüzlü bir siyaset takip ettiklerini aşağıda Safevîlerden bahsederken an­
latacağız. Mamafih, devletin siyaset-i mezhebiyesi ne olursa olsun, bütün bu
sahalarda şiîlik cereyanının —bilhassa Türkmenler arasında— her gün daha
kuvvetlendiği kat’iyetle iddia olunabilir. Sultan Yakub’un sarayını dolduran
birtakım sûfî şairler arasında, Ruşenî dervişleriyle beraber, hurûfiyyül-mez-
heb Nesimi’yi takliden en müfrit ve karışık akideleri daire-i nazma sokan bir­
takım şairler de elbette mevcuttu229. Yalnız, Şervanşahlarm Erdebil sûfîlerin
karşı takip ettikleri sarih Sünnîlik siyaseti Şervan havalisinde şiî akaidinin in­

tişarına epeyce mani olm uştur ki, bundan Bakü, Şervan, Şemahi sahalarında
binlerce taraftarı bulunan Seyyid Yahya-yı Şervanî’nin müessis-i sânîsi bulun­
duğu bir sünnî tarikatının — yâni alevî temayülatını havi olmakla beraber
ehl-i sünnet dairesinden çıkmamak için fevkalade büyük bir itina gösteren—
halvetîliğin de m ühim bir tesiri olm uştur zannındayız. Çünkü, o asırda hal-
vetîlik orada adeta mahallî bir tarikat halini almıştı230. Seyyid Yahya’dan
müstahlif olan Dede Ömer Rûşenî ve başlıca halifesi İbrahim Gülşenî’nin kuv­
vetli propagandaları sayesinde Akkoyunlularm saha-i hükümetinde de bu ta­
rikat oldukça taammüm etmiş, hatta Dede Ömer Rûşenî — rivayete göre ken­
disine intisab eden— Sultan Yakub’un daveti üzerine Tebriz’e giderek müşa-
rün ileyhin yaptırmış olduğu zaviyede epey zaman neşr-i meslekle meşgul
olmuş ve 892’de müridlerini halifesi İbrahim Gülşenî’ye bırakarak vefat et­
miştir231. Sultan Yakub’un bu tarz-ı hareketi muahharan Safevîlere karşı takip
ettiği siyaset-i mezhebiyenin icabatından ise de, bu siyaset o havalideki kuv­
vetli şiî cereyanlarına karşıpek payidar bir iz bırakamamış ve Şah Ismail-i Sa-
fevî’nin birdenbire pek parlak bir şekilde tecelli eden muvaffakiyatı üzerine
İbrahim Gülşenî — sair birçok sünniyül-mezheb sûfîler gibi— oralardan firara
mecbur kalmıştı232.

Safevîler, Şah İsmail’in kuvvetli ve azimkâr şahsiyetiyle bir heyet-i siyasi­
ye şeklini alıncaya kadar Timur ailesinin hüküm ran oldukları Horasan ve
Maveraünnehir sahalarına gelince, buraları hakkındaki malumatımız da ta-
rih-i dinî itibarıyla fevkalade nâkıs bulunuyor. Temayülat-ı rindane ve kalen-
deranesini sûfîlik rengi altındaki serbest nazariyelerle telif eden Ebu-l Kasım
Babür'ün nezdinde en müfrit ve en serbest akidelere malik birtakım insanlar
bulunduğunu pek iyi bildiğimiz gibi233, iptida Semerkand, Türkistan ve Ma-
veraünnehir’de, muahharan Horasan, Harezm, Kabil ve Bedahşan da dahil
olmak üzere Kaşgar’dan Tebriz’e kadar vâsi bir sahada hüküm ran olan Sultan
Ebu Said Mirza (855-872) zamanında müşarünileyhin Hâce Ubeydullah Ah-
rar'a m ürid ve mutekid olduğunu ve hatta bu sayede nakşibendîliğin Mave-
raünnehir’de büsbütün kuvvetlenmekle beraber diğer sahalarda da hükümet-
i nüfuzundan bilistifade azçok taammüm ettiğini ve Horasan’daki taamümü-
nü de bilhassa bu devre ve Ebû Said’in siyaset-i mezhebiyesine borçlu oldu­
ğunu söyleyebiliriz234. Bu devirden sonra ise, devr-i saltanatı Horasan Türk­
lüğünün şüphesiz en m üşa’şa zamanını teşkil eden Sultan Hüseyin Bayka-
ra’nin şiî temayülatma malik bulunduğunu ve hatta Ebû Said’in Karabağ’da
Akkoyunlular elinde şehadetini müteakip Horasan’ı istila ettiği esnada şîa-yı
imamiye mezhebi resmî mezhep olarak tamim fikrine düşmüşse de cenûbî

Horasan ve bilhassa Herat halkının ekseriyet-i mutlaka ile hanefiyül-mezheb
olmaları itibarıyla bundan fariğ olduğunu o devre ait menbalardan öğreniyo­
ruz235. Eskiden beri Sünnîliğe kuvvetli bir merkez teşkil edip hele Kert hane­
danı zamanında büsbütün mutaassıp bir sünnî ocağı halini alan ve Şahruh
Mirza devrinde ise mesela Arifi-i HerevT gibi hanefîyyül-mezheb şairler yetiş­
tiren Herat ve Horasan aşağıda göstereceğimiz veçhile Şah /smail-i Safevî ta­
rafından oldukça büyük müşkilatla şiî dairesine idhal edilebilmiştir236. Yine
Sultan Hüseyin Baykara zamanında Belh havalisinde Hâce Hayran karyesinde
Hazreti A li’ye isnad edilen bir mezar keşfolunm uştur ki, buna ait o devir
menbalarmda verilen birtakım tafsilat, şeklen Sünnîliğin hüküm ran olduğu o
sahalar halkı arasında Ehl-i beyte hürm et ve muhabbet hislerinin ne kadar
samimî bir şekilde kökleşmiş olduğunu ve buna samimiyeten de o havalide
kalenderlerin kesretle mevcudiyetini gösteriyor237. Şah Kasım-ı Nurbahş mü-
ridlerinden olmasına ve pek sarih şiî temayülatına rağmen238 sarayında Câmî
ve Nevâ’î gibi ehl-i sünnet akaidine tamamiyle sâlik büyük sûfî ve şairlerin
fevkalade mazhar-ı hürm et ve iltifat olduğu ve hatta Şah İsmail istilası üzeri­
ne İran’dan kaçan birçok sünnî âlim ve sûfîlerinin daire-i hüküm etinde mel­
ce bulduğu239 Sultan Hüseyin Baykara hiçbir zaman — mesela Şah İsmail gi­
bi— şiîlikten bir akide-i siyasiye mahiyetinde olarak istifade etmek isteme­
miştir. Hüseyin Vaiz, Câmî ve Nevâ’î gibi Horasan’ın o devir eâzımında göze
çarpan alevîlik bilumum ehl-i sünnet süfîlerinde ve hemen her devirde müş­
terek bir vasf-ı mümeyyizden başka bir şey sayılamaz240. Maveraünnehir sa­
hasına gelince, Şah Bahaüddin Nakşibend ve onu takip eden Hâce Ubeydullah
Ahrar kabilinden büyük sûfîlerin mesaisiyle o havaliyi şiddetle istila eden
nakşibendîlik cereyanı sayesinde buraları şiî efkar ve temayülatına hemen ta­
mamiyle yabancı kalmış ve muahharan Özbek hanlarının süfîlerle rekabet-i
siyasiyesi onların Sünnîliği Safevî hükümdarlarına karşı devlet dini-olarak en
mutaasıbane bir şekilde muhafaza etmelerine sebebiyet vermiştir.

İşte bü tün bu m uhtelif malumat birbirleriyle karşılaştırılınca Timur ve
Şahruh devirleriyle müteakip zamanlardaki şiî-batınî cereyanlarının şimdiye
kadar zannolunduğu gibi münferit ve birbirinden müstakil olmayıp — evvel­
ce izah ettiğimiz— harekât-ı maziyeye şiddetle merbut ve yekdiğeriyle pek
yakından alakadar olduğu yeknazarda görünüyor. Timur’a karşı Fazl-ı Hurü-
Jî’nin kıyamı, Şahruh'a karşı lshu!:ı Hatlânî’nin hurûcu, bundan az sonra hu-
rûfînin kıyamı, Şahruh’a karşı İshak-1 Hatlânî’nin hurûcu, bundan az sonra
hurûfî Ahmed-i Lor’un aynı hüküm dara suikastı, bunun Kasımü’l- Envar’la ve
Kasımü’l- Envar’m Sadreddin-i Erdebilî ve Şah Nimetullahla revabıtı, sonra Sa-

«

feviye, nurbahşiye, nimetullahiye tarikatlarının sarahaten şiî mahiyetleri ve
bu tarikatlara mensup birtakım insanlar tarafından en müfrit batın! temayü-
latının izharı, hülasa bütün bu m uhtelif vakalar alelade basit bir tesadüfle
izah olunamayacak kadar m ühim ve manidar hadiselerdir. Şahruh saltanatım
iskata yâni sünnî bir Türk sülalesi aleyhine matuf olduğundan dolayı bunu
sadece Iranîlerin Türk hakimiyetine karşı bir isyanları şeklinde yâni ırk! bir
sebeple tefsire kalkışmamalıdır. Nitekim, yukarıda, bu azim harekât-ı diniye-
nin mazideki esbab ve sevâikini izah ederken böyle yanlış ve basit bir tefsire
asla imkân bırakmayacak birçok kuvvetli deliller zikretmiş ve eski Türkmen
an’anelerinin Islâm tarih-i umum î-i dînîsindeki şiî-batınî cereyanlarla ne ka­
dar kuvvetle alakadar olduğunu göstermiştik. Bütün bunlara ilaveten, bu ce­
reyanların Karakoyunlu ve Akkoyunlular zamanında hüküm darların kat’î bir
müzaheretine nail olmasa bile takibata da uğratılmaması, bu devletilerin baş­
lıca kuvve-i askeriyelerini teşkil eden Türkmenler arasında bu şiî-batınî aki­
delerinin pek ziyade şayi olmasından ve hükümdarların — kendileri ne fikir­
de bulunurlarsa bulunsunlar— ordularındaki hissiyata riayet mecburiyetin­
de bulunmalarından ileri geldiğini de söyleyebiliriz. Hurufîliğin en kuvvetli
taraftarlarını Türkler arasında bulduğunu, Sadrüddin-i Erdebilî ve hatta Kası-
mü’l- En varın katiyete yakın bir ihtimalle Türk olduklarını, Şah Nimetul-
lah’m bektaşîlik tesiri altında kaldığım, Safeviye hareketinin hemen m ünha­
sıran Türklere istinad ettiğini, nimetullahî Ve nurbahşî dervişleri arasında
Türk ırkına mensup insanların hiçbir zaman şayan-ı ihmal bir kemmiyet ol­
madıklarını da söyleyelim ki, nokta-i nazarımız bir kat daha teyid etsin. Şim­
di, Safevî saltanatının mebâdi-i teessüsüne kadar Anadolu ve Rumeli’nde ta-
haddüs eden dinî cereyanları izah ederken, bu müddeamızı daha sarih ve da­
ha kuvvetli delillere istinad ettireceğiz. Esasen bu dinî cereyanlar yukarıda
bahsettiğimiz hadisatla doğrudan doğruya ve samimî bir surette alakadar ol­
duğu cihetle, bunların tedkikinden evvel Safevî saltanatının başlıca avamil-i
teessüsünü anlamak elbette kabil olamaz.

Notlar

*Bu raeyanda Farsça “tbn-i B ibi” tarihinin Ayasofya kütüphanesinde 2985 numarada ka­
yıtlı ve Aksarâyı’nin şimdiye kadar pek az istifade edilmiş olan Anadolu Selçukluları tarihini

(Yeni Cami kütüphanesinde no.827; Ayasofya 3143), Murâd-ı Sânî devrinde Yazıcıoglu Ali ta­
rafından yazılan ve bir aralık Topkapı Sarayı kütüphanesindeki müteaddit nüshalara istinaden
Necib Asım Bey tarafından tab'ına başlanıldığı halde, m aatteessüf yarım kalan Türkçe pek
mühim Selçukname’yi zikredebiliriz. Kadı Burhaneddin namına yazılan “Bezin ü Rezın" ile
Karamanlılara ait “Şikârı Tarihi” de Anadolu’nun sekizinci asırdaki vakalarını anlamak için
pek mühimdir. Bunlardan başka henüz büyük bir kısmı tabedilmemiş olan 6.-9. asırlara ait
Mısır tarihleriyle teracim-i ahval kitaplarında da Anadolu Selçuklularına ait pek mühim tafsi­
lat mevcuttur.Gibb Vakıf Müessesesi tarafından tabedilen "C âm iü’t-tevârih" ile "Cihangüşâ-yi
Cüvtynî" de Anadolu Selçuklularının Moğollarla münasebetlerini göstermek itibariyle mühim
bir menba sayılır. Aynı’nin "thdü’l-Cuman’’ adlı muazzam eseri iltikatmdan Anadolu Selçuk­
lularına ait aksâmı toplayıp neşretmek basit olmakla beraber çok meşkûr bir teşebbüs olur.

2J. Laurent’in “M iladî 1081’e kadar Garbi A sya ’da Selçuk Türkleri ve Bij<ms”(Berjelev-
ro,1914) ünvanlı eseri gibi vaktiyle söylemiş olduğumuz gibi, daha ziyade hıristiyan menbala-
rına müracaat ettiği halde İslâm menbalarından ancak garp lisanlarına tercüme edilmiş olanla­
rına müracaat edebilen ve esasen Türk tarihi hakkında kâfi malumata malik bulunmayan mü­
ellif, mevzuu layıkıyla tenvir edememiştir. Selçukluların tarih-i siyasîlerini tenvir için evvel
emirde Oğuz Türklerinin etnolojisi hakkında etraflı bir tedkık-i tarihîye ihtiyaç vardır. Houts-
ma’nm Oğuzlar hakkındaki tedkiki (V iyana Şark M ecmuası, II ,219-233) ikmâle muhtaç ol­
duğu gibi, Barthold'un İslam A nsikloped isi nde “Guz”lar hakkındaki makalesi de böyle etraflı
bir tedkike şiddetle ihtiyaç olduğunu gösteriyor.

■^Selçukîler tarihini tenvir için en büyük hizmeti görecek olan Anadolu kitabeleri henüz
toplanmadığı gibi, vakfiyeler ve sicillât-i şer’iyye gibi başlıca menbalar da meçhul bulunuyor.
Halil Edhem Beyefendinin “Kayseri Şeh ri” ve “Tarih E ncüm eni” mecmuasındaki muhtelif
makaleleri ile Huart’m “A nadolu Epigrafisi”, Anadolu tarihi tedkikatında kitabelerden ne ka­
dar istifade edileceğini anlatmaktadır. Mösyö Huart’ın ilk cildini 1917’de ve ikinci cildini ahi­
ren tercüme ve neşrettiği “Eflâkî" menâkib’i de Selçukîler ve tavâif-i mülük tarihi için fevkala­
de mühim bir menbadır ki, bilhassa tarihî hars itibariyle kıymeti Selçuknamelerden fazladır.
Bunu mütemmim olarak “Sipehsalar M enâkib i”yle bu devre ait sair bazı âsâr-i sûfiyenin de
şâyân-ı tedkik birer menba olduğunu ilave edelim.

^Mösyö Huart gibi pek kıymetli bir islâmiyat mütehassısı bile Anadolu’da ancak “Büyük
Alaeddin” zamanında medenî bir hayatın inkişafa başladığı kanaatindedir. (“Türk Edebiyatın­
da İ lk M utasavvıflar" ı tahlilen Journal des Savants’ın Kânün-i sânı -Şubat 1922 nüshasındaki
“Esk i Türk D ervişleri" makalesinde). Kezâlik bütün alimlerce Anadolu’nun en eski Türk şairi
olarak “Sultan Veled’’ gösterilir. Halbuki, Anadolu’da daha Sultan Veled doğmadan evvel “Ah-
med Fakih" gibi Türk şairleri mevcuttu (“Selçuklu lar Zam anında Anadolu Şairleri" ünvanı
altında neşre başladığımız silsile-i makalâtın İkincisi bu şaire ait olacaktır). Her halde bugün­
kü nâkıs vesaik muvacehesinde bile Anadolu’da Türk harsının inkişafı umumiyetle zannolun-
duğundan daha evvele irca lazımdır.

5Bu hususta daha fazla izahat almak ve bu mesâile ait tarihî menbaları öğrenmek için b a - .
kınız: “Türk Edebiyatında İlk Mutasavvıflar, s .206-207; Türk Edebiyatının Ermeni Edebiyatı
Üzerindeki Tesirâtı," s .13-14.

6Ücretli asker sıfatıyla Çin hükümdarlarının, Sâsânîler devrinde lranlıların, muahharan
Abbâsîlerin ordularında mühim roller îfâ eden Türkler, miladî dokuzuncu asırdan itibaren Bi­
zans ordularında da hizmet etmişlerdir.(Laurent, Bizans ve Selçuk Türkleri, s. 15; aynı müel­
lif, Arapların Fethinden 8 8 6 ’ya kadar islâm lar ve B izans A rasında Ermenistan, s.227). Bi­
zan slIla rın kullandıkları siyaset tarzı icabınca Anadolu’ya ve hatta Suriye’ye sevk ve tehcir et­
tikleri muhtelif anâsır arasında Selçükîlerle karâbet-i kavmiyeleri olan Peçenekler ve Uz’larm
da bulunduğu muhakkaktır. (İslâm lar ve B izans A rasında Erm enistan, s.248; Mesûdî, Kitü-
bü’t-tenbıh ve’l-Eşrâf, s. 194, Carra de Vâux tercümesi). Nitekim Malazgirt meydan muharebe­
sinde Romen Diyojen’in ordusundaki “U z” askerlerinin Alparslan’a iltihak ettiklerini biliyo­

ruz. (Le Beau, c .14,s.487; Kibon, 57.fasıl; Le Bcau, K üçük Asya, s .513.)
^Bilhassa Erran sahasında Türkmen kitlelerinin Hazar ve Kıpçaklarla ihtilat etmekle be­

raber kesafet-i asliyelerini kaybetmeleri muhakkaktır. Nesevı’nin verdiği kıymetli malumat ye­
dinci asır mebâdisinde Erran meralarının göçebe Türkmenlerin sürüleriyle dolu olduğunu,
Mugan sahrasında bugün olduğu gibi o zaman da çobanlık eden Türkmenlerin mevcudiyeti­
ni, Aras kıyılarının hep Türkmenlerle meskun olup hatta Erran Türkmenlerinin Hüsameddin
Kılıçarslan ünvanlı bir emire tâbi bulunduğunu göstermektedir. Celaleddin Hârezmşah’ın ve­
fatından sonra birçok Hârezm ümerası m aiyetlerindeki Türk kitleleriyle beraber Büyük Al-
aeddin’e iltica etmişlerse de muahharan -İbn-i B îbî’de tafsilatlı olarak münderic- bazı esbab-
dan dolayı Suriye ve el-Cezîre tarafına çekilmeye mecbur olmuşlardır. Celaleddin ordusunun
kısm-ı azami Kanıklı Türklerinden ve ümeranın hemen hepsi yine Kanıklılardan mürekkep
olmakla beraber orduda kısmen Halac, Kıpçak, Türkmen gibi muhtelif Türk şubelerine men­
sup askerler de vardı. Yine bu esnada Irak ve el-Cezîre’de Türklerin hatta Âmid emirinin ma-
iyyetinde Kıpçak Türklerinin mevcudiyetini Nesevî bildirdiği gibi, el-Cezîre’de ve Antakya,
Halep civarlarında Mısır ve Suriye sultanlarına tâbi Türkmenlerin mevcudiyetini bütün İslâm
ve hıristiyan müverrihleri söylüyorlar. (Mesela; Aynî Tarihine, Kemaleddin’in Halep Tarihi’ne
bakınız, 610 vekâyiinde). Ak ve Karakoyunlu Türkmenlerine gelince, bunlar Argun (683-
690) zamanında Orta Asya’dan kalkıp garba geldiler. Karakoyunlular Azerbaycan ve Sivas na­
hiyelerine, Akkoyunlular da Diyarbakır taraflarına yayıldılar ki; bunların teşkil ettikleri dev­
letler hakkında Şark menabiinde mebzul malumata tesadüf olunmakla beraber henüz bunlara
dair İlmî bir tedkik yapılmamıştır (Raxza tü ’s-Safâ, Habibü's-Siyer, Â li gibi matbu menbalarla
Âlem ârâ-yi G affâri ve l.d ıî gibi yazmalara müracaat). Anadolu’ya muahharan gelen Moğol-
Tatar zümreleri hakkında aşağıda muhtasaran malumat vereceğiz.

®Bu mesâilin layıkıyla tenevvürü için tarih tetebbuâtı kâfi değildir; bu sahalarda yapıla­
cak sağlam etnografi müşahedeleri sayesinde tedkikât-ı tarihiyedeki eksik noktalar ikmal ve
yanlışlıklar tashih olunabilecektir.

^Moğolların Anadolu’daki hakimiyeti esnasında muhtelif vesilelerle Anadolu’ya bir ta­
kım Moğol-Tatar kitleleri gelerek müsait sahalarda aşiret halinde yaşamışlar ve Anadolu kuv­
vetli bir siyasî merkeziyete tâbi bulunmadığı cihetle o anarşiden bilistifade kâh o tarafa kâh
bu tarafa yardım ederek çapulculuk suretiyle yarı müstakil bir göçebe hayatı sürmüşlerdir.
Germiyan’daki Çavdar Tatarlarının Orhan Gazi’yle çarpıştıklarını bildiğimiz gibi (matbu ve
gayri matbu bilumum Osmanlı tarihlerinde tafsilatı vardır; mesela A şık Paşazade, s .25; Mü-
neccimbaşı Tercümesi, c.3, s.281), Çelebi Sultan Mehmed’in de Anadolu’daki muhtelif Tatar
beyleriyle epey zaman çarpıştığını (Âlî, c. 5, s.252), hatta bunlardan bir takımını Rumeli’ye
tehcir bile ettiğini (M üneccimbaşı, c.4, s.333) biliyoruz. Bunlar, güya imdada geldikleri mem­
leketleri bile yağma ve tahripten çekinmezlerdi (Âlî, aynı cilt, s.158). Kara Tatarlara gelince,
güya Yıldırım Bayezid Han’ın vasiyetine uyarak Timur’un kendisiyle beraber alıp götürdüğü
bu zümre hakkında M üneccimbaşt'ya bakınız (c.3, s .314). Timur istilasının en mühim netice­
si, Rumeli’ye Anadolu’dan pek çok Türk kafilelerinin geçmesi ve Anadolu’nun harab olmasına
mukabil Rumeli’nin mamuriyeti ve türkleşmesidir. (Eski Osmanlı menbaları bu hususta kâ-
milen müttefiktir).

^Aşağıda buna dair icab eden îzâhat verilmiştir.
1 ^Onuncu asırdan sonra Anadolu’da dinî-siyâsî mahiyette büyük hareketlere tesadüf edi­

lemez. Arasıra tahaddüs eden bazı ufak hadiseler de her nokta-i nazardan maziye merbuttur.
,2 Bu hususta Ramsay’in bir takım tedkikleri vardır ki, Babinger bunları “A nado lu ’da İs ­

lam iyet” makalesinde (Edebiyat Fakültesi M ecmuası, c.2, sayı 3, s .215) ve Şeyh Bedreddin
hakkındaki eserinde (s.68) zikretmektedir. Mamafih Anadolu’daki eski yerli veya hıristiyan
an’aneleriyle Türkmenler arasında müşabehetler bulmakta fevkalade ihtiyatkar davranmalıdır.
Mesela; George Jacob Roma'da tahtacılık, marangozlukla iştigal eden Dendrophoresler ile
Tekke tahtacıları ve bazı bektâşi adetleriyle Saint Epifan’ın bahsettiği Artotirid (Artotyrites)ler

arasında bir takım müşabehetler tesisine çalışmışsa da (D er İslam, c. II, s. 232-234) Mösyö
Rene Basse’nin pek haklı olarak itiraz ettiği veçhile bu itikadlar ve an’anelerin asırlarca fasıla­
dan sonra ne vasıtayla intikal ettiği izah olunamaymca, değil böyle seyyal, hatta birden bire
pek kat’î görünen müşabehetler üzerine bile istinad edilemez. (Revue de Lhistoire des Rligi-
ons, tom LXVI, 226). Bu mahiyette faraziyelerden olmak üzere, mesela; -aşağıda izah edilen-
Babaîler kıyamının, muahharan islâmiyeti velev zahirî olsun kabul eden manevi'l-mezheb po-
lisyenler (Pauliciens) — ki Arap müverrihleri bunlara "beyâlife" derler (Mesûdî, M urücü’z-ze-
heb, c.8, s.75)- memleketinde hazırlandığı ve en kavi taraftarlarını o sahada bulduğu (Bunlar
hakkında tafsilat için Laurent’ın “İslam ve B izans A rasında E rm enistan’”m a bakınız s.249
vd.), ve binaenaleyh Türklerin o sahalara hatta Selçukı istilasından çok evvel gelmeleri hase­
biyle bunların itikadlarıyla “Babaî” Türkmenlerinin itikadları arasında bir müşabehet buluna­
bileceği de dermeyan olunabilir ki, zaman ve mekan itibariyle revabıtı çok daha sarih oldu­
ğundan dolayı bu faraziyeyi diğerlerinden çok daha kuvvetli addedebiliriz. Her halde bu gibi
mesailde, bilhassa bunlara ait İlmî tedkikatın iptidaîliğinden dolayı pek ihtiyatlı davranmak
ve acele tamimlerden kaçınmak şart-i aslîdir.

,3 Bu hususta tafsilat için Kazvînî’nin A sâ rü ’l-b ilâd’ıyla (W üstenfeld tab’ı, s.394-396),
A câ ’ibü’l-m a h lû kâ l’ına (W üstenfeld tab’ı, s.194) bakınız. Barthold, İslam Ansiklopedisi’ne
yazdığı “Burtas" maddesinde lbn-i Rüste’den naklen Oğuzların hıristiyanlığı hakkında izahat
vermektedir. Barthold, Radloff, Petrovski gibi Rus alimlerinin buna ait eserleri hakkında Ba-
binger kitabiyat malumatı vermektedir. (A nado lu ’da İslâm iyet, s.194). Ayrıca Hallevî’nin bu
husustaki hülasasına da müracaat ediniz. (Tarih-i Edyan mecmuası, c.22,s.289-301). Türkler
arasında nastûrîlik hakkında T ürk Edebiyatı Tarihi'ne bakınız (Birinci kitap, s.48 vd.); mama­
fih orada Uygurlar arasında hakanın ihtidasını intaç eden bu büyük cereyanın nastûrîlik de­
ğil, daha büyük bir kuvvetle maniheizm olduğu hakkındaki son nokta-i nazar, Abeno gibi ba­
zılarının itirazlarına rağmen {Journal Asiaticpıe, 1913, c.2, 451-463), Chavannes, Pelliot gibi
en maruf sinologlar ve alelumûm Alman türkologlan tarafından kabul edilmektedir.

^B udizm in islamiyetteki büyük tesiri hakkında Goldziher’in “B udizm in İslam iyete Te­
s ir i” makalesiyle (Budapeşte,1903,s.44), (le dogm e e t la loi de l’islam, PGeuthner,1920) ün-
vanlı pek mühim eserine bakınız. Budist an’anelerinin Orta Asya’daki Türk evliya menkıbele­
rine nasıl icra-yı tesir ettiğini “Türk Edebiyatında İ lk M u ta sa vv ıfla rd a kısaca göstermiştik (s.
39 ve 131) . Prof. Marquart, “Cihanguşây-i Cüveynî"de Uygurların ihtidası hakkında mevcut
menkıbeyi (G ibb m üessesesi tab’ı, c .l , s.39-45) bunların budizmi kabul ettikleri tarzında tef­
sir etmektedir (Sitzungsber. Beri. Akade. 1912, P.486-502). Türkler arasındaki bu muhtelif
dinler hakkında “T ü rk E debiyatı Tarihi”nde de muhtasar malumat vardır (Birinci kitap,
s.20).

,5 Bu hususta kâfi malumat ve bibliyografik izahat almak için Chavannes ve Pelliot’un şu
eserine bakınız: (Un Traite M anicheen Retrouve en Chine, 1643.)

,6 tlk Selçukîlerdeki tsrail, Mikail, Süleyman, Davud gibi isimlerin mevcudiyetini bazıları
hıristiyanlık ve birtakımı da — bu birinci müddeadan daha kuvvetsiz olarak- musevîlik tesira-
tına atfediyorlarsa da, bize göre bu faraziyelerin ne büyük bir kuvveti ne de ehemmiyeti var­
dır. Çünkü bu sâmî isimleri, İslâm an’anesinde de mevcut olduğu gibi, Oğuzlar arasında Hıris­
tiyanlığın mevcudiyeti de esasen malumdur. Selçukîlerin bu isimleri almaları pekala İslâm te-
.sirine de atfolunabilir. Zira Oğuzlar Selçukîlerin zuhurundan çok evvel islâmlarla münâsebata
girişmişler ve hatta bir kısmı Seyhun sahasından aşağı inmişlerdir. Dördüncü asrın ilk yarısın­
da yaşayan Mesûdî, Garş, Bost, Bistam, Sicistan sahalarında Türk ırkına mensup Guz ve Ha-
laçların epey zamandan beri yaşadığını bildiriyor (M ürûcü’z-zeheb, c.3, s.254, c.5, s.302).

J7Eski Türk ozanları hakkında bakınız: “T ürk Edebiyatının M enşei, M illî Tetebbular”,
sayı 4, s .16-27; “T ürk Edebiyatında İ lk M utasavvıflar”, s.273; “Türk Edebiyatı Tarihi", birin­
ci kitap, s .77).

**Seyhun sahasından garbî Anadolu’ya hatta Rumeli'ye kadar Oğuzların muhaceret yol­

lan üzerinde aynı dağ, nehir, kasaba isimlerine mûkerreren tesâdûf olunur. Bir misal olmak
üzere Yesi havalisindeki Karacuk Dağ: Karaca Dağ ismine Azerbaycan’da, Diyarbakır tarafla­
rında, Ankara civarında tesadüf edildiğini söyleyelim. Alelicâp bu misâllerden yüzlercesi zik-
rolunabilir. Anadolu’da eski aşiret isimleriyle yâd olunan birçok köyler de vardır ki, bu isim­
ler oraya ilk defa gelen Türklerin hangi boydan olduğunu göstermek itibariyle etnoloji tedki-
katı için fevkalâde mühimdir. Anadolu’da icra edilecek müstakbel tedkikatta bu cihet asla ih­
mal olunmamalıdır.

l^Büyük Selçuk! saltanatının medar-ı istinadını başlıca Türkmenlerin teşkil ettiğini Ni-
zamülmülk pek sarih olarak anlatıyor (Siyasetnâm e, 26. mebhas). Tıpkı bunun gibi, Anadolu
Selçukîlerinin merkez-i istinadı da başlıca Oğuz Türkleriydi (tbni Bibi tercümesi, s .99). Ma­
mafih Selçukîlerin bu iki şubesi de milli bir devlet halinde kalmayarak muhtelif milletlere ha­
kim bir imparatorluk şeklini aldıklarından, ordularında muhtelif unsurlar bulunuyordu. Ni-
zamülmülk’ün bu husustaki pek mühim mütâleâtı ve Anadolu Selçukîlerinde ordu teşkilatı
hakkında daha etraflı malumat almak için bakınız: (Selçukiler Zam anında A nadolu’da Türk
m edeniyeti, M illi Tetebbular, sayı 5, s .193-232). Türkmenlerin Selçuk! saltanatındaki büyük
rollerini anlamak için Houtsma’nm neşrettiği metinler pek sarihtir. Aşağıda buna ait bazı taf­
silat daha vereceğiz.

20Bu hadise hakkında Veyl’in “Tarih-i Hüle/a”sıyla Huart’m “Arap Tarilti”ne, tbnü’l-Ka-
lânisî’nin “Tarih-i Dıma$fe”’ma (Amedroz tab’ı) ve Corci Zeydan’ın “M edeniyet-i tslâm iye Ta-
rihi”ne bakınız. Bağdat'taki sûnnî-şiî ihtilafları ve Türklerin bu husustaki büyük rolleri hak­
kında “M edeniyet-i tslâm iye Tarih i”nde güzel bir hülasa vardır (c.4, s.263). İslâm tarihinin o
asırdaki sima-yı umumîsi ve mezhep davası altında Fatımîlerin ve sairlerinin siyasî maksatları
nazar-ı itibara alınınca görülür ki, Tuğrul Bey ve halefleri Abbasi halifelerini ve Hanefîliği mü­
dâfaa etmekle bizzat imparatorluklarını da müdâfaa etmiş oluyorlardı (tafsilat için bakınız:
M illî Tetebbular, sayı 5, s.208, 224; Nizâmülmülk, Siyasetnam e, 21. ve 42. fasıllar).

21 Tuğrul Bey ve Alparslan mutaassıp hanefî idiler. Birincisi, her pazartesi ve perşembe
günleri oruç tuttuğu gibi, diğeri de hatta şafiîlerden bile nefret edecek kadar mutaassıptı (Si­
yasetname, 21. mebhas zeylinde). Fakat buna rağmen, Tuğrul Bey’in zaman-ı saltanatında ehl-
i sünnet uleması vezir Amîdülmülk’ün eser-i fesadı olan birçok takibata uğramışlardır. Nişa-
bur şafiîlerinin reisi Ûstad Ebû Sehl’i istirkab eden Amîdülmülk mezheben mutezilî olduğu
cihetle rafızîler gibi şeyhine ve sair ashaba küfrediyor, kerâmiye ve mücessime’ler gibi Cenab-ı
Hakk’ı tecessüm eyliyordu (Sufrfct Tabakâtı; c.2, s.270). Binaenaleyh, mesail-i mezhebiyyeye
etrafıyla vakıf olamayan Tuğrul Bey’in safvetinden bilistifade, ondan, minberlerde bid’at sahip­
lerine lanet edilmesi emrini aldı ve nihayet birtakım isnadat ile, usûlen eş’ari olan hanefîler de
dahil olmak üzere bütün şafiller ehl-i bid’at addolunarak Ebü’l-Hasen el-Eş’ari ile bilumum
ehl-i sünnete minberlerde küfredilmeye başlandı. En büyük ehl-i sünnet uleması Irak ve Hi­
caz’a muhacerete mecbur kaldılar. “Subkî”de tafsilatı mevcu t olan bu hareket, Alparslan’ın cü­
lusu ve şâfi’îyyu’l-mezhep Nizâmülmülk’ün vezareti üzerine tevakkuf etti. İman ülharem“yn
Ebû lshak-ı Şîrâzî, Ebû Kâsım Kuşeyrl başta olarak ehl-i sünnet üleması tekrar yerlerine ,ön-
dükleri gibi, onlar için yeniden yeniye birtakım medreseler de yapıldı. Bu sırada eş’arîler ile
hanbelîler arasında da birtakım ihtilafat zuhur etmişse de, sadedimizden hariçtir. Besâsî ı’nin
kovduğu halifeyi râkib olduğu, katırının yuları elinde olarak 451 zilkadesinde yirmib. ;inci
pazar günü Bağdat’taki sarayına idhal eden Tuğrul’dan sonra Alparslan da şiîlik namı altında
Mısır’daki Fâtımî halifelerinin siyasî ve dinî nüfuzlarını kırmaya uğraşarak, Mekke’de el-Kaim
Biemrillah namına hutbe okuttuğundan dolayı oranın emirini büyük bir meblağ ihsanıyla tal­
tif etmiş ve Medine emirine de aynı suretle birtakım vaatlerde bulunmuştu (hicri 462). Halep
ahalisi ondan korktukları cihetle velev şeklen olsun, Sünnîliği kabul ve hutbeyi Abbasî halife­
siyle sultan namına okutmaya başlamışlardı. İmam Gazzâlî ile macerası meşhur olan Sultan
Sencer’in şiî aleyhtarı olup şiîlerin lmam-i Mesrur telakkisiyle nasıl zarifane istihzâ ettiğini
“Suverü’l-ekâ lim ”den naklen Devletşah bildiriyor (Browne tab’ı, s.66). Selçukîlerin lsmailîler

aleyhindeki şiddetli hareketleri de malumdur. Bu mesailin daha ziyade tenviri için etraflı bir
“M ezâhibü’l-tslâm iye Tarihi"ne ihtiyac-ı şedid vardır. Muhib fâzılımız Müderris Şerafeddîn
Efendi’nin Selçukîler devrindeki mezhep meseleleri hakkında hazırladığı tedkikat intişar
ederse, ilim âlemi için pek kıymettar olacaktır.

^ Sofiyane cereyanların şiîlik esasatiyle ne kadar yakından alakadar olduğu Goldziher
yukarıda mezkur eserinde kendisine has vuzuh ve salahiyetle pek sarih bir surette göstermek­
tedir. Meselâ safilerin “insan-ı kâmil, kutb” telakkileriyle şiîlerdeki “imam" telakkisi arasında­
ki müşabehetler pek ziyade tedkike şayandır (Tarâikü'l-hakâyık, c . l , s.223). Sünnîliği müfrit
surette iltizam eden birtakım tarikatlerde bile şiî tesiratı pek barizdir. Fakat, buna bakarak on­
ları şiî dairesine idhal etmek şüphesiz ki yanlıştır. Esasen “A f ikan rû m ezheb u m ille t H odâst"
diyen hakikî sûfiler, böyle mezhep ihtilaflarının tamamen fevkindedirler. Hazret-i Ali’ye ve
Ehl-i Beyt e muhabbet Türkler arasında münteşir tarikatlerde değişmez bir esastır. Hazreti
Ali’nin kahramanlıkları Anadolu Türklerinin edebiyatında en eski zamanlardan itibaren pek
makbul ve müteammim bir mevzudur ki, kıymetini son zamanlara kadar kaybetmemiştir.

^ G erek Karahanîler, gerek Selçukîler, adeta mutaassıbane denecek bir surette Sünnîliği
iltizam ve müdafaa ediyorlardı. Mamafih daha Samanîler zamanında Horasan’da mevcudiyeti­
ni gösteren şiîlik hareketi Maveraünnehir’de de hafî bir surette mevcut idi. Maveraünnehir’de
büyük bir şiî hareketi 436 tarihinde vuku bulmuştur ki. Buğra Han, lsmailîleri katliam ettir­
mek suretiyle bunu temizlemiştir (tbnül-Esır, c.8, s.180). Herhalde Barthold’un verdiği malu­
mata nazaran beşinci ve altıncı asırlarda Maveraünnehir’deki büyük hükümdarların koyu bi­
rer hanefî olduklarına kuvvetle hükmedebiliriz (Barthold, Moğol İstilası Zam anında Türkis­
tan). Feriduddin Attar’ın -altıncı asrın son veya yedinci asrın ilk senelerinde- Semerkand’da
düçar olduğu bir tehlike bu hususta pek manidardır. Onun “M azharü’l-Acâyib” adlı eserinde
oniki imamet ve bilhassa Hazreti Ali’nin medhine pek ziyade mübalağa göstermesi ve Gaybet-
i Mehdî’ye mutekid olduğunu izhar etmesi üzerine Semerkand’ın büyük fakihlerinden biri
onu rafizilikle itham ederek kitabının ihrakına ve hatta kendisinin idamına fetva vermişti. Fe­
riduddin bu itham karşısında pek müşkilatla canını kurtarabilmiştir. (Tezkire-i Evliya M u­
ka d d im es i, s .y). Karahanîlerin Sünnîliğine rağmen Shavv’ın neşrettiği “T ezk ire -i B uğra
H an"da şiîlik tesiratı pek sarihtir.

^ A nadolu Selçukîlerinin şiî mezhebinde oldukları iddiası hiç bir esas-i tarihîye istinad
edemez. Bu sülaleden yalnız Rükneddin Süleyman (cülusu 593)’m mezheb-i felasifeye meyli
olduğunu lbni Bîbî ve Arap müverrihleri yazdığı gibi (İbnül-Esîr, Ebül-Fidâ, îb n i H aldun ta­
rih lerin e müracaat), "C âm iû’d-düveV’de de bu halinden dolayı sü-i akide ve mesail-i diniyede
mübalatsızlıkla itham edildiği yazılıdır (Halil Edhem, Kayseri Şehri, s. 12). Maveraünnehir’de
alevîliğin intişârı malum olmakla beraber, Mösyö Babinger’in Buhara’yı kuvvetli bir şiî merke­
zi gibi göstermesi birdenbire kabul edilemez. Buhara’da Âl-i Burhan lakabıyla maruf olan ha-
nefiyyü’l-mezheb sadr-ı cihanlar, orada hanefîligin asırlarca ne kuvvetli bir surette devam etti­
ğini izah ve ispata kâfidir. (Bunlara ait malumat ve tarihî menbalar için “Türk Edebiyatında
t ik M utasavvıflar”, s.73; ayrıca Nesevî’nin “Sîret-i Celaleddin"ne (Huda tab’ı) ve Nigâristan-ı
Gaffârî ile Avfî’nin “C âm iü’l-H ikâyâ t”m a bakınız. Aynî, “tk d û ’l-C um an”da yedinci asrın ilk
senelerinde Sadr-ı Cihan’ın maiyyetindeki üçyüz fakih ile berayi hac Bağdat’a uğradığını ve
halife ile vezirden ma’ada herkesin istikbale çıktığım tafsilen anlatır). Babinger bu hükmünde
de pek acul davranmıştır. Anadolu Selçukî hükümdarlarının hanefîliği hakkında aşağıda iza­
hat vardır:

25Orta Asya’daki Türk tariklerinde ve Türkler arasındaki halk ananelerinde alevîliğin
kuvvetli izlerini görtnek için “T ürk Edebiyatında t ik M utasavvıflar”a bakınız (s.69). Yesevî-
likteki bu temayül gayet sarihtir. Buna ilave olmak üzere Nasr b. Ahmed-i Sâmânî (h. 301-
331) zamanında Türk memleketlerini gezen seyyah Ebü Dülef’in bir müşahedesini zikrede­
lim:

"Ona nazaran Bugraç Türklerinin padişahı İmam Zeynü’l- Abidin ahfadından olup bu
kabile efradı Hazreti Ali'yi llah-ı Arap addederlerdi.”

(Bu mühim seyahatname 1845’de Latince tercümesi ve metniyle beraber Berlin’de basılmışsa
da, aslı Mucemü’I-BüIdan’dadır. Kazvînî “Acâibü’I-Mfllılû/irtC’ında bundan iltikatta bulun­
muştur ki, Goldziher lslâmiyete ait eserinde Buğraçlardaki bu alevîlik hadisesini oradan nak-
letmiştir:s,109). Bu hadise eski Türk paganizminin müfrit şîa telakkiyatı altına saklanması su­
retinde izah olunabilir ki, burada Gök Tanrı yerine Hazreti Ali kaim olmuştur. Uygurlarda to­
temizm ve maniheizm bekayasmm şiı telakkileriyle suret-i imtizacı hakkında Marquart bazı
mütalaalar dermeyan etmektedir (Sitzungsber., Ber.Akad. 1912, 486-502). Halbuki Martin
Hartman Çin müslümanlarında kuvvetli şiî tesiratı bulunduğu faraziyesini kabul etmeyerek
bilakis Konfiçyüs tesiratını bundan daha mühim bulmaktadır (Tarih-i Edyan M ecmuası, c.66,
s.245). Bütün bunlara ilaveten Nizamülmülk’ün pek sarih olmayan bir fıkrasından o asırda
Semerkand’da rafizîliğin müteammim bulunduğu neticesi istidlal olunabileceğini (S iyasetna-
me) ve buna ilaveten yedinci ve sekizinci asırlarda Maveraünnehir halkının rafizîlikle şöhret
kazandıklarını da söyleyelim (Letâif-i Ubeyd-i Zâkân î, Matbaa-i Ebüzziya, 1303, s.4). Herhal­
de bu meseleler hakkında daha uzun ve etraflı tedkikat icrasına ihtiyac-ı kat'î vardır.

2®Ebül-Fidâ, K itabü’l-Fahri kabilinden menbalara istinaden: Türk Edebiyatında İ lk M u­
tasavvıflar, s.239.

27Aynı eser, aynı sayfa. Aşağıda izah edeceğimiz veçhile fütüvvet esaslarıyla şiîlik akaidi
ve alevîlik arasında pek sıkı münasebetler vardır ki, bu hadise de onu gösterebilir.

2*Topkapı Sarayındaki Türkçe Selçuknam e'de ilk Selçukîlerin dervişlere karşı teveccüh-
kârane muamelelerini gösteren birçok noktalar vardır. Kezalik Nizamülmülk, Kuşeyrî ile
îmamü’l- Haremeyn’e ve bilhassa Ebu Ali el-Farmedî’ye pek ziyade hürmet ederdi. (tb n ü l-
Esir, c.10, s.86). Kezalik, Sultan Sencer’in hanefiyyü’l- mezheb Şeyh Yusuf-i Hemedânî’ye kar­
şı büyük bir hürmeti vardı (Türk Edebiyatında İ lk M utasavvıflar, s.79). Kezalik, Anadolu Sel-
çukîlerinin de bu umumî an’aneden aynlmayarak sûfîlere karşı pek mültefil ve mümaşatkâr
davrandıklarını gerek lbn-i Bîbî’den, gerek Eflâki ve Sipehsâlâr’ın menakıb kitaplarından kat’î
olarak öğreniyoruz. Mecdüddin-i Bağdâdî’nin katli gibi bazı münferid hadiselerden sarf-ı na­
zar, Harezmşahlarm da meşayihe karşı hürmetleri Nesevî, Cüveynı, Nefehat gibi menbalardan
istidlal olunuyor. Elyevm, Anadolu’nun her sahasını kaplayan türbeler, tekkeler ve şahsiyet-i
tarihiyeleri unutularak yalnız halk an’anesinde menkıbeleri kalmış veliler hakkında müstak-
belen yapılacak tedkikat, Anadolu’da sûfîlik cereyanının asırlarca nasıl icra-yı hükmettiğini
daha sarih surette meydana çıkaracaktır.

29Bunlar hakkında daha fazla tafsilat için “Tü rk E debiya tında İ lk M utasavvıfla r”a,
Browne’ın “Acem Edebiyatı Tarihi”nin ikinci cildine, Nicholson’un ahîren neşrettiği "İslâm
Sûfîliğ i Tedkikat m a ”, Afîfüddin hakkında Huart’ın tedkiknamesine (Centenario Michel Ama-
ri, t.,II, p.263 et suiv) bakınız. Mamafih, Şeyh-i Ekber ile Mevlânâ hakkında henüz mevzu ile
mütenasib kıymetli monografiler mevcut değildir. Halbuki, İslâm tasavvufu tarihi için buna
şiddetle ihtiyaç vardır ve elde mevcut vesaik bu işi muvaffakiyetle itmama kâfidir.

s0Mc!ametıyc unvanıyla da maruf olan bu Horasan sûfîleri hakkında Massignon’a (Hal­
laç ve H allaciye, Derenburg namına çıkarılan hatıra sayısında, s .3 1 1-322), Richard Hart-
mann’ın D er İslam mecmuasındaki makalesine (1917 cildinde), Goldziher’in eserine (s. 139)
bakınız. Bu melametiye zümresi hakkında daha mufassal malumat “Kalenderiye ve kalenderi-
ye şubeleri” hakkında hazırladığımız büyük cilttedir. Ebu Saîd Ebu’l-Hayr hakkında Nichol­
son’un yukarıda zikrettiğimiz eseri pek mühim olmakla beraber, mevzuu tamamiyle ihata et­
miş sayılamaz. Bizim eski tarihî menbalarımızda sık sık tekerrür eden “Horasan Erenleri”nin
hakiki manası Horasan’dan gelen dervişler değil, melametiye mesleğinde süfîler demektir ki,
en eski menabi-i sûfîyede “Irakîler” mukabili olarak kullanılan Horasanîler’den başka bir şey
değildir. Daha Sasanîlerin saltanatı zamanından beri Türkler için yabancı bir saha olmayan

Horasan’da, lslâmiyeti müteakip Türklerin hatta bilhassa Oğuzların asırlarca bulunduğu ve
bunlar arasından birçoklarının Anadolu’ya geldiği muhakkak olmakla beraber, “Horasan
Erenleri” tabirinin bir menşe-i coğrafî değil, bir meslek-i sûfîyane ifade ettiği muhakkaktır.
Mamafih, bu tabiri kullananan onuncu asır müverrihleri de — şimdiki müdekkikler gibi- şüp­
hesiz bunun manasını yanlış anlıyorlardı. Mamafih, meslek-i sûfîyane tabirinin de yanlış anla­
şılmaması için şunu da bilhassa ilave edelim ki, Goldziehir’in pek doğru mütalaası veçhile
Horasanîler gibi yekdiğerine az çok benzeyen sûfîlerin meslekleri arasında bile ayniyet değil
ancak müşabehetler aramak lazımdır.

31lb n i B ibi ve M enâkıb-i Sipehsâlâr, E flâki M enakıbı gibi menbalarda yedinci asır Ana­
dolu şehirlerinin hususî hayatına ait pek şayan-ı dikkat izahat ve malumata tesadüf olunmak­
tadır. Şehirlerde Arap, Acem ve yerli hıristiyan an’anelerinin tesiri şüphesiz Türkmen obaları-
nınkinden pek çok fazla olmakla beraber, türklük izi Mösyö Babinger’in zannettiği nispette de
ehemmiyetsiz değildi: Saraylarda ve bilhassa orduda Türk ozanları türküler, destanlar, ilahiler
okudukları gibi, Türkçe de şüphesiz Farisî derecesinde olmamakla beraber birtakım edebî
mahsuller vücuda getiriliyordu. Medrese lisanı ise, tabiî olarak, daha fazla Arapçaydı. Bina­
enaleyh, “Anadolu Selçukîlerinde siyasî ve dinî hayatın tamamen İran tesiri altında bulundu­
ğunu” söylemek şiîliğin lranî bir mahsul olduğunu söylemek kabilinden pek mübalağalı bir
tamim neticesidir (Goldziher’in bu husustaki mütalaatına bakınız, s.194).

32Radloff’un tasvir ettiği bu eski Türk “baksı-kam-ozan”larımn rolleri, kıyafetleri, vecdli
raksları ile kalenderiye tarikatine mensup Türkmen babalarının kıyafetleri, rolleri , zikir ve
semaları arasındaki kat’î ve sarih müşabehet göze çarpmamak mümkün değildir. Bu cins ba­
balardan olup aşağıda kendisinden bahsedeceğimiz “Barak Baba” hakkındaki tafsilatla Rad-
lo ff’un tasvir ettiği sahneyi karşılaştırmak kâfidir. (D os Scha m en th u m u n d se in Kultus,
1885). Büyük filozof Wundt akvamın tekamül-i ruhiyelerine ait meşhur eserinde şamanların
pür vecd ü istiğrak danslarından bahsederken, Türk tarikatlerinde ve mesela, mevlevı ve rufa-
îlerde mevcut zikir ve semain, şimalî Sibirya bozkırları akvamıyla karabetleri olan Türk kabi­
leleri vasıtasıyla Türklere dahil olması ihtimalini serdetmektedir. Halbuki biz, daha Wundt’un
bu mütalaasına rast gelmezden evvel yesevî ve nakşibendîlerdeki zikirlerin Türklere has oldu­
ğunu bir takım tarihî vesikalarla göstermiş ve hatta bu zikirde Kırgız “baksı-şaman”larınm
rakslarındaki harekatın bakiyyesi mevcud olduğunu söylemiştik (Türk Edebiyatında t ik M u­
tasavvıflar, s.133).

•*-*Babinger’in Anadolu Selçukîleri için şiîliği resmî din addetmesi (Anadolu’da İslâm iyet,
s.191 ve 193) tamamiyle yanlıştır ve hiçbir vesikaya istinad etmez. Yukarıda zikrettiğimiz
m uhtelif delailden başka, bunların izdivaçlarında nikâhı “Hanefî” usulünce akdettirdikleri
hakkında — o devir hayat-ı siyasiyesine karışmış ve hatta sefaretle Anadolu’ya bile gitmiş- bir
İslâm müverrihinin sarih ifadesini de zikredebiliriz (Kemaleddin’in Tarih-i Haleb tercümesi,
E.Blochet, s.200, 1900). Kezalik lbni Bîbî, Büyük Alaeddin Keykubad’m usul ve furûda lmam-
i A’zam mezhebine salik olmakla beraber yalnız sabah namazını şafiî mezhebine göre eda etti­
ğini sarahaten söylüyor. (Houtsma, Selçukt M etinleri, c.3, s.214; c.4, s.93).

■^Eflâkî Menâkib’inde Buhara’dan birtakım ülema ve dervişanın Anadolu’ya geldiklerini
gösteren fıkralara tesadüf olunur. İslâm ve Türk sahalarından Anadolu’ya doğru bu muhaceret
cereyanı asırlardan beri mevcuttu. Putperest Moğol istilasının bu cereyanı şiddetlendirmesi
gayet tabiîdir.

^K alenderiye dervişleri meslekleri icabı olarak, daima seyr û seyahatle meşgul oldukları
gibi, umumiyetle de mücerred bulunduklarından, ekseriya kalabalık zümreler halinde memle­
ket memleket dolaşırlardı. Halbuki, büyük şehirlerde, tanınmış şeyhlerin müridleri umumi­
yetle oranın esnaf ve amelesinden, memurlarından ve sair müstakir sunuf-i halefden mürek­
kep idi. Harezm’in Moğollar tarafından istilasına yakın Şeyh Necmüddin-i Kübra mürid ve
halifelerinden birçoklarının onun emriyle muhaceret ettikleri ve şeyhin bir kısım ashabıyla
Moğollara karşı harbedip şehit olduğu N efe h a tü ’l-üns’te mesturdur (L âm il tercümesi, s.479).

-^Kalenderiye cereyanı Islâm tarih-i dinîsinin en şayan-ı dikkat bir hadisesini teşkil etti­
ği halde henüz buna ait en basit bir tedkik-i İlmî bile yapılmamıştır. Bu hususta hazırladığı­
mız mufassal bir monografiyi kariben neşretmek ümidindeyiz ki, yukarıdaki tafsilat onun çok
muhtasar bir neticesidir. Kalenderiye cereyanının mahiyeti hakkında şimdiye kadar malum
olan yegâne menba-i malumat, A vârifü ’l-m a’â r i f de bu cereyanla melametiye arasındaki fark­
ları gösteren ufak bir parçadır ki, ondan naklen ve hemen hemen aynı kelimelerle lb n i Hfl-
c e r’de, M a k r iz î’de, N e fe h â tü ’l-ü tıs ’de, K e şşâ f- i ı s t ı lâ h â t’ta , S a n A b d u lla h h fe n d i’n itı
M ir’â tü ’l-esfiyâ’sm da, H idâyet’in R iyâzü’l-ârifîn ’inde ve H aririzade’nin Tibyânü Vesâili’l-ha-
ka y ık ’ında (Fatih Kütüphanesi yazması) mündericdir. Eserimizde bunun en eski menşelerin-
den muhtelif sahalardaki en son tecelliyatına kadar bütün safahat-ı tekamülünü pek mufassal
surette gösterdik. Blochet bu husustaki malumatı yalnız Sühreverdı’den almıştır. (Journal Asi-
atique, 1902, Mayıs-Haziran nüshası, s.434).

•^^Eşkâl-i hariciye, tarz-ı hayat ve hatta telakkiyat itibariyle Hind Sadhu’lannı pek ziyade
hatırlatan kalenderliğin menşei hakkında kalenderiye hakkındaki eserimize müracaat, lbni
Batuta’nın -veladet ve vefat tarihi tasrih etmeyerek- yalnız bazı menakıbmı zikrettiği Cema-
leddin-i Sâvı hakkında Hatîb-i Fârsî ünvanlı bir şairin -hatta Katip Çelebi'ye bile meçhul kal-
mış- K alendem am e'sinden naklen izahat-ı lâzime de oradadır.

^Kalenderiye zümresi en son zamanlara kadar muhtelif müellifler tarafından bu cins it­
hamlara uğratılmıştır ki, eserimizde bu ithamatın mahiyet-i hakikiyesi hakkında tedkikat ve
tafsilat mevcuttur. Mamafih daha evvel melametiye zümresinin ve hatta -Gazzâlî ve Kuşey-
rî’den evvel- alelumum sûfîyenin ve muahharan eâzim-i evliyadan addedilmiş büyük şahsiyet­
lerin de böyle isnadata maruz bırakıldığını unutmamalıdır. K itabü’l-bed’ ve’t-tarih müellifi
sûfîyeyi küfr ü ibahe ile itham ettiği gibi (Huart tab’ı, c.5, s.148), lbni Hazm da Ebu Said
Ebul-Hayr hakkında şiddetli bir lisan kullanmaktadır. Hamdun Kassar, Hallaç ve Bayezid-i
Bistâmî muakkibi olan geniş felsefî telakkilere malik melametiye, hallaciye, tayfuriye gibi
zümreler değil, kitap ve sünnete en fazla mütemessik sûfîler bile bu gibi ağır ithamattan kur­
tulamamıştır (Tabakât-ı Ş a ’rânî, 1316 tab'ı, c . l , s.12-13; K itabü’l-yevâklt ve'l-cevahir, c .l ,
s.14-15). Seyyidüt-taife, Abdül-meşayih gibi ünvanlarla maruf Cüneyd-i Bağdâdî bile bütün
tefakkuh ve teverruuna rağmen tekfir ve zındıklıkla itham edilmiştir (Atta r Tezkiresi, c.2,
s.6).

-^Burada zikrolunan bu muhtelif ıstılahlar hakkında lisanı ve tarihî mufassal izahat ka­
lenderiye hakkındaki kitabımızdadır. Şimdiye kadar bu kelimelerin hakikî medlulleri hakkın­
da hiçbir ciddî tedkik yapılmamıştır.

^^Bu isimleri geçen muhtelif şahsiyetler ve kalenderiyenin teşekkülünde bunların ayrı
ayrı rolleri hakkında kitabımızda mufassal malumat vardır. Kalenderiye zümresi mensupları­
nın asırlardan beri nasıl bir hayat geçirdikleri , bunun esbab ve sevâiki, diğer tarikatlerle ka­
lenderiye arasında bu hususta göze çarpan bazı müşabehetlerin mahiyeti gibi pek mühim bir­
takım meseleler hakkında malumat almak için yine oraya bakınız.

41Bu hali yalnız kalenderiyede değil, esas itibariyle ondan teşa'üb eden sair birtakım ta-
sas'vufî zümrelerde de görüyoruz. Esasen yüksek bir kabiliyet-i felsefiyeye malik ve tecarüb-i
sûfîyaneye müstaid insanların ancak hazmedebilecekleri birtakım telakkiler, basit zihniyet sa­
hibi insanlar arasında hemen daima bu neticelere müncer olur. Mevlânâ’nın

“H er ki râ esrâr-i kâ r âm uhtend
M uhr kerdend u dehan ra dûhtend"

demesi, işte bu nükteye müstenid olduğu gibi, Ahlak-i Alâ’î sahibinin “Avamın dekayık-ı
ulûm ve müteşebbihat-ı Kur’ân ve sırr-ı kaza ve kader ve müşkilat-i esrar-ı hikmet ve şeriatten
sual etmesini” gayet büyük bir afet telakki ederek onların ancak "Mesail-i siyam ve terâvîh ü
kıyam”dan bahsetmesini kâfi görmesi de aynı endişeye mebnidir iAhldk-ı A lâ ’i, birinci kitab,
s.206).

42Devletşah gibi birtakım müelliflere göre Ferideddin Attar’ın gençliğinde yazmış oldu­
ğu Haydarname unvanlı mesnevi, Zâve'deki tekkesi asırlarca şöhretini kaybetmeyen bu Kut-
beddin Haydar’a aittir ve Attar da onun mûridlerindendir. Diğer pek mahdud bir kısım müel­
lifler ise bunu kabul etmezler. Her ne olursa olsun, altıncı asrın sön yarısında büyük bir şöh­
ret kazanmış olan ve Kazvînî’nin rivayetine göre bilhassa Türk gençleri arasında birçok mü-
ridleri bulunan bu şeyh neslen Türk idi ve 617’de henüz berhayat bulunuyordu. (A sârü ’l-bi-
lâd, s.256; şeyhin bir Türk şehzadesi olduğu bilumum tarihî ınenbalarda ve onlardan naklen
Devletşah’ta mukayyeddir, s. 192). Şah Sincan’ın

“Rindî dîdem nişeste ber hönek zemtn
ne kufr u ne İslam u ne dünya vu ne dîn"

mısralartyla tasvir ettiği bu meczub süfî, Moğol tarihlerinden naklen Habîbüs-siyer’in verdiği
malumata göre 618’de vefat etmiştir. (H abîbü’s-siyer.; c.2, cüz 3, s.76; ondan naklen Riyazü
cenne, Darülfünundaki yegâne yazma nüsha. Devletşah’a göre vefatı 597 veya 602’de). Yedinci
asırdan itibaren Anadolu’da bazı haydan dervişlerine rastgeldiğimiz gibi (Eflâkî tercümesi,
c .l , s .196,369), muahhar asırlarda Anadolu'dan birtakım Türk dervişlerinin onun zaviyesine
gittiklerini (Lem ezât, Kütüphane-i umumî yazması), sekizinci asırda Hindistan’a kadar İslâm
aleminin her tarafında haydarî dervişlerine rastgelindiğini (lbni Batuta’da), 9.-11. asırlarda da
İran ve Türkiye’de haydarî dervişlerine tekkelerine tesadüf edildiğini biliyoruz (Mufassal iza­
hat kalenderiye hakkındaki kitabımızdadır). Bu büyük Türk sûfîsi, muahharan kendi namına
izafe edilmiş olan Türbet kasabasında medfundur, (H abîbü’s-siyer.; Guy Le Strange, s. 356;
Hamdullah Mustevfî, N üzhetü l-ku lûb , 151 ve 154; lbni Batuta tercümesi, c .l , s.442; Tarâ-
ik ü ’l-hakâik, B ustânü’s-seyâha'den naklen, c.2, s .287 ve c.3, s.336). Kadı Seyyid Nûrullah,
haydariye tarikatinin Tebriz’de medfun Seyyid Kutbeddin Haydar-i Tûnî’ye mensup olduğunu
söylerse de doğru değildir. M üellif bu iki şahsı birbiriyle karıştırmıştır (M ecâlisül-m ü’m inin,
birinci ve altıncı meclislere müracaat). Büyük süfî Şah Nimetullah’ın Kutbeddin Haydar hak­
kında bir medhiyesi vardır. “N û rü ’l-hüdâ lim enihtedâ” müellifi Karakaşzade’nin tabiî pek ip­
tidaî bir tarzda anlattığı haydarîliğin kalenderiye ile alakası, inkişaf-ı tarihîsi, her suretle bu
Türk mahsulü olduğu ve avamil-i mürekkebesi, der dest-i neşr olan eserimizdedir (Haydariye
tarikatının ilim alemince mechuliyeti İslâm A nsik loped isi’nde buna ait hiçbir şey bulunma­
masıyla da sabittir).

^Bunların tarz-ı zikirleri hakkında “Tibyân-i vesâili’l-hakâ ik” da münderic malumat bu
hususta pek sarihtir. Bunların zikirlerini teşkil eden “Ya Allah, Ya Muhamtned, Ya Ali, Ya Fatı-
ma, Ya Haşan, Ya Hüseyin" desturu bu alevîliği pek iyi gösterir.

^ B u şeyh ve tesis ettiği tarikat hakkında Massignon tarafından İslâm A nsik loped isine
yazılmış olan “Harîriye" maddesine bakınız. Müfrit panteizmi dolayısıyla — hatta Gazzâlî’ye
ve Şeyh-i Ekber’i dahi itham eden- lbni Teymiye’nin şiddetli tenkidatına uğramıştır. “I abakât-
ı M unâvî, lb n i K esir Tarihi, K ü tüb î” gibi menbalardan naklen “Tibyan Vesâili’l-H akâik"da
münderic olduğu veçhile, dolayısıyla Şeyh Aslan-ı Türkemânî’nin müntesibi olan bu süfî hal-i
hayatında da bir çok itirazata maruz kalmış, hatta bir müddet hapsolunmuş, idamına fetva ve­
rildiği halde Anadolu’ya firar ederek kurtulmuştu.. EJlâkî M enakıbı'nda mevcut iki fıkra bu­
nun gerek kendisinden gerek müridlerinden açıktan açığa mugayir-i şeriat bir takım haller sa­
dır olduğunu ve daha hal-i hayatında şöhretinin Anadolu’ya kadar yayıldığını gösteriyor. Ye­
dinci asır ihtidasında yaşayan Abdurrahman b. Ebî Bekr namında bir müellif, Türkçeye mü-
tercem Heykel i E srar adlı mühim bir eserinde Şeyh Ali Harîrî’nin müridlerine “nefisleri ne
isterse anı mübah k ıld ığ ın ı" ve bu suretle pek çok taraftar topladığını ve bunların üç fırka ol­
duğunu söyleyerek Eflâkî’yi teyid eylemektedir (Arapçası hakkında Katib Çelebi’de hiç malu­
mat olmayan bu tercümenin eksik ve yegane nüshası hususî kütüphanemizdedir).

^ A ltın cı asır harekat-ı sûfîyesi tarihinde mühim bir mevkii olan bu Türkmen şeyhi hak­
kında o asra ait tarihî menbalarda kafi derece tafsilata tesadüf olunur. K eşfüzzünun’da bazı

sufîyane risaleleri ve onlara ait şerhler mezkur olduğu gibi (Bulak tab’ı, c . l , s.412, 417, 422),
Esad Efendi kütüphanesinde de biri Abdulgani Nablusfnin diğeri Muhammed el-Hanefî es-
Sâlilıî'nin olmak üzere Şeyh Arslan'a ait iki risale mevcuttur. (1402 ve 1590 numaralarda). Bu
Türkmen şeyhi hakkında bütün bu menabie istinaden etraflı bir monografi vücuda getirmek,
ınevzumuzun tenevvürü için pek mühimdir. An’aneye nazaran Hoca Ahıııed Yesevî’nin şeyhi
olan Arslan Baba’nın da bu olması birdenbire reddedilebilecek bir ihtimal değildir.

^ A nadolu’daki dinî-siyasî bir mahiyeti haiz bu ilk Türkmen kıyamının, Selçuk İmpara­
torluğunun şark hudutlarında tahaddüsü şayan-ı dikkat bir meseledir. Saniyen, bu kıyamın
tenmî ve inkişaf ettiği coğrafî sahanın ne gibi itikadat-ı diniyeye cilvegah olduğu, yani babaîli-
ğin nasıl bir muhit-i manevî içinde doğduğu da -elimizdeki vesikalara göre- kolaylıkla izah
olunabilir. Eski asırlarda polisiyenler gibi birtakım zümrelerin itikadâtma cilvegâh olan bu
coğrafî sahada İslâm istilasından sonra yavaş yavaş bir takım batmiye ve gulât-ı şiîye zümrele­
ri teşekkül ettiği gibi, bu cins itikadat ile malul bazı süfîyane cereyanlar da kuvvetle icra-yı
hükmetmiştir. Mesela Haleb şehri asırlarca sünnî-şiî hatta bazen hanefî-şâfiı mücadelatına bir
saha olduğu gibi, topraklarının büyük bir kısmını fukara ve meşayihe, ülemaya vakfedecek
kadar temayülat-ı zahidaneye malik olan Nureddin-i Şehid’in kısm-ı âzami Türklerden mü­
rekkep ordusunda da şarap içiliyor ve çalgı çalmıyordu.(Kemaleddin, Tarih-i Haleb, Blochet
tercümesi, s.28). Yine aynı müverrih o sahalarda bir takım tsmailî kalelerinin mevcudiyetini
bildirdiği gibi (s.215), bunların tıpkı Alamut lsmailîleri gibi kati ve tedhiş siyasetini'kullan­
dıklarını da muhtelif vesilelerle söylüyor. Mamafih Kemaleddin’in zikrettiği bir hadise pek zi­
yade manidardır: 572 tarihinde Haleb’in garp havalisinde Semak dağında oturan lsmailîler her
türlü mahrematı irtikaba başlayarak kendilerine “Sıfat” namını verdiler. Erkek kadın hep bir
arada toplanarak alenî şarap içiyorlardı. Hiç kimse hemşire veya zevcesini bundan menetmi­
yordu. Kadınlar erkek libası giymekteydiler. Bunların bazıları — o zamana kadar itikaden ls-
mailî olmakla beraber resmen Haleb hükümdarlarına tabi oldukları halde (Yakut, Wüstenfeld
tal 'ı, c.2, s.21) ■—fîmâba’d o havalideki ismailîler reisi Sinan’ı tanıyacaklarını ilan ettiler. Me­
lik el-Salih bunlara karşı Haleb ordusunu gönderdi. Dağlılar yerlerini yurtlarını bırakarak
dağların sarp tepelerine iltica ettiler. Nihayet Sinan kendisine iddia-yı nisbet eden bu zümreye
karşı tavassutta bulundu. Halebliler bunu kabul ederek ordularını bu müşkül vazifeden geri
aldılar ve nihayet Sinan bu harekâta sebebiyet veren rüesayı tevkif ve idam ettirdi. (Aynı eser,
s.59-60). Alamut'taki lsmailîle'rin reisi olan meşhur Haşan b. Muhammed Bozorg Ümmid -is­
mailîler arasında esasen mevcut bir itikaddan bilistifade- 559 senesi Ramazanının onyedisini
iyd-i kıyamet olarak ilan ve mutekidlerine artık bilumum mahrematı mübah kıldığı cihetle
(Cihangüşa-yı Cüveynî’nin hususî kütüphanemizdeki yazmasının üçüncü cildinin sonunda
ve oradan naklen “R avza tü’s-sa fâ”da, c.4, s.88; Hammer ve Dozy gibi garp müellifleri aynen
buradan iltikatta bulunmuşlardır), yukarıda zikredilen bu ibahiye hareketinin de onunla ala­
kadar olması muhtemel ve hatta muhakkaktır. Lazkiye, Haleb, Antakya nevahisinin, Amik
ovasının, Şemişat ve Maraş ve havalisinin Türkmenlerle meskun olduğu 6.-8. asırlarda o ha­
valide şâyi batıniye itikadlarının Türklere sirayeti pek tabiîdir, tbni Batuta Babaîler kıyamın­
dan takriben bir asır sonra bu havaliden geçerken aynı yerlerde yine aynı dinî zümrelere tesa­
düf etmişti (Şerif Paşa tercümesi, c .l , s.65, 74, 76, 79, 81, 84). Daha Alamut ismailîleri arasın­
da Türklerin mevcudiyetini bildiğimiz cihetle (Ravzatü’s-safâ, c.4, s.84; dürzîliğin müessisi
olup Hakim Biemrillah’ın ulûhiyetini iddia eden Neştekin de neslen Türk idi), bu sahalardaki
ismailîlerden bir kısmının Türkmen olması kuvvetle variddir. Bu küçük hülasa Türkmenlerin
asırlardan beri yaşadıkları bu sahada ne gibi itikadat halitalarının hükümrân olduğunu ve ba-
baîliğin nasıl bir muhitte ve ne gibi muhtelif tesirat altında inkişaf ettiğini gösterebilir zannın-
dayız.

“̂ Anadolu Selçukî Devleti o sırada henüz Moğol istilasıyla sarsılmış olmadığı cihetle,
Alaeddin Keykubad devrindeki haşmetini ve nüfuz-i manevîsini hala muhafaza ediyordu. Mu­
sul, Mardin emirleri, hatta el-Cezire’de, Haleb’de , Hama’da icra-yı saltanat eden Eyyubî

prensleri kendisini metbû olarak tanıyorlardı (Necib Asım ve Mehmed Arif, O smatılı Tarihi,
s.444). İkinci Gıyaseddin Keyhusrev’in Haleb’deki nüfuzu o kadar büyüktü ki, nihayet hutbe
ve sikke bile onun namına olmuştu. (Tarih-i Haleb tercümesi, s .204). Selçukl devletini bu sı­
rada işgal eden yegâne mühim hadise Hârezmîlerin Sivas nevahisinden muhaceretle Aymtab’a
çekilmeleri ve hudutta şûrişkâr bir unsur olarak bulunmalarıydı. Baba lshak’ın böyle bir vazi­
yette Selçukî saltanatına karşı kıyam teşebbüsünde bulunması kuvvetinin derece-i ehemmiye­
tini gösterir ki, babaîlerin ilk kazandıkları muvaffakiyetler bu tahminin pek yanlış olmadığına
müsbittir.

"*8Ebu’l-M ehasin tarihinde bu babaîler hadisesi hakkında biraz izahat vermektedir.
637’de Rum memalikinde “baba” adlı bir Türkmen çıkarak kendisini bir peygamber gibi gös­
termek istedi. Taraftarları "Lâilâhe illallah Baba Resûlullah” diye bağırıyorlardı. Baba etrafı­
na birçok adamlar topladı; fakat Selçukî hükümdarı ona karşı ordu göndererek dört defa mu­
harebe etti ve Baba bu harplerin birinde telef oldu.

49Bu hadise hakkında daha mufassal malumat almak için Türk Edebiyatında İlk M uta­
savvıflar, s.232-234, Houtsma’nm neşrettiği Farisî M uhtasar İbni B îbl tarihi ne (s.227-231),
Mösyö Huart’ın Epigraphie Arabe d ’A sie M ineure, p,12’ya bakınız. Mösyö Babinger de dahil
olduğu halde hiç bir müverrih şimdiye kadar bu mühim hadisenin mahiyetini asla takdir ve
tayin edememişti. Yukarıdaki izahatımız babaîler hadisesinin mahiyetini artık bir muamma
olmaktan kurtarmıştır. Babinger, Şakâyık’ın bu hususta verdiği malumata istinad etmek sure­
tiyle bu meseleyi bir kat daha muğlak bir şekle sokmuştur. (Anadoluda İslamiyet, s.198-199).

^Buhara köylerinden Târâb’da yetişmiş Mahmud isimli bir kalburcunun Moğollara kar­
şı vücuda getirdiği isyan hareketi (hicri 635) yirmi bin kişinin helakiyle neticelenmiş ve Bu­
hara şehri Moğolların intikamcüyâne kati ve garetlerinden müşkülatla kurtulmuştur. Halk
arasında zühd ü takva ile ve birtakım harikulade haller göstermekle şöhret kazanan bu cahil
adam, Buhara ulemasından Şemseddin Mahbûbı’nin onu safdil halka karşı putperest Moğol
istilasını defedecek bir Mehdi, bir halaskar gibi göstermesi ve birtakım müsaid tesadüfler üze­
rine Buhara’yı zaptetmiş ve etrafına büyük bir kitle toplamıştı. Moğol istilasının tevlid ettiği
halet-i ruhiye ve taraf-ı İlahîden bir müncî gönderileceği hakkındaki a’sâr dîde itikad, Tara-
bî'nin taraftarlarında öyle bir kanaat tevlid etmişti ki, ayrıca cinlerden mürekkep bir ordusu
olduğuna da inandıkları reislerinin telef olduğunu haber aldıkları zaman bunu, Tarabî’nin
gaybeti şeklinde telakki ederek tekrar zuhuruna kadar kardeşini reis yapmışlardı. (Cihangü­
şâ-yi Cüveynî, c .l , s.85-90; H abîbü’s-siyer, Ravzatü 's-safa ve bu devre ait sair menbalar. De
Fremeri’nin neşrettiği H abibü’s-siyer metin ve tercümeleri meyanında bu kısım da vardır: Jo ­
urna l A sia tique, 1852 Kânün-i sânî nüshasında). Bu gaybet telakkisi, şeklen sünnî olan Buha-
ra’da o sıralarda şiî zihniyetinin tahakkümünü gösterdiği gibi, Cüveynî’nin ifadesi de, Mavera-
ünnehir ve Türkistan’da halk arasında cin davet etmekle meşgul bir sınıfın mevcudiyetini an­
latıyor.

Daha Ebu Said Ebul-hayr zamanında Şeyh Maşuk-i Tüsı ve Emir Ali Ebû gibi Türk­
men şeyhlerinin büyük bir şöhret kazandıklarını biliyoruz. (Nefehat tercümesi, s.248-249).
Şeyh Arslan’la Kutbeddin Haydar’ı ve kalenderiye zümresinde Türklerin mevkiini düşünecek
olursak, yukarıdaki müddea kolayca sabit olur. Yedinci ve sekizinci asırdaki bu Türk babalan
hakkında aşağıda bilmünasebe bazı malumat daha mevcuttur. Tasavvuf tarihinde şimdiye ka­
dar hiç nazar-ı itibara alınmayan bu rol yavaş yavaş pek iyi, anlaşılacaktır.

52Sultan Gıyaseddin Keyhüsrev-i Sânî bir tarz-ı siyaset takip ederek Harezm ümerasını
memleketten kaçırdıktan sonra, bunlar yollarındaki maniaları ezip çiğneyerek Ayıntab’a geldi­
ler ve Melik es-Salih’in hizmetine girdiler. Bir kısmı da Haleb ordusuna yazıldılar. 634-640 se­
neleri esnasında el-Cezire, Haleb, şarkî Anadolu sahasında Selçukîler ve Halebliler aleyhinde
birçok harekâtta bulunan, zaptettikleri yerlerde birçok mezalim ve tahribat yapan ve binneti-
ce büyük zayiata uğrayan bu Kanıklı aşiretleri hakkında ibni Bîbî'de ve Haleb Tarihi’nde mu­
fassal malumat vardır. Kemaleddin bunların şarap içtiklerini bilhassa kaydediyor. (BIochet

tercüm esi, s.211). Esasen Nesevî’nin Celaleddin Harezmşah ordusundaki Tûrklerin Moğollar
gibi müşrik olduğunu söylemesi (H uda tercümesi, s. 137) tarih-i dinî itibariyle pek mühim bir
kayıttır. Yine aynı müellif Harezmşahlar saltanatının taşlıca medar-ı istinadı olarak Kanıklıları
gösterdiği cihetle (aynı eser, s.60) bu Türklerden maksat herhalde Kanıktılar olacaktır. Mama­
fih, bu vekayiin ait olduğu 618 senesiyle 634 senesi arasında Selçukîler hizmetine giren Ha-
rezmliler — velev şeklen olsun— Islâmiyeti kabul etmiş olacaklar ki, bunlardan o kadar aleyh-
tarâne bahseden Haleb Tarihi müellifi müşrik oldukları hakkında hiçbir şey söylemiyor. Ke-
maleddin, 639’da lbni Dûdî kumandasında yetmiş bini piyade ve bir kısmı süvari olmak üzere
büyük bir Türkmen kitlesinin Harezmlilere iltihak ettiğini söylemektedir ki, (s.221) bunların,
Baba lshak’ın idamından ve kıyamın muvaffakiyetsizlikle neticelenmesinden sonra Selçuk sa­
hasında kalmaktan ictinab eden bir kısım Babaî Türkmenleri olması ihtimali pek kuvvetlidir.
Bu hadisede Babaî kıyamının derece-i vüsatini takdir için iyi bir mikyasdır.

53Babaîler meselesinde en evvel göze çarpacak nokta bunun eskiden beri Türkmenlerle
meskun ve aynı zamanda muhtelif akide ve an’anelerin izlerini taşıyan bir sahada vücuda gel­
mesidir. Batınî temayülâtının muhtelif şekiller ve isimler altında asırlarca kökleştiği bu mıntı­
ka, muahharan Safevî hareketinin de bir makarr-ı inkişafı olmuştur. Buralardaki göçebe Türk-
menler hey’et-i mecmualarıyla Baba İshak’a tabiyyet etmişlerdi ve Baba lshak bunlara, önleri­
ne gelen her manii mahvetmek ve bütün ganaimi serbestçe almak için mezuniyet-i kâmile
vermişti. Bir cihad-ı mukaddese gider gibi kadınları, çocukları ve sürüleriyle gözlerinde gani­
met ve cennet hülyaları tüterek zengin şehirlere saldıran bu göçebelerin hücumu, lbni Bî-
bı’nin de tasviri veçhile pek kanlı olmuştur. Sencer’e isyan eden Oğuzların Horasan’ı nasıl tah­
rip ettikleri düşünülürse, Babaî kıyamı hakkında az çok bir fikir edinilebilir. Fakat, Babaîler
fazla olarak samimî bir dinî taassupla da mücehhezdiler. Ancak, imparatorluğun muhtelif
anasırdan mürekkep ordusu sayesinde Anadolu şehirleri bu göçebe istilasından kurtulabildi.

^ ^ a c ı Bektaş-ı Velî hakkmdaki en eski vesika Eflâkî Menakıb’ında mevcut birkaç fıkra­
dır ki, müşarünileyhin Mevlânâ ile muasır olduğunu göstermek suretiyle sair delail-i tarihiye
ile de tetabuk eden bu fıkraların birinde “Diyar-ı Rûm’da Baba Resul namında biri zuhur eyle­
diği ve Hacı Bektaş-ı Horasânî adlı bir halifesi olduğu, Hacı Bektaş’ın da Şeyh lshak ünvanlı
dervişini Mevlânâ’ya bazı sualler sormak üzere gönderdiği vs. ..." yazılıdır. Mösyö Huart Eflâ­
kî Menakıb’ı tercümesinde bu fıkrayı “Rûm’da zuhur eden Hacı Bektaş-ı Velî’ye bazıları tara­
fından Baba Resulullah da denildiği” tarzında kaydetmektedir (c .l , s.296). Halbuki Darülfü­
nun kütüphanesinde 858 numarada mukayyed eski bir Eflâkî nüshasındaki

“Hacı Bektaş-ı Horasanı ki halife-i muhlis-i Baba Resul bûd ki der mülk-i Rûm zuhur
kerde bûdend ve cemâatî ûrâ Baba Resulullah mîgoftend”

cümlesi Mösyö Huart’ın burada zuhul ettiğini kat’î surette göstermektedir. Müracaat ettiğimiz
diğer birkaç Eflâkî nüshası bu fikrimizi teyid ettiği gibi, ayrıca M esnevihan Derviş Mah-
mud’un Tercüme-i Sevâkıb’ı da buna diğer bir delildir (Hususî kütüphanemizde iki yazma
nüshaya istinaden), lbni Bîbî, Baba Resulullah lakabının Türkmenler tarafından Baba îshak’a
verildiğini bildirdiği cihetle (s.230) Eflâkî de mevzu-i bahs olan Baba Resuluilah’m da aynı şa­
hıs olacağı ve binaenaleyh Hacı Bektaş’ın tarihen Baba lshak halifesi olarak tanınması icabetti-
ği katiyetle iddia olunabilir. Aşağıda bunu müeyyed bazı izahat daha vardır.

55Bu hadise hakkında malumat almak için Hammer’e (A ta Bey tercümesi, c .l , s. 168) ve
Sarı Saltık hakkında izahat için Türk E debiyatında t ik M utasavvıflarda bakınız (s.63-64).
Hammer bunların tekrar Anadolu’ya avdeti hakkında bir şey söylemediği halde, Revan Köş­
kündeki Selçukname’de “Karasioğlu İsa Bey” zamanında Karasi ülkesine girdikleri muharrer­
dir (Tarih-i Encüm eni M ecm uası, sayı 9, s.565; Necib Asım ve Arif, O sm anlı Tarihi, s.497).
Bu avdetin kısmen olduğu ve bunların itikadatından orada izler kaldığı müstağnî-i izahdır. Sa­
rı Saltık’ın bektaşi an’anesine dahil maruf bir sûfî olduğu ve hatta — aşağıda bahsedeceği­
miz— Barak Baba gibi birtakım müridler yetiştirdiği düşünülürse, bunun maiyetinde muhace­

ret eden Tûrkmenlerin her halde bir zümre-i mutekidinden mürekkep olacağı tabiîdir. Hacı
Bektaş ve dolayısıyla Baba tshak’la alakadar olduğu yetiştirdiği müridlerden de pek iyi anlaşı­
lan bu Saltık Dede’yi, her halde halet-i ruhiyelerini vaktiyle tasvir etmiş olduğumuz (Türk
Edebiyatında İlk M utasavvıflar, s.248) Aİperenler’den addedebiliriz. Eğer bu hadise malumu­
muz olmasa, Dobruca’da Bedreddin’in o kadar taraftar kazanması ve bütün tazyikata rağmen
bu taraftarlığın asırlarca devamı kolayca izah edilemezdi. Babaîlikle bektaşiligin ve Bedreddin
hareketinin bu sıkı ve sarih rabıtaları Jakob ve Babinger de dahil olduğu halde garb müdek-
kiklerince bir türlü anlaşılamamıştı. Bolu salnamesinde eski bir vakfiyeye istinaden Bartın ha­
valisinin mukaddema Saltık İli namiyle yâd edildiği mukayyeddir (1334 senesine mahsus,
s .226).

56Karasi’ye geçen Babaîlerin eski akidelerini muhafaza ettikleri pek tabiî olduğu gibi, bu
akideleri oradaki türkmenler arasında neşretmeleri de pek tabiîdir. Esasen Baba lshak taraftar­
ları şarkî ve merkezî Anadolu’dan garb havalisine doğru yayılmaya, Burugluca Mustafa kıya­
mından çok evvel başlamışlardı.

57Oğuz menkıbesine göre çepniler Gök Han evladıdır. D ivan-i Lugat-i-Türk’ten başlaya­
rak C am iü’t-tevarih ile ondan muktebes Türk-Moğol tarihlerinde .Türkçe Selçuknamelerde
buna tesadüf edilir. Daha 676’da Trabzon hükümdarlarının Sinop’a hücumu üzerine Çepni
Türklerinin muvaffakiyetle mukabele ettiklerini biliyoruz (Houtsma, Selçukî M etinleri, c.4,
s .333). Hacı Bektaş Vilayetname’sinde de Çepnilerin her halde bu tarihten evvel oralara gel­
diklerini gösteren sarih bir ifade vardır (Hususî kütüphanemizdeki nüsha, varak 64). Mama­
fih, bunların bu tarihten çok evvel bu civara geldikleri ve Sinop’un Selçukîler tarafından fethi
üzerine bu mühim havalide adeta bir "hudut : uç “ kuvveti teşkil ettikleri muhakkak gibidir.
Çepnilerin Baba lshak ve peyrevleri tarafından neşredilen akideleri en nihayet yedinci asrın
ortalarında kabul ettikleri kuvvetle dermeyan olunabilir, lbni Batuta’nın Sinop’ta başına gelen
bir vaka o havalide tavşan yemez kızılbaşların yâni müfrit alevılerin olduğunu, şehir halkının
ve bilhassa hükümdarın bunlardan hoşlanmadığını gösteriyor ki (Ş e r if Paşa tercümesi, c. 1,
s.357), bizim fikrimize göre bu tavşan yemez kızılbaşlar Çepni Türkmenleridir (Tavşan ye­
mek meselesi hakkında bakınız : H ayâtii’l-hayavan tercümesi, s .34; Jakob, B ektaşi Tarikatı,
s.37). Sarı Saltık maiyyetinde Dobruca'ya geçen Tûrkmenlerin de bunlardan olduğu kuvvetle
muhtemeldir. Mösyö Babinger de dahil olduğu halde Anadolu kızılbaşlan hakkında tarihî ve
etnografik tedkikat yapanların hiçbiri şimdiye kadar bu vesikaları görmemişlerdir. Artık bu
delail ve izahattan sonra Paflagonya kızılbaşlanmn aslen Türk olmadıkları hakkında — Tahta­
cılar hakkında Löşan’ın yanlış fikirlerini takliden— Richard Leonhard tarafından ileri sürülen
fikrin ne kadar gülünç oldüğu kendiliğinden tavazzuh eder. Tarihî tedkikata istinad etmeyen,
yalnız bazı zahirî müşabehetlere ve ekseriyetle çok manasız ve modası geçmiş antrppoloji mü­
lahazatına göre hükümler veren etnografların daima yanılmaya mahkum olduklarını bu da is­
pata kafidir.

58Karamanlılar — Neşrî’ye göre— Moğol istilası üzerine garba gelip Erınenak civannda
yerleşen Türkmenlerdir. Mukaddema Kamerüddin İli namıyla maruf olan o sahada Kara-
man’ın kömürcülükle iştigal ederek Larende’ye kömür taşıdığını ye 654’de Baycu fetretinde
maiyyetindeki Türkmenlerle haramiliğe başlayıp nüfuz kazandığını tbni Bîbî yazıyor (c.4,
s.322-323). Şikârı, Şehnamesinde bu Nûre Sûfî’nin Ermenak Türkmenlerinin reisi olarak kay­
detmektedir. Bu ifade hem lbni Bîbî’yi ikmal, hem de Nüre Süfî’nin Ermeni mûhtedisi olduğu
hakkında Cenabî’nin münferid ifadesini tashih eyliyor. [Halil Edhem, Karaman oğullan hak­
kında vesaik-i mahküke (ayrı tab, s .5)l. Eğer böyle olsa, Karamanlılardan çok aleyhtarane
bahseden lbni Bîbî bu ihtidayı müzeyyifane bir surette mutlak kaydederdi. Nüre’nin almış ol­
duğu Sûfî lakabı, bunun her halde Baba lshak müridlerinden olduğu zann-ı kavisini tevlid et­
mektedir. Anadolu kızılbaşları kendilerine hala sûfî derler, lbni Bîbî’nin son mütetebbileri-
mizce Cimri hadisesi namıyla zikredilen vakıa hakkındaki tafsilatı dikkatle okunacak olursa,
Karaman beyi Mehmed Bey’in Çarıklı Türkmenlerle şehirlere hücum ederek babaîler hadise­

sinde olduğu gibi her tarafı yakıp yağma ettirdiği ve bu Türkmenlerin yine eskisi gibi kadınla­
rı ve çocuklarıyla seyyar aşiret halinde bu isyanı yaptıkları anlaşılır, lbni Bıbî babaîler hakkın­
da olduğu gibi bunlar için de havaric sıfatını kullanmaktadır ki, bu da manidardır. Burada is-
tiraden Anadolu tarihine ait ufak, lâkin her halde şayan-ı dikkat bir meseleden bahsedeceğiz:
Anadolu tarihiyle uğraşan bütün müelliflerimiz, başta Hayrullah Efendi olmak üzere, kendisi­
nin Selçuk şehzadesi Gıyaseddin Siyavuş b. lzzeddin olduğunu iddia eden serserinin lakabını
Cimri olmak üzere gösterirler. Halbuki lbni Bıbî’nin bundan bahsederken kullandığı “cimri
tarikat herfuş pîşe” tabirinden bunu istidlal etmek asla doğru değildir. Müverrih bunu sırf
tahkir ve tezyif maksadıyla kullanmıştır. Aşık Paşazade'nin Şeyh Cüneyd-i Erdebilı’den bahse­
derken, onun etrafında toplananlar hakkında yine aynı hakaretamiz tabiri kullanması da bu­
nu kati surette gösteriyor : “... ve dahi gayriden y a n m a n ice C im ri cem oldu" (s.266).

59Hayrullah Efendi, Tarih in in ilk cildinde Baba lshak hadisesini muhtasaran naklettik­
ten sonra (s.32), “tavâif-i mülûk-i rûm’un tafsilini beyan eden bir tarih-i muteberden” naklen
yine aynı vakayı kitabının diğer bir yerinde başka suretle anlatır ki, (c .l , s.104-105), Şakir Pa­
şa bunu aynen kendi Tarih ine almıştır. (Türk Edebiyatında İlk M utasavvıflar, s.232). Burada
işe karıştırılan Baba llyas-ı Horasant, meşhur şair Aşık Paşa’mn büyükbabasıdır. (Âlî Bey’in
bununla Şakayık’daki “Baba llyas-ı Acem” ve Aşık Paşazade’deki “Baba tlyas-ı Dîvâne”’yi iki
ayrı şahıs addetmesi tamamen yanlıştır). Hususî kütüphanemizdeki yazma bir Tevarih-i A l-i
O sm an'da bu vaka Hayrullah efendi’nin zikrettiği tarzda — Aşık Paşazade Elvan Çelebi'nin
Menakıb’ından naklen— mesturdur. Yine aynı yerde, Baba llyas'ın oğlu Muhlis Paşa’nm Kara­
manlılarla münasebeti hakkında şu fıkraya tesadüf olunur:

“Meğer bir gece Sultan Gıyaseddin’i kulları dilediler. Oğlu ve kızı kalmadı. Babaylar-
dan (Babaılerden) Muhlis Paşa bir sebebiyle padişah oldu. Babayları karınlardan inti­
kam alıp Babayları karın leşkerden kim varsa hep kılıçtan geçerdi. Kırk gün bazıları
eydür altı ay beğlik etti. Ondan sonra kendilerin halifelerinden Küre Kâzı (? Nûre Sû-
fı olacak) derlerdi. İç ile halife olmuştu. Meğer Küre Kadı’nın (Nûre Sûfî’nin) beş ya­
şında bir oğlu kalmıştı. Adına Karaman derlerdi. Muhlis Paşa ol Karaman adlı oğlanı
tahta geçirdi. Padişah eyledi ve nefes edüp ayıttı: Bunun nesli bu vilayeti tuta, padi­
şah ola , dedi. Karaman dediklerinin sebebi budur. Karaman tahta geçtikte hicretin
617”.

Bu rivayet Hayrullah Efendi’de dahi — galiben m uhtelif menbalardan naklen— mevcuttur
(c .l , s .ll7 'd e 680’den evvel olarak; c.2, s.59’da 700 vekayiinden sonra. Bu malumat Şakaik
tercüm esinde de vardır: c .l , s.22-23). Halbuki, 687 tarihinde Karaman beyi Mahmud Bey b.
Karaman olduğundan, bu rivayet muhtac-ı tenkiddir. Hayrullah Efendi, kitabının üçüncü cil­
dinde bütün malumata, Hezarfen’in, Cenabî’den muktebes rivayetini de mezcederek

“İşbu Karamanîlere bazıları Babaîler dahi derler ki Cengiz-i fitneengız’in şerrinden
Baba llyas ile gelmiş bir takım Horasanîlerden ibarettir”

neticesini çıkarıyor (s.14-15). Tedkikat-ı müstakbeleye intizâren, bütün bu mübayin ifad- ler-
den istidlal olunacak müsbet neticeyi yukarıda arzettik.

^Selçukîler zamanında Anadolu’da bazı yeni şehir ve kasabalar tesis olunmuşsa d f , asıl
büyük merkezler tarihen maruf olan eski şehirlerdi: Konya, Sivas, Erzurum vs. buraların halkı
lslâmiyeti kabul ederek türkleşmiş yerli mühtedilerle hakim Türklerden ve dinlerini muhafa­
za eden Rum ve Ermenilerden ve daha sair bu gibi muhtelif unsurlardan mürekkepti. Türk
kuvve-i temsiliyesi bu muhtelif anâsırın mühim bir kısmını uzun asırlar esnasında türkleştir-
miş olmakla beraber, bunu lüzumundan fazla izam etmemelidir. Çünkü, şarktan garba doğ.-u
Türklerin muhacereti asırlarca Anadolu’ya bir sel şeklinde devam etmiştir. Selçukîler devrinde
Anadolu şehirlerinin tarz-ı hayatı ve bunun muhtelit mahiyeti hakkında Eflâkî ve Sipehsâlâr
Menkıbele’leriyle lbni Bîbî ve Aksarâyî’de mühim malumat vardır. Bu hususta ma’atteessüf

hiçbir tedkik yapılmamıştır.
6 iŞeyyad Hamza hakkında Kuruş i Çum a Mecmuasındaki makalemize (Budapeşte,1922,

Haziran, sayı 3), Yunus Emre hakkında, Türk Edebiyatında İlk M utasavvıflar'a bakınız. Ah-
med-.i Fakih ve Gülşehrî hakkındaki tedkikatımızı yakında neşredeceğiz.

62Yedinci asır Anadolu ricali hakkında Eflâki ile Sipehsâlâr’a ve tbni Bîbı ile Aksarâyi’ye
bakınız.

6-*Eflâkî’de bunu müeyyed birçok şeyler vardır. Burada bu hadisenin siyasî ve ruhî âmil­
lerini ayrı ayrı izaha imkan göremedik.

64A nadolu’da İslâm iyet, s. 199-200; Babinger'in bu husustaki fikirleri çok yanlıştır. Bu
mesele hakkında şimdilik daha sarih ve doğru bir fikir edinmek ve bu husustaki başlıca men-
balan öğrenmek için “İlk M u ta sa vv ıfla ra bakınız, s .237-242.

^ A n a d o lu ’da İslam iyet,, s.200, 7 numaralı nota.
66Bu esnaf teşkilatının tarihi henüz layıkı Veçhile tedkik edilememiştir. Massignon bu

husustaki vesikaların kifayetsizliğinden bahsediyor. Goldziher’in K itab’ül-m uam m erin med-
haline bakınız, s .77-89 (L.Massignon, Al-Hal’aj, M artyr m ystitfue de Vislam, 1922,p.399).

^M assignon, aynı eser ve aynı sayfa.
^ J o u r n a l de Savan, 1922, n o .1-2,s. 13, 2. nolu nota.
69llfe M utasavvıflar, s.241.
7(,Eflâkî Menakıb'ında ve ilk tarihî menbalarımızda zikredilen bir takım vakalar bu hu­

susta pek sarih bir fikir vermektedir.
7IUm umî mahiyetteki menabi-i tarihiyeden ve tezkirelerden başka m uhtelif menakıb

mecmuaları, Sefîne-i M evleviye, Esrar Dede Tezkiresi gibi sırf mevlevîliğe ait menbalar henüz
tedkik edilmemiş bulunuyor.

72M evlânâ hakkında muhtasaran malum at almak için İ lk M u ta sa vv ıfla r a bakınız
(s.243-258) ve Browne’ın Acem Edebiyatı Tarihi’ne bakınız.

73Eflâkî ile Sipehsâlâr'a bakınız.
74Tafsilat, M evlevilik Tarihinin M enbaları namıyla yakında neşredeceğimiz tedkikname-

dedir.
75Aynı tedkiknameye müracaat
76Sipehsâlâr Menakıb’ında Hazreti Mevlânâ’nın evlat hitabına mazhar olan Selçukî hü­

kümdarı Rükneddin’in, kölelerinden birinin teşvikiyle, o aralık Konya’ya gelip her gece cinle­
rin ziyaretini kabul ettiği mervî olan avam nâsından “Buzağu” adlı ihtiyar bir sûfîyi ziyarete
gittiği ve mükaleme esnasında Buzağu , sultana evlad diye hitabettiği cihetle Mevlânâ’nın
bundan müteessir olarak “Ö yleyse b iz de başka evlat bu luruz" dediği mukayyeddir (Sipehsâ-
lâr tercümesi, Midhat Baharî, s. 117-119). Bu menkıbe Eflâkî’de de biraz daha tafsilatla mu­
kayyeddir. Onun izahatı sayesinde Buzağu adlı bir Türk şeyhinin Merendli yâni AzerbaycanlI
bir Türk olup Baba merendî ünvanıyla maruf olduğunu öğreniyoruz. (D arülfünun yazm ası,
varak 29. Cl.Huart tercümesi, c ,l , s. 113-114. Bu menkıbe Sevâkıb tercümesinde münderic ol­
duğu gibi Mevlânâ’nın bu hadiseden sonra Osman Gazi’yi manevî evlat ittihaz ettiği hakkında
muahhar bazı tarihî menbalarda mevcut rivayet de bundan galattır. Cenabı ve ondan naklen
Hammer’in “Babaîlerin Selçukî hükümdarını teshir ederek bunun neticesinde Mevlânâ ile
mevlevîlerin saraydan çekildikleri" hakkındaki ifadeleri de hep bundan muharreftir). Selçukî
sarayında görünmesi Mevlânâ’yı o kadar kıskandıran Baba Merendî’nin her halde Babaîlerden
olduğu muhakkaktır. Anadolu Selçukîlerinin inkirazından sonra Türkmen ümerasından bazı­
larının nezdinde bu gibi Türk babalarına tesadüf olunduğunu yine Eflâkî’den öğreniyoruz
(D arülfünun yazm ası, varak 165). Mevlânâ’mn hafidi Çelebi Arif’in Karamanlılara karşı Mo­
ğol taraftarlığı hakkında bakınız : Journal Asiatiıjue, 1922 Nisan-Temmuz, s.314.

77Tafsilat için Massignon’un şu eserine bakınız: Essai su r les origines du lexique de la
mysti<{ue m usulm ane, p. 281-86.

7®Mevlânâ’nın eserleri üzerinde icra edilecek sağlam bir tedkik, onun telakkiyat-ı süfîya-

nesini bütün üryanlığıyla izhar edebilir.
7®Babinger, A nado lu ’da İslam iyet, s .197-198. Bektaşîlik hakkında aşağıda vereceğimiz

izahat yukarıki malumatla karşılaştırılınca, Babinger’in bu hususta dahi ne kadar aldandığı
vazıhan görülecektir. Alevîlik temayülatı bütün tarikatlerde muhtelif nisbetlerde mevcut ol­
duğu için bundan bir şey istidlal olunamaz. Mevlânâ'mn, Hazreti Ali hakkmdaki meşhur
medhiyesinden — ki hakikatte Mevlânâ’ya ait olmayıp, sadece bir eser-i isnad olması da muh­
temeldir— başlayarak “B iz fa li-i velayet ku luyuz hem aleviyiz" itirafında bulunan Galib De-
de’ye kadar bu hususta birçok deliller zikrolunabilirse de, bundan, halk arasında şayi şekille­
riyle mevlevîlik cereyanıyla bektaşîliğin aynı mahiyette olduğu neticesi asla çıkarılamaz.

80 “Devlet-i tlhaniye A nadolu’da Devlet-i Selçukiye’ye tabi olan m ahallerin cüm lesini
ele geçirem em işti. Elde ettiği m ahaller A nkara 'dan E rzurum a kadar m üm ted olup
Malatya ve Elbistan dahi cenuben h udu t idi. Bu h ududun haricindeki m ahaller alet-
tevâlî zayi edilmiş, oralarda birtakım hüküm etçikler zuh u r etm işti. Bunlar Devlet-i 11-
haniye tasarrufunda olan m ahallere tecavüz ediyorlardı. En şedîdüş-şekîm eleri Kara-
m anoğulları olup evvelce birkaç defa zapt ve M oğolların kuvvetine karşı terkeyledik-
leri Konya’da Sultan Ebu Said Bahadur H an’ın evahir-i eyyamına doğru kat’iyyen is­
tikrar bularak fîmâ ba’d ellerinden kaçırm am ışlardır. Bu suretle hudud-i llhaniye Ak­
saray ve Kayseri beldeleri civarına kadar gerilemiş idi."

(Necib Asım ve Mehmed Arif, O sm anlı Tarihi, s.475-476).

81D’OhsSon, Howorth, Cahen, Barthold gibi müverrihler bu hususta müttefiktirler. Bu
mesele hakkında Şark menbalarının ve- Avrupalı misyonerlerin şehadetlerini zikretmek bizi
mevzu-i aslımızdan uzaklara sevkedeceği cihetle, Moğol tarihiyle uğraşanlarca bir mütearife
hükmünde olan bu hadiseyi kayd ile iktifa ediyoruz. Mamafih, hanedan-ı hükümdarîden hı-
ristiyanlığı kabul eden bazı prens veya hatunların nüfuzuyla bazı zamanlarda hıristiyanlığa
karşı büyük bir teveccüh gösterildiğini de kaydedelim. D’Ohsson ve Howorth’un Moğol tarih­
lerinde buna ait mühim tafsilat vardır (Robens Döval’in Patrik İkinci Maryabalaha ve Azer­
baycan Moğol Hükümdarları ünvanlı makalesi bu hususta pek şayan-ı dikkattir: Journal Asi-
atique, 1889,c .l,s .313-354. Şabo’nun Üçüncü Maryabalaha tarihi de şayan-ı dikkattir, Paris
1895).

82D’Ohsson ile Howorth ve Leon Cahun’a, Browne’ın Acem Edebiyatı Tarihi ne, Tarih i
V assa f a (c.3,s.323>, Tarih-i Güzîde’ye (s.591), R avza tü’s-safâ’ya (c .5 ,s.l53) müracaat ediniz.
Benaketı’de mevcut bir rivayet Gazan’ın — Emir Nevruz’un delaletiyle— nasıl lslâmiyeti kabul
ettiğini anlatır. Baydu Han’la harbedeceği esnada, galibiyeti takdirinde müslüman olacağım
vaadeden Gazan, galebeden sonra Nevruz’un tensibiyle Bahrâbad’dan meşhur sûfî Sadeddin-i
Hamavî’nin oğlu Sultanül-muhaddisin Sadreddin İbrahim’i davet eder ve onun delaletiyle lslâ­
miyeti kabul ederek ondan hırka giyer (Benaketî’den naklen Devletşah’a bakınız, s.213-214).
Bu hırka meselesi Gazan’ın mutasavvıflara karşı hürmet ve muhabbetini de pekala izah eder.
Sadeddin-i Hamavî hakkında N efehat tercümesine bakınız (s.485): Habibü's-siyer'de ise Ga-
zan'ile ümera ve ordusunun Şeyh Nureddin Kîlî ahfadından Şeyh Sadeddin Kutluk Hace Hali-
dî-i Kazvinî delaletiyle müslüman oldukları ve bu şeyhin sinni sekseni mütecaviz olduğu hâl­
de 728 muharreminde vefat ettiği mesturdur (c.3, cüz 1, s. 125).

8 iBarthold, Reşîdüddin ve eseri, Rusça “İslâm Âlemi” mecmuasının ilk cüzünde, 1912
(Ragıb Hulusi Bey tarafından tercüme edilmiştir); V assa f Tarihi, Bombay tab’ı, c.3, s.382-383.

&4tran Edebiyatı Tarihi, c.3, s.44; Kadı Nurullah’ın bu husustaki ifadesi bizim için kuv­
vetli bir delil teşkil edemez.

8^Eflâ k î M enakıb'm a bakınız. Darülfünun nüshası, varak 164 ve müteakip. Eflâkî’ye na­
zaran bir aralık Muînüddin Pervane’nin Kayseri’deki medresesinde tedris ile iştigal eden alla-
me Kutbeddin Şirâzî, şair Humâm-ı Tebrızî ve Hâce Reşid ile muasırdır. Vezir ve müverrih Re-

şidüddin hakkında Blochet’nin M oğollar Tarihine, M cdhal unvanlı eseriyle Barthold’un — bu­
nu tenkiden yazmış olduğu— yukarıda mezkur makalesine ve Browne'ın Edebiyat Tarihine
bakınız. Sadı-i Şîrâzı ile birtakım mülatafatı olan ve 713’de vefat ederek Tebriz’deki hankahın-
da medfun bulunan Humâm-ı Tebrîzî için ise D evletşah’a, Tarih-i G üzideye ve Browne’a mü­
racaat edilebilir.

86Bilhassa Barak Baha’nın kelimatmı teşrihen yazılmış Farisi bir eser mevcut olduğu gibi
bunun onuncu asırda yapılmış Türkçe bir tercümesi de Viyana Kütüphanesi yazmaları meya-
nındadır. Viyana müderrislerinden dostum Profesör Karalitz’in delaleti sayesinde bunun fo-
toğrafya ile alınmış bir suret-i müstansahası hususî kütüphanemde bulunuyor. Kariben Barak
Baba hakkında mufassal bir tedkik ile beraber bu nadir metni de teşrihat-ı lazıme ile neşret­
mek ümidindeyim.

87Hacı Bektaş-ı Velî’nin kelimatmı muhtevi Farisî bir risalede Saltuk Dede’nin müşarün
ileyhe mensubiyeti muharrer olduğu gibi, Vilayetnamelerde de buna dair hayli izahat vardır.
Tafsilat için Hacı Bektaş-ı Velî hakkında der dest-i neşr olan kitabımıza müracaat ediniz.

88Şimdilik t ik M utasavvıflara bakınız, s.235. Daha başka tafsilat Barak Baba hakkındaki
monografidedir.

89Eflâkî Menakıb’ına ve tbni Hacer’in el-Dürerül-Kâmine’sine bakınız. Mamafih, lbni
Hacer’in bu husustaki izahatı Aynî’den çok farklıdır. Ona göre Barak aslen Tokat köylerinden
olup, pederi Tokat emiri ve amcası da maruf bir kâtipti. Evvela Tatar memleketlerinde şöhret
kazanarak Gazan’a kadar adını duyurmuş ve kerametler göstererek onun teveccüh ve iltifatını
kazanmıştır. Müridleriyle birlikte sakalı matruş, bıyıklan mebzul, omuzlarında çevganlar ve
kına ile boyanmış inek aşık kemikleri ve azı dişleri olduğu halde dolaşıp dururlardı. Evvela
Rûm’a ve 706’da Şam’a gelmiştir, lbni Hacer onun ibadetine mülazemet ettiğini, müridlerin-
den biri bir vakit namazı terketse ona cezaen kırk çevgan vurdurup akşam ile yatsı arasında
zikir tertip ettiğini, hiçbir şey biriktirmediğini, daima çalınır tablhanesi olduğunu söylüyor.
Her halde bütün bu izahat onun kalenderî-haydarî zümresine idhal edebileceğimiz babaîler-
den olduğunu sarahaten göstermektedir (Tafsilat ve Aynî ile lbni Hacer arasındaki mübaye-
netlerin tenkidi için Barak hakkındaki tetebbunameye bakınız).

^^Barthold, Reşidüddin’in kelâma ait vüçuda getirdiği müteaddit eserleri hükümdann bu
temayülüne isnad ediyor. H abîbü”s- Siyerde de onun sohbet-i ulemaya ve mesail-i şerîye mü-
bahesesine pek ziyade ehemmiyet verdiği ve hatta bunun için bir takım müessesat-ı ilmiye
vücuda getirdiği mesturdur (c.3, cüz 1, s.112). Şafiîyül-mezheb olan Reşidüddin kelâma ait
âsârına yetmiş mütekellimden takrizler almıştı. Lâkin sultanla beraber Horasan’dan gelmiş
olan hanefî kelâmcılarınm şiddetli itirazlarına uğruyordu (Barthold, Reşidüddin ve eseri). Di­
ğer vezir Sadeddin’in taraftarlarını ise ekseriyetle şiîler teşkil etmekteydi.

^ I ubâbu’I- elbâb'a Mirza Muhammed-i Kazvînî tarafından yazılan talikat sırasında, Ci-
hangüşay-ı CüveynVden naklen, (c .l , s.336). Barthold’un diğer bir şark menbaından aldığı
malumata göre, Sultanı şiîliğe idhal için pek basit bir tarz-ı muhakemeye müracaat etmişler­
dir. Hükümdarlığa aile-i hükümdariye mensup olmayan kumandanlann da geçebileceğini id­
dia edenler varsa, bunların sünnîlere teşbih olunabileceğini, şiîlerin ise bilhassa hak veraseti­
ne riayetkar olduklarını ileri sürmüşlerdir (Barthold, aynı makale). Ravzatü"s- Sa fâ onun
Ehl-i Beyte fart-ı muhabbetinden bahsettiği gibi, Hablbü"s- S iyerd e de Cengiz hanedanı için­
de şîa-yı imamiye mezhebini ilk kabul eden hükümdarın o olduğu tasrih edilmektedir (c.3,
cüz 1, s. 109).

92lmamiye mezhebini müdafaa için birçok mühim eserler yazan ve M inhâcü’l -Istikâm e
f î isbatil-im am esine lbni Teymiye tarafından M inhacü’s- Sünne adlı reddiye yazılan Şeyh Ce-
maleddin Ebî Mansur Haşan ibni Yusuf b. Mutahhar el-Hillî 726’da vefat etmiştir (Keşfüzzû-
nun, c.2, s. 352, Bulak tab’ı). Habîb-üs Siyer'e nazaran Olcayto’nun şîa-yı imamiye mezhebini
kabulü bunun tesiriyledir (c.3, cüz 1, s.112). Halbuki Tuhfe-i isna aşeriye müellifi, Sultanın
refeze-i isna aşeriyeden Seyyid Taceddin’in teşvikiyle şîa-yı imamiye mezhebini kabul ettiğini,

bu zatın İbn Mutahhar-ı Hilll gibi başlıca imamiye ulemasını sultanın tarafına topladığını ve
bu müellifin yazdığı muhtelif eserlerin imamiye mezhebini tamim maksadıyla vücuda geldiği­
ni söylemektedir (Hind tab’ı, s.21). Kezalik Brovvne da Acem Edebiyatı Tarih i’nde Olcay-
to’nun teşeyyu ünü bu Taceddin’e isnad ediyor (c.3, s.50) ki bu iki rivayet de o devri şüphesiz
pek iyi bilen Hamdullah Müstevfî’ye istinad etmektedir. (Tarih-i Güçîde, Browne tab’ı, s .597).
Filhakika, bu Taceddin , Olcayto’nun diğer veziri Sadeddin’in başlıca taraftarlarından olduğu
cihetle 711’de idam olunan pîşvâ-yı ehl-i şîa ve gulattan Seyyid Taceddin Avcı’dır (Blochet,
M oğollar Tarihine M edhal, s. 15). Bu iki rivayet birbiriyle pek güzel kabil-i teliftir.

93R avza tü-’s- Safâ, c.5 ,s.l69; H abîbü’-s- Siyer, (c.3,cüz l ,s .l0 9) . Barthold bu meskûkata
istinaden Olcayto’nun teşeyyüh tarihi'ni miladî 1310’dan itibar ediyor. Filhakika, Olcayto’nun
Müze-i Hümayun’da “Aliyyun veliyyullah” cümlesini ve imam isimlerini muhtevi en eski sik­
kesi 710 (miladî 1310) tarihli olup, Tebriz’de basılmıştır. (Mübarek Galib, M eskukat-i tslâm i-
y e Katalogu, kısm-ı sâlis, s.69). Hayrullah Efendi Olcayto’nun 716’da — ki 710 olacaktır—
gulat-ı şîa mezhebine salik olup şeyhinin cesed-i mübareklerini çıkarıp ihrak maksadıyla as­
ker yolladığını ve Melik en-Nâsır’m buna mani olduğunu ehemmiyetle kaydediyor (c.3, s.6)
ki, Eflâkî’de mevcut bir rivayet bunu kısmen teyid etmektedir: Anadolu’da Olcayto’nun teşey-
yü'ü ve Hazreti Ebûbekr’in cesed-i mübarekini çıkarmak için Medine’ye adam yolladığı şayi
oluyor ve Sultan Veled buna mâni olarak hakanı ehl-i sünnet mezhebine irca maksadıyla
715’de Çelebi Arif’i gönderiyor. Lâkin o, 716’da Bayburt’a geldiği zaman hükümdarın vefatını
haber alıyor (Huart, Journal Asiatitpıe, 1922 Nisan-Haziran, s.313). Bize göre Olcayto’nun te-
şeyyü’ü Anadolu’da bu kadar geç duyulmuş olamaz. Çelebi’nin maksad-ı i’zâmı sırf Hazret-i
Ebûbekr’e karşı bir hürmetsizliği men maksadına matuftu.

w lbni Batuta, Olcayto’nun teşeyyü’ü hakkında uzun bir hikaye naklederek bunun Ce-
maleddin bin Mutahhar-ı Hillî’nin tesiriyle olduğunu anlattıktan sonra, bu hükümdarın mu-
ahharan nasıl bundan vazgeçtiği hakkında da bir menkıbe naklederse de, Hudabende’nin kab-
let-teşeyyü kâfir olduğunu da iddia eden bu seyyahın rivayeti asla şayan-ı itimat değildir (İbni
Batuta tercümesi, c .l , s.220-222. Bu asırda Anadolu, İran ve şimalî Suriye’de batmiye cereya­
nının derece-i vüs’ati hakkında t ik Mutasavvıflarda müracaat, s.231). Olcayto hakkında Suyû-
fî’nin makalesine de bakınız (Journal A sia tique, 1896, ikinci cilt, s.331). Tuhfe-i İsnâ Aş eriye
müellifi de Moğol istilasının şiî akaidini memalik-i islâmiyede tamim ettiği fikrindedir. “Hicrî
beşyûz tarihinde (ekser şiî fırkaları Mısır, Şam, Irak-ı Arap ve Acem, Azerbaycan, Fars ve Ho­
rasan’da münteşirdi; vaktaki Moğol istilası vukua geldi, bunlar memleketlerinden firar ile. et­
rafa, uzak memleketlere yayıldılar ve bu akaid oralarda da şayi oldu” (s.19). Mamafih yine ay­
nı müellif bu istila neticesinde birçok şiî fırkalarının ortadan kalktığını ve meydanda bir kısım
gulat ve batıniye ile zeydiye ve imamiye-i isna aşeriye kaldığını söylüyor.

95722’de vefat eden Şeyh Şerafeddin Tavîl-i Kazvînî hakkında H abîbü’s- S iyer müellifi­
nin verdiği malumata bakınız (c.3, cüz 1, s.125).

96Meskûkât-ı îlhaniye kataloglarına müracaat.
®7Ebû Said’in vefatı üzerine İran halkının gösterdiği elem ve teessürü D evietşah belki de

biraz mübalağalı bir surette tasvir eder. Hâce Selman’ın bu münasebetle söylediği mersiye pek
meşhurdur (Devletşah, s.227-228). Tuhfe-i isnâ aşeriye’ye nazaran, Olcayto’nun vefatı üzerine
yerine geçen Ebû Said refezeden rücu ve ehl-i sünnet ülemasınm irşadıyla Sünnîliği kabul ile
revafızı saraydan çıkardı. Hillî tekrar Hille’ye avdet ettiği gibi sair şiî erkanı da ortadan çekil­
diler (s.22. Müellifin bu hadiseyi 710 tarihinde göstermesi sarih bir yanlıştır. Çünkü Olcay­
to’nun vefatı 716’dadır).

98Bunlar hakkında N efehât a bakınız.
^ N ü zh etü ’l- Kulûb’un bu hususta verdiği malûmatı hülâsatan cem edelim: Rey, Râmin,

Eşkver, Deyleman, Tavâliş, Herkân, Hastecan, Eve, Rüdbar, Peşkeldere, Kum, Kâşan, Teriş,
Zevâre, Ferahan, Nihavend, Cürcan sahaları şiî; Kazvin, Ebher, Zencan, Sâve, Taremin, Kağez-
konan, Mezdekan, Tîrek, Cerbadkan, Dergezin, Tuman Yezd, Tebriz, Ûcan, Erdebil, Aher, Ke-

lenber, Dehhârekan, Nahçevan, Keştasf, Şiraz, Kevar, Beşâver, Cebel Cîluye, Dilbend, Hura-
şah, Erukazrî, Esfezar halkı şâfiî; Sücâs, Suhreverd, Merage, Tîlan, Hûzistan, Hâf ahalisi hane-
fı; Urumiye, Oşnûye, Serav, Herat ahalisi Sünnî, lâkin şafiî veya hanefî oldukları gayri musar-
rah. Bu izahattan istidlal olunduğuna göre bu asırda, Alamut havalisinde yâni Rudbar’da eski
batıniye itikadları hükümferma olmaktaydı. Sonra mesela, Sâve halkı şafiî olmakla beraber,
köyler kamilen isnâ aşeriye idi. Tâlekan ahalisi Sünnîlik iddiasında bulunmakla beraber daha
ziyade batıniyeye mütemayil bulunuyordu. Sâvoçbulak göçebeleri hiçbir mezheple mukayyed
olmadıkları gibi, Şahrud halkı da şafiî kisvesi altında kezalik, hiçbir mezheple mukayyed de­
ğillerdi. Hemedan’da mutezile ve müşebbihe akaidi mevki-i rağbette idi. Şiraz, Tebriz gibi bü­
yük şehirlerde muhtelif mezâhib ve akaide sâlik insanlar bulunuyordu. Olcayto’nun binâ etti­
ği Sultaniye şehri payitaht olmak itibariyle her millet ve mezhebe mensup insanlarla malamal
olduğu cihetle mezhepçe bâriz bir sîma gösteremiyordu (N ü zh e lü ’l- kulûb, G. le Strange tab’ı,
1915).

100Moğolların her yerde olduğu gibi Anadolu’da da tatbik ettikleri idare tarzı çok bozuk
ve müslümanlara karşı çok zalimane idi. Gazan’ın ve Moğol ümerasının islâmiyeti kabulün­
den sonra ve bilhassa Ebû Said’in zamanında esâsât-ı islâmiyenin tesiri altında eski huşunet
kısmen zail oldu.

I0IEflâkî ve ondan naklen Huart, Journal Asiatique, 1922, (s.312). Hayrullah Efendi Ta­
rihinde ve ondan naklen Necib Asım ve Arif Beylerin eserinde Emir Ertena'ya bu lakabın ve­
rildiği musarrahtır.

102Emir İrencin hususî bir musahebe esnasında Sultan Veled’e Moğol bahşîlerinin kırk
mabudun mevcudiyetini iddia ettiklerini söylemiş ve müşarünileyh Moğol emirinin itikadını
— onu rencide etmeyecek bir şekilde— tashih için basit fakat mukni bir cevab-ı mahirane
bulmuştu (Eflâkî ve ondan naklen Huart, aynı makale, s.312).

10103Ef]âkî’ye bakınız.
104Eflâkî’ye nazaran uçlardaki bazı isyân hareketlerini muslihane bir surette teskin için

Çelebi Arif’i göndermişti.Mösyö Huart bunu muayyen bir Türk kabilesi zannediyor ki, tabiî
doğru değildir (Journal A sia tique, aynı makale, s.314). Bundan maksat, serhatlerde yaşayan
muhtelif Türk aşiretlerinden — Eflâkî’de her nedense ismi tasrih edilmeyen— herhangi biri­
dir. Mukaddema müsteşrik Blochet de aynı suretle “uç” kelimesini muayyen bir Türk aşireti­
nin ünvanı zannetmişti (Kemaleddin’in H alet Tarihi tercümesi, s. 107).

105Selçukîlerin son tezebzüb devirleriyle bu muhtelif Türkmen beylikleri hakkında en
iyi ye toplu malumat Necib Asım ve Arif Beylerin O sm anlı Tarihindedir. Halil Edhem, Arif,
Tevhid Beylerin Tarih Encümeni mecmuasında ve J.H. Mordtmann ın İslâm A nsikloped isin ­
deki makâlât-ı muhtelifeleri de şayân-ı istifâdedir. Son senelerdeki bütün bu mesaiye rağmen,
henüz bu Türkmen emaretlerinin tarihi yazılmış addolunamaz. Anadplu tarihinin tenevvürü
için bu tedkikata büyük ihtiyaç vardır. G. le Strange’in meşhur eserinde islâmlar devrinde
Anadolu coğrafya-yı tarihîsine hasredilmiş olan mebahis artık eskimiştir.

106En eski Osmanlı vekayinamesi olarak şair Ahmedî’nin Iskendem am e'sinde OsmanlI­
lar hakkında verdiği malumat ile (Necib A sım , Tarih-i Encümeni Mecmuası, sayı 1) Fatih
devri ricalinden Şükrullah'ın B ehçetü’t- Tevarih'i elde bulunuyor. (Bu müellif hakkında Os-
m anlı Tarihi Mecmuasındaki makalemize müracaat). Bunlardan ma’ada Ahmedî’nin kardeşi
Hamzavî’nin bir Tarihi olduğunu Âlî haber vererek hatta bundan bazı nakillerde de bulunu­
yorsa da (Kü n h ü ’l- Ahbar, c.5, s. 94) bu eser şimdiye kadar ele geçmemiştir. Yine Âlî Yıldırım
ve Musa Çelebi vakalarında C âm iü’l-m eknûnât adlı diğer bir tarihten de nakillerde bulun­
maktadır ki, (c.5, s.94 ve 140) bu da malum değildir (Necib Asım Bey C âm iü’I-meknûnât'ı
Hamzavî’nin olmak üzere kaydediyorsa da yanlıştır. Âlî’nin ifadesi arzettiğimiz şekildedir). Bu
devirlere ait olan Yahşi Fakih’in eseriyle (Aşık Paşazade’ye bakınız) Enderun Tarihi sahibi Ata
Bey’in ve Tarih-i Nevpeyda müellifi Şehrîzade Said Efendi’nin mehazları meyanında bulunan
Oruç Bey Tarihi de maalesef elde bulunmuyor (Ata Bey eserinin üçüncü cildinde bu tarihin

Osman ve Orhan devirlerini ihtiva ettiğini yazarsa da doğru değildir. Şehrîzade onun Yıldırım
Bayezid’in cülusuna kadar zapt-ı vekâyi ettiğini söyler. Binâenaleyh bu zatın Süleyman Çelebi
bendegânından olan Oruç Bey olduğu hakkında Necib Asım Bey’in gösterdiği tereddüte sebep
kalmamaktadır: Tarih-i Encümeni Mecmuası, sayı 1, s.42). Profesör Giese’nin Osmanlı tarihi­
nin yazılı menbalarım sekizinci asrın yarısına kadar irca etmesi yukarıki mesrudatımızla teyid
edeceği veçhile bizim nokta-i nazarımıza da mutabıktır (karîben bu mesele hakkında ayrı bir
tedkiknâme neşretmek ümidindeyiz).

107Marquart, K ânun-i M es’ûdi, C âm iü’l- H ikâyât - 1 Av/î ve bu sonuncudan aynen ikti­
basta bulunan Behcetü't- Tevarih gibi menbalara istinaden Kay’lar hakkında malumat ver­
mekte ve bunları Kayı’larla aynı şey addetmektedir (Abh.d. ges. d. Wiss. Göttingen, phil. hist.
Kİ., NF, XIII, Bd. Nr.). Marquart’ın bu rivayetini zikr ile beraber, Reşidüddin’in Oğuz kabilele­
rinin başında kaydettiği kayılan nasıl olup da el-Bîrûnî’nin Kırgız ve Dokuz Oğuzların şarkın­
da gösterdiğini muhtac-i teemmül bulan Mösyö Pelliot (Journal Asiatique, 1920 Nisan-Hazi-
ran, s.136) bu yanlışlığı kısmen hissetmekle beraber sarih surette anlayamamıştır. Halbuki,
Oğuz boylarından olan “Kayı: Kığ”ların yukarıda zikredilen “Kay”lardan tamamen ayrı oldu­
ğunu “Divan-ü Lugat-it Türfe”ün sarahat-ı kat’iyesine istinaden “İlk M utasavvıfla^’da teşrih
etmiştik (s.146). Öyle anlaşılıyor ki, Kay ve Kayı imlaları arasındaki müşabehet Alman müs­
teşrikini şaşırtmıştır.

I08profesör Gyula Nemeth, Marquart’ın Kun’larla alaka-i kavmiyesini iddia ettiği Kay’la-
n Kayılar addederek Osmanlı Türkçesiyle Kumanca arasındaki karabetten bahsetm iştir
(ZDMG, Bd.75, S.278, 1921). Marquart’ın iddiasını temelinden yıkan yukarıki izahattan son­
ra, tabiî bu nokta-i nazar müdafaa edilemez. Yalnız, Kumanlarla Oğuzlar arasındaki lisanî mü­
şabehetler hakkında D îvan-i Lügat’a istinaden İlk M utasavvıflarda kısaca malumat vermiştik
(s.156,157). Bu malumat Brockelmann'm aynı menbadan istifade ederek Kurufi Ç um a mec­
muasının birinci numarasında verdiği izahattan daha fazladır. Bu itibarla Nemeth’in bahsettiği
hadise-i lisaniye doğru olabilir. Yalnız bunun avamil-i tarihiyesini tashih etmek kâfidir.

109oguz Türkmenlerinin tarihini layıkıyla tedkik edenlerce bu gayet tabiî bir hadisedir.
Selçukîlerin ilk zuhur ve intişarları hadisesi, sair Türkmen beylikleri gibi Osmanlı emaretinin
ilk safahat-! teşekkülü hakkında da az çok vazıh bir fikir verebilir. Babinger bu meseleyi hatta
T. Jozef kadar olsun vuzuhla (M illî Tetebbular, sayı 4, Türk Dili Yadigarları) anlayamamıştır.
Halbuki, bu devre ait tarihî malumatı pek zayıf olan Macar akademisyeni de bu hususta sarih
bir fikre malik değildi.

* ^A nadolu ’nun bu devirdeki hayat-ı diniye ve edebiyesinin mahiyetini anlamak için tik
M utasavvıflar’a bakınız (yedinci mebhas). Alplığın mahiyeti hakkında malumat yine orada­
dır.

l i *Şakâyık’da , Tâcüttevarih'te, G üldeste-i B e liğde hamaset menkıbeleri sayfalar dol­
duran bu mücahid Türkmen babalarına San Saltuk iyi bir nümunedir. Hacı Bektaş-ı Velî’nin
meşhur Vilayetnâme’sinden babaların lslâmiyeti neşr için nasıl faal bir rol oynadıklan kolayca
istidlal olunuyor. İptida cins ve mezhep farkına bakmaksızın birçok müridleri etrafına topla­
yan bu babalar yerli halkı müslüman etmek için büyük bir müşkülata uğramıyorlardı. Bunla­
rın en mühimleri hakkında muahharan menkıbeler teşekkül etmiş, mezarları üzerine türbeler
ve tekkeler bina olunmuştur. B ektaşilik Tarifli nde buna alt uzun tafsilat vardır.

*12Bu rüyalar hakkında tdris. Neşri, Kemal Paşazade gibi yazmalarla, Sadeddin, C âm iü’d
Düvel tercümesi gibi basmalara ve Hammer’e bakınız. Abdal Musa, Abdal Kumral, Geyikli Ba­
ba hakkinda da bu tarihlerle G üldeste-i Beliğ’e ve Şakayık tercümesine müracat. Abdal Musa
ile müridi Kaygusuz Abdal hakkında hususî kütüphanemizdeki eski ve mühim bir menakıb
mecmuası bulunduğu gibi, Geyikli Baba hakkında da ahîren BabIâli’de tasnif olunan vesaik-i
kadîme meyanmda pek mühim bir menkıbe parçasına tesadüf edilmiştir. Bektaşîlik tarihine
aynen dercettiğim bu parçadan, Sultan Orhan’ın Baba’ya karşı hissiyat-ı teveccühkârânesi, Al-
perenlerden olan Baba’nın aynı zamanda Şeyyad Hamza kabilinden maniler yazan bir halk şa­

iri olduğu, şarap içmekle m eluf bulunduğu, aslen Azerbaycan’dan geldiği anlaşılıyor. Bunlar
ve bu gibi sair eski babalar hakkında tafsilat “B ektaşilik Tarihi”ndedir.

1 ̂ H orasan erenlerinin manası hakkında yukarıda izahat vermiştik. Aşık Paşazade ,
Anadolu’da “Gaziyân-ı Rûm, Ahiyân-ı Rûm, Abdalân-ı Rûm, Bâcıyân-ı Rûm" namıyla dört ta­
ifeden bahsediyor ki buradaki abdallar, kalenderl-haydari zümresine mensup addedebileceği­
miz babaî-bektâş! dervişlerinden başka bir şey olamaz. Bektaşîlik tarihine ait eski menabide
bunlar elfaz-i müteradifedendir. Bu husustaki delail ve tafsilat için “B ektaşilik Tarihi”ne mü­
racaat ediniz.

1 ̂ H orasan erenleri yalnız Horasan’dan gelmiş değillerdi. İçlerinde başka sahalardan ge­
lenler olduğu gibi, Anadolu Türklerinden de pek çok vardı. Bundan başka , bu tabiri mana-yı
coğrafîsiyle alsak bile bunlan Babinger’in ve sair birtakım mûdekkiklerin zannettiği gibi İran!
addetmek doğru değildir. Pek eskijlen beri Türk kitlelerine cilvegâh olan ve bilhassa Oğuz is­
tilalarına uğrayan Horasan’daki Kutbeddin Haydar ve müridleri ekseriyet-i azîme itibarıyla
Türklerden olduğu gibi, sekizinci asırda da burada göçebe Oğuz aşiretlerine ve sair Türklere
tesadüf ediyoruz (H ablbü’s-siyer, c.3, cüz 2, s.77; Nigâristan-ı G affarı vs.) Horasan etnolojisi
hakkında yapılacak tarihî bir tedkik bu müddeayı büsbütün teyid edecektir.

115Osman ve Orhan hakkında bütün tarihlerimizin ifadatı bunu müeyyeddir. Osman
Gazi, Edebali ve Tursun Fakih gibi fakih ve dervişlerin dinî nesayihine ittiba ettiği gibi, Orhan
da kendi saha-i hükümetine her taraftan koşup gelen Çandarlı Halil, Davud Kayseri gibi ha-
nefî ulemasının ve kardeşi Alaeddin’in rehberliğiyle hareket ediyordu (bu ülema hakkında Şa­
kay ık tercümesine ve Mehmed Arif Bey’in Edebiyat Fakültesi Mecmuasındaki makalesine ba­
kınız, sayı 1). Davud Kayseri , Süleyman Paşa ve Sultan Orhan namlanna ulûm-i muhtelife-
den bahis Arapça bir eser bile yazmıştı (Kütüphane-i umumî, 288 numarada). Bu sıralarda
Anadolu’daki Türkmen beylerinin hemen kısm-ı a’zamı ümmî insanlardı. Lâkin, pek az istis­
nalardan sarf-ı nazar, ulemaya ve dervişlere ikram ve ihtiramda asla kusur etmiyorlardı. Bil­
hassa Türkmen babaları bunların nezdinde pek ziyade mazhar-ı tevkir oluyordu. (Tafsilat için
Eflâkî’ye ve lbni Batuta’ya bakınız). Mamafih, Nöldeke’den Babinger’e kadar , taşıdıkları eski
Türk isimlerine bakarak Osmanlıların pek muahhar zamanlarda İslâmiyet’i kabul ettikleri
hakkındaki zan ve bu hususta dermeyan edilen faraziyeler târihen hiç bir esasa istinâd ettiri­
lemez. Millî an’anelerine merbut olan Türkler arasında, İslâmiyet’in layıkıyla teessüsünden
sonra da eski Türk isimlerine daima tesadüf olunmuştur. Bilhassa aşiret tarz-ı hayatının eski
an’aneleri idame hususundaki rolünü de unutmamalıdır. Mesela sekizinci asır Türkmenlerin-
de kadınlar eski an’aneye ittibaen tesettüre riayet etmedikleri halde (lbni Batuta’ya müracaat),
Konya gibi eski Selçukî merkezlerinde muahharan teşekkül eden şehir an’anesi, kadınların —
hatta şeyhlerinin yanında bile— tesettüre riayet etmelerini istilzam ediyordu (Eflâkî).

116llk devirlerden bâhis tarihî menbalara bakınız. Ahîlik teşkilatı esnaf cemaatları üzeri-
le istinad etmekle beraber, sair sunûf-i halkı da kendi sinesine aldığından onların müzahereti
ılmadan idare-i umûr kabil değildi. Anadolu tarihinde ahilerin siyasî ve dinî büyük rolleri
ıakkında tafsilat bunlar hakkındaki eserimizdedir.

117Jakob, bektaşîlik hakkındaki iki maruf eserinde (1908 ve 1909) Browne, Further no-
es’inde (İn g iliz A sya C em iyeti M ecm uası, 1907), Huart hurufîlik metinlerine yazdığı mukad­
dimede (1909), Çudi, İslam A nsik loped isi nde KOşifû’l Esrar ve M ir’â tü ’l M ekâsid ve sair bu
gibi eserlerle bu hususta umumiyetle yanlış malumat veren bazı menabi-i tarihiyeye istinâd
ederek Anadolu tarih-i dinîsi hakkında daha amîk tedkikata girişmediklerinden verdikleri
malumat ve istinbat ettikleri neticeler h'-men kamilen yanlıştır. Alelumum İslâm diniyatı iti­
bariyle fevkalade ehemmiyetli olan bu sahada bu zikrettiğimiz menabie itimad ve istinad eden
Goldziher’in İslamiyet hakkındaki klasik eserinde (Fransızca tercümesi, Kotner,1920), Mas-
signon’un Hallaç hakkındaki kıymetli ciltlerinde, Minorsky’nin Ali Allahîler hakkındaki risa­
lesinde (Paris 1921), Danon’un Journa l A sia tique’te münteşir bazı makalelerinde, Babinger’in
Bedreddin hakkındaki kitabıyla “Anadolu’da İslâmiyet” makalesinde bektaşîlik ve Hacı Bektaş

hakkında verilen malumat bu itibarla kamilen muhtac-ı tashih bulunuyor
1,8 Menakıb mecmuaları bu hususta sarihtir. Orada Sadeddin’in bazı Türkçe manzume­

lerine de tesadüf olunur. Hacı Bektaş’m bu Arapça risalesinin aslına tesadüf edemedik. Türkçe
mensur tercümesi matbu olduğu gibi, hususî kütüphanemizde bunun eski bir yazması da
mevcuttur. Bu risaleyi Arapçadan tercüme ettiğini söylemek suretiyle menakıb mecmuaların­
daki ifadeyi teyid eden Hatiboğlu’nun eserine gelince, 812 tarihinde yazılmış olan bu man­
zum kitabın bir nüshası Emniyet-i Umumiye kütüphanesindedir. Lisan ve edebiyat tarihi iti­
barıyla kıymet-i mahsusayı haiz olan bu kitabın bektaşilik tarihi itibarıyla başlıca ehemmiyeti
Hacı Bektaş-ı Velî makâlâtmın yedinci ve sekizinci asırlar esnasında mevcudiyet ve şöhretini
göstermesi ve Vilayetname’yi teyid eylemesi itibariyledir. Baha Said Bey, muahharan yanan Ti­
re kütüphanesinde Hacı Bektaş’a ait bir Tefsir-i Fatiha ile M akalat-ı Erbain mevcut olduğunu
ve Hacı Bektaş karyesindeki dergahın Meydanevi kütüphanesinde de otuz-kırk sene evvel ye­
ni Osmanlı lehçesiyle yazılmış diğer bir M akalat-ı Erbain nüsha-i müstansahasına tesadüf et­
tiğini rivayet ediyor. Hacı Bektaş’ın kelamâtını havi farisî lisanıyla yazılmış diğer mühim bir
risale de hususî kütüphanemizdedir. Pek yakında B ektaşilik Tarihi'ne medhal olmak üzere
Hacı Bektaş hakkındaki bu tedkikatımızı neşredeceğiz. (Peşte kütüphanesinde mevcut 829’da
yazılmış Ferehname adlı bir eserinin bazı parçaları Profesör G.Nemeth tarafından mühim lisa­
nı tedkikatla neşredilen bu eski Osmanlı şairi hakkında Şakâyık tercümesine bakınız, c .l ,
s.115. G.Nemeth bunun tercüme-i halini Kdmûsü’f- A’lâm ’dan iktibas ederek Şakayık'a müra­
caat eylemiştir: Le m onde oriental, 1919, P146-184).

Jl^Aşık Paşazade, (s.205). t ik M utasavvıfları yazdığım esnada, Hacı Bektaş hakkında
sonra elde ettiğim vesaike malik olamadığım cihetle Aşık Paşazade’nin bu ifadesine aldanmış,
yalnız, bektaşîliğin teessüsü ve Hacı Bektaş’ın zamanı hakkında Jakob ve Çudi’nin ileri sür­
dükleri faraziyeyi biraz tashih eylemiştim. O zamandan beri Anadolu tarih-i dinîsi hakkında
mütemadiyen icra ettiğim tedkikat neticesinde bektaşîliğin tarz-ı teessüsü ve inkişâfı hakkın­
da birçok yeni neticeler elde ettim ki, bunların hülasası bu makalede mündericdir. Binaena­
leyh t ik M utasavvıflar’da bektaşîlik hakkında ileri sürülen mütaleatın bu makalemize göre
tashihi icabeder.

120Kalenderiye hakkındaki kitabımızda buna dair mufassal malumat ve müteaddid vesa­
ik mündericdir. Birbiriyle pek kuvvetli alakaları bulunan bu muhtelif zümreler, muahharan
birbiriyle o kadar karışmıştır ki, Osmanlı müelliflerinde “kalenderi, haydarı, abdal, bektaşî”
tabirleri adeta müteradif olarak istimal edilmeye başlanmıştır.

121 Vilayetnam e'ye müracaat. 1197’de vefat eden Ûskadar’lı Haşim Baba, Ankâ-yı M a şn k
ünvanlı eserinde Osman Gazi’ye Hacı Bektaş-ı Velî tarafından kuşak kuşatıldığını ve Ahî Ev­
ren ile Edebali’nin de bu sırada hazır bulunarak Ahî Evren’in bir kılıç kuşandığını, Edebali’nin
de kızını nikâh ettiğini ve esasen evvelce bunu rüyada görmüş olduğunu uzun uzun anlatır
(Hususî kütüphanemizdeki iki yazma nüshadan). Tarih ile menkıbenin farkını anlamayan ba­
zıları, Hacı Bektaş’m Osman ile mülakatına bunu delil ittihaz etmek istiyorlarsa da, istihracat-
ı cefriyesi ile maruf olan Haşim Baba’nın bu rivayeti asla ciddi telakki olunamaz.

122tlk müverrihlerimizin hemen umum iyetle kabul ettikleri bu yanlış rivayet Ham-
mer’den Huart’a kadar Avrupa uleması arasında da hâlâ şayidir. Nitekim, Massignon Hallac’a
ait eserinde bektaşîliği 737’de sultanlar tarafından hıristiyan çocuklarını İslâmlaştırmak için
tesis edilmiş bir tarikat olarak kabul etmektedir (Dokuzuncu mebhas, s.429). Hacı Bektaş
hakkındaki monografimizde birçok metinlere istinaden tahlil ve izah ettiğimiz veçhile bazıla­
rının Orhan hatta bazılarının da Murad-ı Evvel zamanına nisbet ettikleri bu hadisenin hiç aslı
yoktur. Çünkü tik M utasavvıflarda gösterdiğimiz veçhile Hacı Bektaş’m vefatı bundan çok
evveldir. Bu meselede Aşık Paşazade tarafından ileri sürülen nokta-i nazar — ki Hacı Bektaş’ın
Âl-i Osman’dan kimse ile mülakat etmediği tarzındadır— en ziyade şayan-ı kabuldür. Tafsilat
için mezkur monografimize müracaat. Jakob, Browne, Babinger, Tarih-i A skeri müellifi Cevad
Paşa bu meselede tamamiyle aldanmışlardır.

l^JŞ a kâ y ık tercümesine, ınenakıb kitaplarına, Evliya Çelebi Seyahatnam e'sine müracaat.
Yeniçerilerin bektaşîligini Aşık Paşazade’nin ifadesi veçhile yalnız Abdal Musa’ya değil, ordu­
daki sair babaî-bektaşî dervişlerine de isnad edebiliriz. Kezalik, Massignon’un ifadesi veçhile
bunun yeni mühtedileri İslâmiyet’e ısındırmak hususunda kuvvetli bir rol oynadığı da kabul
olunabilir.

i24Bunun zaman-ı tesbiti hakktndaki mülahazatımız mezkur monografidedir.
,25Taisıiat için aynı esere müracaat. Kezalik , Babinger, A nado lu ’da İslâm iyet, (s. 199).
12®lbni Batuta’nın bu kabil yanlış müşahedelerini ve aldanmasının esbabını İlk M utasav­

v ıfla rd a göstermiştik: (s.234).
I27Eflâkî ile Sakıb Dede Sefîne’sine ve bilhassa der derst-i neşr olan M evlevilik Tarihinin

M enbalan makalemize müracaat.
I2®Bunlar hakkında İ lk M utasavvıflara bakınız, yedinci mebhas.
129Gülşehrî kendi zamanındaki ahilerden ve şeyhlerden şikayet ederek bunların âdâb-ı

fütüvvet ve tarikatten gafil olduklarını telehhüfle anlatır (Mantıkut-tayr tercümesinde). Hal­
buki kendisi, debbağların piri addedilen meşhur Ahi Evrenin Kırşehir’deki zaviyesinde post-
nişin idi (L em ezâ t).

130Mesela, Orhan devri eâzım-ı ulemasından Davud Kayseri’nin Fusus’a şerh yazdığını
hatırlatalım.

^ S e k iz in c i asırdan başlayarak dokuzuncu ve onuncu asırda Anadolu’da ve Şervan’da
büyük bir mevki kazanan halvetılik hakkında Dupont ve Copollani’nin eserlerinde (Les Conf-
reries Religieuses Musulmanes, Alfer,1897, chap.lX) ve Le Chatelier de (Les Confreries Mu-
sulm anes d i H edjaz, 1887, p.43) izahat varsa da kafi değildir. Lâmi’î’nin Nefehat tercüm esin­
de (c.2, s.571 ve müteakip), T arâ iku’l-hakâyık'da (c.2, s.163), Şakayık tercüm esinde (c.2,
s.62) ve bilhassa Harîrizade’nin Kamus unda epeyce malumat olduğu gibi, Mahmud Hulvi’nin
Lem eza t’ında da pek mühim malumat vurdır. Lem eza t’a göre, Anadolu’da halvetlliği ilk defa
tamim eden, müessis-i tarikat İbrahim Zahid-i Gîlânî halifelerinden olup Rûm diyarını irşada
memuren Niğde’ye gelen ve Tepeviran’da zaviye ve cami yaparak 708’de vefat eden Ahi Yusuf-
i Halvetî’dir (L em eza t, Kütüphane-i umumî yazması). Pir Ömer Halveti ile Ahî Mîrim Halveti
de bunun ta’ammümüne hizmet etmişlerdir (Halvetıler hakkında tafsilat ve ahilerle bunlar
arasındaki revabıta müteallik izahat ahilere ait eserimizdedir. Halvetiye hakkında mufassal
malumat almak isteyenler şu esere müracaat edebilirler: Sadık Vicdanî, Tomâr-i Turuk-i Aliy-
yeden H alvetîlik, 1338).

J32Rufâî dervişleri daha Celaleddîn-i Rûmî’nin hayatında Anadolu’ya zümrelerle geliyor­
lar ve gösterdikleri birtakım havârikle halkın hiss-i tecessüs ve hürmetini tahrik eyliyorlardı.
(Tafsilat için Eflâkî’ye ve Huart’a bakınız, Journal Asiatitjue, 1922, s.312). lbni Batuta müte­
akip asırda İzmir’de, Bergama’da, Sonisa’da rufâı tekkelerine tesadüf ederek bunlar hakkında
izahat vermiştir (İlk M utasavvıflar, s.228).

J^ B u devir hadisât-ı tarihiyesi hakkında tafsilat için M atlau ’s-sa ’deyn-i Sem erkandî,
Z übdctü ’t-tevârfh-i H a fız Ebrû, Z a fem â m e-i Şerefeddin, R avza tü ’s-safâ, H abıbü’s- Siyer, Câ-
m iü ’d- Düvel Cenâbı gibi umumî menbalara müracaat olunabilir.

'-^Kremer ve Wellhausen'in eski olmakla beraber adeta klasik bir mahiyet almış olan
maruf eserlerine bakınız. Tuhfe-i isnâ aşeriye müellifi şiî ve hatmilerin propaganda faaliyetle­
rinin derecesi ve bunun esbabı hakkında uzun izahat vermektedir (s .19).

^SBatmiye akaidine daima melce olan (Devletjafı, s.64) Kuhistan havalisinde yetişmiş
ve Dt-s turnamı- adlı eseri pek şöhret kazanan bu şair, cihanda “sema, bade, şahid”den başka
bir şey aramadığını itiraf eden serbest fikirli bir rind-i zevkperestti. Devletşah onu bazılarının
arif ve muvahhid ve bazılarının da İsmail! addettiklerini, sözlerinde şîve-i meyperestî ve âdâb-
ı muaşeret ve mesti mevcut olmakla beraber hakayık ve maarife de tesadüf edildiğini, sözle­
rinden merd-i hekîm ve sahib-i tahkik olduğu müsteban olup hakkında sûi nazar beslemek if­
tira olduğunu ve mamafih, şer’en memnu birtakım küstahlıkların da lisanından arasıra sudur

ettiğini safdiiane anlatıyor (s.233). Timurîlerden Sultan Ebul-Kasım Babür’ün bir istifsarına
karşı, Şeyh-uş Şuyuh Sadreddin Mahmud er-Ruvası bu şairin eserleri mahsul-i dalalet ve
bid’at olduğunu söylemişti. Esasen Nizarî mahlasını alınası bizzat D evletşah’m da itirafı veç­
hile, lsmailî halifelerinden Nizar’a intisabını göstermek içindi (s.233). Sprenger bunun vefatı­
nı 720’de gösterdiği gibi (Edward Browne, Iran Erdebiyatı Tarihi, c .3 ,s .l55), Şeyh Sadî ile -
müşabehetini bildiren M ecm au’l Fuseha muharriri de buna muhalif olarak 695 tarihini veri­
yor (c.l,s.607).

1^6Goldziher bu harekata bir misal olmak üzere Subkî Tabakalına istinaden miladî on-
dördüncü asırda Fars’ta vukua gelen bir teşebbüsü kaydediyor. Bu devirde Fars'ta Şiîliğin res­
mî mezhep olarak kabulüne teşebbüs edildiği halde Şiraz kaziyül-kuzatı olup 736'da Şiraz’da
94 yaşında vefat eden Mecdüddin Ebû İbrahim et-Temîmî eş-Şîrâzî el-Bâlî’nin muhalefeti neti­
cesinde bu teşebbüs neticelenememişti (Goldziher, s .299; Subkî Tabakatı, c.6, s.83). Subkî
her ne kadar bu teşebbüsün zamanını bildirmiyorsa da, bunun Fars hakimi Muzaffer zama­
nında ve Olcayto’nun teşeyyü unü müteakip olması pek muhtemeldir. O esnada Şiraz ve Fars
halkının ekseriyet-i mutlaka itibariyle şafiî olması bu teşebbüsün muvaffakiyetle neticelenme­
sine mani olmuştur

l37Devletşah, s.236.
, -38Şah Şüca 870’de Mısır’daki el-Kahir billah Muhammed b. Ebî Bekr el-Abbâsî’ye biat

etmiş ve ulema buna dair risaleler yazmışlardır (Tarih-i G üzide, s.703).
i3 9 Kadı Azududdin Abdurrahman b. Rükneddin el-îcı, Şah Şüca’ın hocası olup vefatı

756’dadır (İbni Hacer, Habîb-üs Siyer vs. tarih ve teracim kitaplarına müracaat). Kadı Azud
evvelce Şiraz hükümdarı Şah Ebû lshak’ın birçok iltifatlarına nail olm uş ve hatta Şerh-i Meva-
k ıf'ı onun namına yazmıştı. Hafız “D iğer çu kâzi-yi fâ z i l A zu d k i der ta sn if — binâ-yi şerh-i
M evakıf benâm -i Şah nihad" beytiyle buna işaret etmiştir. Allame Taftazânî hakkında da bu
gibi menbalarla Şakayık tercümesine (c. 1, s.42) bakınız. Browne, Nicholson ve Huart’ın Acem
ve Arap Edebiyatı tarihlerinde de bunlara ait malumat vardır.

,40Eşref’in şerrinden Şeyh Kucec-i Tebrîzî Şiraz’a, Bedreddin Erdebîlî Gilan’a, Kadı Muh-
yiddin Berdel de Seray şehrine iltica etmişlerdi. Onun bir mevizesi üzerine Cani Bey'in Eşref’e
ilan-i harp ile hükümetine nihayet vermesi R avza tü’s- S a f â d a tafsilen mesturdur (c.5, s.238-
239).

l 4 *Bu hanedanın Sencer-i Selçukî evladından ve Türkiyyül-asl olduklarını, o devir
adamlarından Sadreddin Rebı’î’nin Kcrfnamesiyle yine o devir şüera ve ulemasından bazıları­
nın şiirleri pek sarih olarak gösteriyor (Ravzatü’s- Safâ, c.4, s.278-279). Ve bundan naklen
H abibü’s- Siyer. Devle t şah, s.266: “ve asl-ı îjân Turfeesf ve sûr nâm şahsî e z H itâ be cibâl-i
G ür u ftâ d ve be ahd-i A lp tek in hurüc kerde ve m ulük-i K ert hod râ bedü m ensub mîko-
nend”). Bunların Sünnîlik gayretiyle Nişabur havalisine hücumları esnasında yalnız mebanîyi
tahriple iktifa etmeyerek tahtüzzemin mecraları tahrip ve yüz yıllık ceviz ağaçlarını köklerin­
den çıkardıklarını R avza tü’s- Safâ müellifi anlatıyor (c.4, s.292). Fakat gayret-i diniyelerini
de şu sözlerle itiraf ediyor: “Der rovnek u revâc-i şeriat garrâ küşîde, dest-i i ’tisâm be-cebel-i
dîn u sâ likân-i tarik-i yak în ze d ” (c.4, s.286).

, ‘f2Serbedârlar hakkında başlıca menabi R avza tü’s-safâ, H abîbü’s- Siyer, Devletşah’tır ki,
bunlar da daha hususî bir takım menabiden istifade etmişlerdir. D om bunlar hakkında H a­
b îbü’s S iyer in metnini Almanca tercümesiyle neşrettiği esnada, serbedârlara ait daha evvelce
Avrupa müsteşrikleri tarafından yapılmış tedkikler hakkında da izahat veriyor (Dorn, D ie
G eschichte Tabaristan’s Serbedare, St. Petersbourg, 1850, S.142). Mamafih, bunların hiçbiri
ilmen haiz-i ehemmiyet değildir. N igaristan-ı G affa tî, Cenabı, Cam i-üd Düvel gibi muahhar
ve multekit asar da mühim sayılamaz. Bu hususta Lane Pool’a— bazı ufak ilavelerle — istinad
eden (The M oham m adan D ynasties, 1891, P.251) Brovvne bunların şiî temayülatını ileri sürü­
yor ki, verdiğim iz izahattan anlaşılacağı veçhile pek doğrudur (tra n E deb iya tı Tarih i,
C.3.S.178).

^^Irak ve Horasan’daki bu anarşiden kaçmak maksadıyla birçok halk Melik Muizzüd-
din Kert'in daire-i hükümetine, yani şarkî Horasan’a gelip iltica ediyorlardı (Ravzatü’s- Safâ,
c.4, s .286). Bir Moğol memurunun Paştin.karyesine gelerek Haşan Hamza ve Hüseyin Hamza
namında iki kardeşten şarap ve şahid istemesi ve kadınlara taarruzu üzerine bunların memu­
ru katletmeleri — ki bu hadise Serbedârân kıyamının mukaddimesidir— anarşiyi ve halkın ne
müthiş mezalime maruz kaldığını gösterir (Ravza tü ’s- Safâ, c.5, s.243; H abibü’s- Siyer, c.2,
cüz 3, s.61; D om , s. 144; Devletşah, s.278. D evletşah’a nazaran bu elçi Horasan veziri Hâce
Alaeddin Feryhumedî’nin kızkardeşinin oğludur ki, cereyan-ı vekayi de bunun doğruluğunu
teyid etmektedir).

I44R avza tü ’s- Sa fâ müellifi serbedarların zuhuru hakkında mevcut olan diğer bir riva­
yetten bahsederken diyor ki: Karye-i Paştin ki ekser-i merdum-i ancâ m urid-i Şeyh Hasen-i
Çevri bûdend’’ (c .5 ,s.243). Esasen karye ahalisinin Haşan, Hüseyin, Hamza isimleri, orada
seyyidlerin bulunması ve bu sahaların mazî-i dînîsi de nokta-i nazarımızı müeyyeddir.

^^Ravzatü’s- Safâ, (c.5, s.251). Lane Pool, Toğa Timur’un saltanatını 739-752 seneleri
arasında gösteriyorsa da, şair Azîzî’nin vakanın gününü dahi tayin eden bir kıtası 754 senesi­
nin doğruluğunu teyid ediyor (Devletşah, s.237). Müneccimbaşı da bu tarihi kabul etmekle
beraber, bir cenkte öldüğünü söylüyor ki yanlıştır. Serbedârlardan Hace Yahya onu bir ziyafet
esnasında öldürmüştür. M atlaü’s- S a ’deyn bunun suret-i katlini başka bir şekilde anlatmakta­
dır (Ravzatüs-safâ, c.5, s.241).

146R avza tü ’s- Safâ , (c.5, s.249); H abibü’s- Siyer, (c.3, cüz 2, s.63); Devletşah, (s.281).
Vecıhüddin Mesud bu suretle taht-ı saltanatında kendisine şerik olan kuvvetli bir rakipten
kurtuluyordu. Çünkü, Hâce Hasan’ın maiyyetinde bir işaretiyle feda-yı nefse müheyya yüzler­
ce ateşîn müridi ve bütün Horasan’da taraftarları vardı.

,4 7 Seyyid Kıvamüddin hakkında Ra vza tü ’s- Sa fâ 'nın verdiği muhtasar malumat M at­
la ü ’s- S a ’deyn ve Z ü b d etü ’t- Tevarih’ten alınmadır (c.5, s .242). Devletşah, serbedârlardan bah­
sederken istirad tarikiyle bu hareketi de kısaca mevzu-i bahs eder (s.282). Lâkin bu hususta
en mufassal malumat Seyyid Zahîr’in Tarih-i Taberistan’mdan nakillerde bulunan H abîbü’s-
Siyer’dedir (c.3, cüz 2, s. 50-61; D om , s.44 ve müteakip). Buna nazaran Seyyid Kıvamüddin
b. Sadık b. Abdullah b. Huseyn el-Mar’aşî, İmam Zeynülabidin ahfadından olup Amul’lüdür.
Horasan’ın büyük sûfîsi Seyyid lzzeddin Sügendı dergahında erbainler çıkardıktan sonra şey­
hin icazetiyle memleketine giderek irşada başlamıştır. O sırada Mazenderan ve havalisinde —
eski hakimi Fahrüddevle Hasan’ı öldüren— Efrasyab-ı Cullâbî (750-760) hükümran oluyor­
du. Menâhî irtikabıyla maruf olan bu zat, eniştesinin tensibiyle civardaki vali ve hakimlerin
kendisine itaatini temin için Seyyid Kıvamüddin’e mürid olarak menahiden tövbe etti ve ço­
cuklarının adlarına Şeyhî lakabını ilave etti. Lâkin, nihayet Kıvamüddin’in nüfuzundan çekin­
meye başladı. Çünkü, Taberistan’da seyyidlerin asırlarca devam eden hükümet-i diniyelerinin
an’anesi halk arasında hala yaşamaktaydı. Nihayet fukehâ ve ulemayı teşvik ederek şeyhin
muhalif-i şeriat etvâr ve evzaı olduğunu ileri sürdürdü ve birçok tahkirat ile onu hapse koy­
du. Lâkin, daha o akşam veliahdın kulunç illetinden ölmesi üzerine bunu şeyhin kerametine
hamleden halk onu zindandan çıkardılar. Şeyh yine Dabu karyesindeki menziline gitti. Bu ha­
dise üzerine şeyhin taraftarları büsbütün çoğaldı. Nihayet Efrasyab şeyhi öldürmek için taraf­
tarlarıyla beraber Dabu’ya hücum etti. Şeyh üçyüz müridiyle müdafaaya mecbur oldu. Bu sıra­
da Efrasyab bir okla vuruldu; askeri bozuldu. Ve bu tarihten sonra Seyyid Kıvamüddin ve ço­
cuklarının bu havalideki tahakkümü asırlarca devam etti. R avza tü ’s- Safâ Seyyid Kıvamüd-
din’in Efrasyab’ı gadren öldürdüğü rivayetini kaydediyor. D evletşah’m izahatı arasında en mü­
him nokta, Seyyid lzzeddin-i Sügendî’nin Hasan-ı Çevri hülefasmdan olduğu meselesidir ki,
biz de tamamen bu fikirdeyiz.

,4SR avza tü ’s- Safâ, c.5, s.251.
a vza tü ’s- Safâ, aynı cilt, s.253; Devletşah, s.287. Adâb-i şer’e fart-ı riayetinden beng

ve şarap kullanmadığı halde adamlarının bilakis şarap ve şahide fart-ı temayülleriyle maruf ol-

duklannı R avza tü’s- Safâ kaydediyor.
150Aynı menbalar, aynı cilt ve sayfalarda. Kezalik H abîbü’s- Siyer, c.3, cüz 2, s .79.

teşeyyü ve at bulundurma hadisesini Huart, A rap Tarihinde M ehdi meselesinden
bahsederken ehemmiyetle kaydetmektedir (Arap Tarihi, c.2,s.325). lbni Batuta sekizinci asır­
da Hille’de şahit olduğu böyle bir hadiseyi mufassalan kaydettiği gibi (lbni Batuta tercümesi,
c .l , s.239; Huart, aynı eser ve sayfa), aynı adete altıncı asırda Samerra’da da tesadüf edildiğini
Snverü’1- Efedlîm'den naklen biliyoruz (Devletşah, s.66). Safevîlerin İsfahan’daki saraylarında
da daima iki at bulundurulurdu (Mehdi meselesi hakkında kitabiyat malumatı için Huart’ın
bu kitabına bakınız: s.330).

152Hace Vecıhüddin’in yediyüz Türk kölesi olduğunu Devletşah söylüyor (s.280). Hora­
san’ın o asırdaki etnolojik vaziyeti bunu teyid etmektedir.

^ H ıc r i beşinci asır sonlarında bir aralık muvakkaten lsmailller tarafından zaptedilmiş
olan Herat (Barbier de Meynard, M uînüddin’in Tarih-i Herat hülasası, Jo u rn a l A sia tiq u e
1860, numara 64, s.518) sekizinci asırda kâmilen sünn! ahaliyle meskun idi (N ü zh e tü ’l- Ku-
lüb) ve Herat uleması daima bu gibi fetvalar verirlerdi. Hatta ahkâm-ı şer’iyyeye fart-ı riayetiy­
le maruf olan Muizzüddin Huseyn-i Kert’in ilk zamanlarında Badgis’e gelip yerleşen Oğuz ve
sair Türk zümrelerinin küfrüne fetva veren Mevlânâ Nizameddin Abdurrahim el-Hâfı’yi, Oğuz
rüesası 738’de katletmişlerdir. Herat hanefî ulemasının Hâce Ali aleyhindeki fetvaları ve bu
muharebatın tafsilatı için bakınız: R avza tü’s- Safâ, c.4, s.292; Leon Cahun, s.483; Hdbîbü’s-
Siyer, c.3, cüz 2, s.79; mamafih nihayet 777’de Nişabur’u fethederek buranın hükümetini İs­
kender Şeyhî b. Efrasyab’a vermiştir).

15*Mazenderan eskiden beri şiî-batınî harekatına müsait bir muhit teşkil etmiştir. N ü z­
hetü’l- Kulûfc a ve Ravzatü's- Safâ ile H abîbü’s- Siyerce bakınız.

155736’da yetmiş yedi yaşında vefat eden ve Kitab-ı m ukâşefâ t’ı meşhur olan bu büyük
süfı hakkında tafsilat için H abîbü’s- S iyere (c.3, cüz l ,s .l2 5) , Tarih-i G üzide’ye (s.794) ve
bilhassa N efehat’a (Lâmil tercümesi, s.496-500) bakınız. Cenab-ı Bârî’yi Vücud-i mutlak ad­
dettiğinden dolayı M uhyiddin-i Arabi’ye itiraz eden bu şeyh ile Kemaleddin Abdurrezzak el-
Kâşı arasında bu mesele hakkında cereyan eden muhaberat Ne/ehnt’tadır (s.537 ve müte­
akip). Ahi Ali Mısri, Necmeddin-i Erkânı, Takiyyüddin-i Simnânî, Abdullah-i Gurcistânî, Şah
Ali Ferâhî gibi maruf halifeleri hakkında da aynı esere bakınız.

,5 6 Horasan’daki bu zaviye iptida Şeyh Sadeddin-i Hamavî (Harnûy) tarafından tesis edil­
mişti. 658’de vefat eden bu şeyh hakkında Tarih-i G üzide'ye de bakınız (s.790-791).

*s7R avza tü’s- Safâ, (c.5 ,s.l45); H abîbü’s- Siyer, (c.3,cüz 2, s.62); D o m , (s.147). Devlet­
şah Tezkiresinin a'lâm cetvelinde Browne bu şeyhi Hüzî olmak üzere gösterirse de doğru de­
ğildir. Nitekim İran Edebiyatı Tarihi’nin üçüncü cildinde bu ismi Çevri şeklinde istimal et­
mek suretiyle bu hatayı bizzat tashih etmiştir.

,58Şeyh Hasan’ın Emir Muhammed Bey’e yazdığı mektuba bakınız.: R avza tü’s- Safâ, c.5,
s. 146-148

159Mezkur mektupta Şeyh Haşan bu hayat-ı serseriyanesini, her tarafta başına koşup
toplanan müridlerin kesretini, tabiî zahidane ve müraiyane bir surette nakletmektedir. Mama­
fih, tarz-ı hareketi efkâr-ı samimiyesini pekala gösteriyor. Şeyh Hasan-ı Cevrî dervişlerine
Gurkan lakabı verildiğini R avza tü’s- Safâ bilhassa kaydediyor: (s. 147) (Timur’a verilen Gur-
kan lakabının sebeb-i izafesi hakkında eski müverrihlerin verdikleri malumat mütenakız ve
şüphelidir. Onun temâyülat-ı sûfîyanesi nazar-ı itibara alınırsa, belki de Hasan-ı Cevrî mürid-
lerinden olduğu ve Gurkan lakabını bu sebeple aldığı da tasavvur edilebilir).

160Bu mevki hakkında bakınız: Barbier de Meynard, İra n ’ın Coğrafî, Tarihî ve Edebî
Kamusu, (s.375); G. Le Strange, (s.374); Nüzhetü’l- Kulüb, s .146.

/M y.yhu ı müridlerinden Derviş Aziz'in oynadığı bir takım siyasî rollerden yukarıda
bahsetmiştik. Yine Hasan-ı Cevrî hülefasından Derviş Rükneddin’in siyasî faaliyeti hakkında
bakınız: R avza tü’s- Safâ, (c.4, s.292). Bu asırda şeyhlerin hükümdarlar nezdindeki tesir ve

ehem miyeti hakkında aynı menbalar pek iyi malumat vermektedir (R a vza tü ’s- Sa fâ , c.4,
s.290; H abîbü’s- Siyer, c.3, cüz 2, s.77).

162Malcolm’un Iran Tarihine (Fransızca tercümesi, c.2), Hammer’in ilk cildine, Leon
Cahun’a (Asya Tarihine Medhal, beşinci kısım), Browne’ın İran Edebiyatı Tarih i ’ne (c.3) ba­
kınız. Z a fem a m e-i Şerafeddin, R avza tü’s- Safâ, H abîbü’s- Siyer, Z übdetü’t- Tevârih, A câ ibü’l-
M akdûr kabilinden yazma ve basma muhtelif şark menbaları da şayan-ı istifade ve ilim ale­
mince pek maruftur.

i 6 î Leon Cahun, A sya Tarihine M edhal.
^ ^ a fs i la t için İ lk M utasavvıflara bakınız.
®̂5Şahruh Çin imparatoruna göndermiş olduğu bir mektupta bundan bahseder:

“Saltanat ve fermanfermâlık nöbetini peder-i mükrimim Emir Timur Gurkan’a gelin­
ce, onlar dahi bütün memalikde şeriat-ı mutahhara hükm ünce amel eylediler ve
devr-i cihandârîlerinde ehl-i iman ve İslâm revnak-ı tam buldu. Cenab-ı Vahibül-atâ-
yâ Horasan, Maveraünnehir, İrak, Azerbaycan ve daha birçok memaliki onların’kab-
za-i tasarrufuna verdi. Bütün memalikde şeriat ahkâmınca emr-i maruf ve nehy-i
münkerle amel eylediler ve Cengiz Han’ın vaz’ ettiği yargu ve kavaid ve rüsum orta­
dan kalktı”

(Pek mühim olan bu mektup suret-i mütercemesinin tamamı M illî Tetebbular’daki makale-
mizdedir: sayı 5, s.357. Metn-i Fârisî için E. Blochet’nin M oğollar Tarihine M edhal'ine bakı­
nız, s.249-251. Kezalik, bu hadise hakkında Malcolm’un İran Tarihi ne müracaat, c.2, s. 242).

166T ü zü kâ t'm Farisî metn-i matbüuna yahut Langlez’in tercümesine ve Leon Cahun’a
bakınız. T ü zü kâ t hakkında kitabıyat malumatı için Pertsch’in Berlin Farisi Yazm alar Katalo­
guna ve bilhassa Browne’ın Edebiyat Tarihine (c.3) müracaat. Alimlere, seyyidlere, şeyhlere
büyük bir mevki vermek suretiyle Timur birçok taraftarlar kazanmış oluyordu (lbni Arabşah
tercümesi, s. 50 ve 161). Tüzükât’ta büyük cihangirin şeyhine karşı fart-ı irtibatına birçok de­
liller olduğu gibi, Horasan'ın fethine azimet ettiği sırada Endehud’da Baba Senku adlı meczub
bir dervişle mülakat ettiğini (Z a fem am e-i Şerefeddin, Hind tab ı, s.310; H abîbü’s- Siyer, c.3,
cüz 3, s.78; Browne, c.3, s. 185), kezalik, Herat’ın zaptına teveccüh ettiği sırada Taybad kasa­
basında Mevlânâ Zeynüddin Ebû Bekr Taybâdî ile görüşerek müşarün ileyhin kendisine Melik
Gıyaseddin Kert’e nasihat ettiği halde kabul etmediğini ve eğer kendisi de Allah’ın kullarına
karşı adalet göstermesine Azrail’in tasallutundan kurtulamayacağını söylemesi üzerine bun­
dan hiçbir hükümdara karşı mağlup olmayacağını istidlal suretiyle hüsn-i tefe’ül ettiğini bili­
yoruz (H abîbü’s- Siyer, c.3, cüz 3, s.87; tbn-i Arabşah tercümesi, s.21; Bu sûfî hakkında Nefe-
hât tercümesine bakınız,s.566. Halbuki Melik Gıyaseddin’in ehl-i sünnet akaidini müdafaa
için hatta zalimâne bir surette çalıştığı malumdur). Toktamış’la muharebesi esnasında yanında
Emir Seyyid Bereke, Hace Nizameddin Yusuf ve Ahmed-i Cam neslinden Şeyh İsmail gibi sûfî-
lerin bulunup muzafferiyeti için duahân olduklarını biliyoruz (Rnv^atü’s- Safâ, c.6, s.93; lbn-
i Arabşah tercümesi, s .15).

I67Mesela Şah Ismail-i Safevî’nin ceddi Şeyh Safiyüddin Erdebilî’ye tahsis ettiği vakıflarla
(Babinger, A nado lu ’da İslâm iyet, s.201) Hâce Ahmed-i Yesevî’ye yaptırdığı türbe (tafsilat için
İ lk M utasavvıflar, s.88-90) bu hususta pek manidar birer delildir.

16*Leon Cahun, (s. 479). Aynı müellif, Lavis ve Rambo Tarih-i Umumîsi, (c.3, s.649).
Barthold, İslam A n sik lo p ed isin d e Çu maddesinde. Moğollar devrinde Orta Asya’da Nasturî
hıristiyanlığı hakkında şu makalelere bakınız: Chavannes, Nasturilik ve Karabalgasun Kitabe­
si, Journal Asiatitpıe , dokuzuncu silsile, (c.9,s.43); Deverya, Moğol-Çin epigrafisi hakkında
notlar, aynı mecmua ve silsile, (c.8, s.94,385; c.9,s. 182); Charl Ödebonen, Orta Asya nasturî-
lik tarihi, aynı mecmua ve silsile, (s .584); Per Hug, Jean deplan Carpen, G. Dörobrok gibi hı-
ristiyan rahiplerinin seyahatnameleri ve Barthold’un Şarki Tetebbu Tarihi de şayan-ı istifade­
dir.

lf,ylbn ı Arabşah, A caibü’l- M akdûr’unda Yasa’ya kıymet verdiğinden dolayı bazı ulema­
yı islâmiyenin Timur’u tekfir ettiklerini söyler, (s.212). İbn-i Arabşah’a nazaran yasa ahkamını
kaldırıp onun yerine erkan-ı şeriatı ikame eden Şahruh’dür (Nazmîzade tercümesine de bakı­
nız, s.215, 1277 tab’ı). Yine aynı m üellif Timur ordusunda her cins ve mezhepten insanlara
tesadüf edildiğini söylemekle beraber, Timur’un ulemaya ve şeyhlere fevkalade hürmeti oldu­
ğunu da itiraf ve Semerkand şeyhlerinden Şeyh Üryan ile Şeyh Zekeriya’yı zikrediyor. Büyük
Cihangir’e karşı daima garazkârâne davranan lbn-i Arabşah’ın bu mütenakız ifadeleri ve Şah-
ruh'un mektubu, Timur’un Moğol an’anatı yerine ahkâm-ı şeriyeyi — imkan derecesinde- ika­
me ettiğini sarih surette anlatmaktadır (lbn-i Arabşah hakkında Şakayık tercümesine, tslam
A nsik lo p ed isin e ve C.Brockelmann’m A rap Edebiyatı Tarihine: c.2, s.28-30 bakınız).

I 'Oşeyyıd Şerif Cürcânî hakkında Ş akayık tercümesine (c . l , s.41), Hab îb ü ’s- Siyerce
(c.3, cüz 3, s.89), Brockelmann’ın Arap Edebiyatı Tarihi’ne (c.2, s. 216-217), Browne’m İran
Edebiyatı Tarihi’ne (c.3,s.355) bakınız.

171 Moğolların daima dokuz adedine müstenid teşkilatlarına karşı Tüzükat’ta onikili teş­
kilat birdenbire göze çarpar. E. Blochet’nin Sem erkand K itabeleri (Revue Archeologique,
1897, c . l) ile İlk M utasavvıflar'da (s.89) Timur’un alevîliğe derece-i temayülü hakkında pek
kat’î vesikalar mevcut ise de, bunlar onu ehl-i sünnet mezhebinden hariç addedebilmekliğimi-
ze kâfi değildir (D evletşah , gerek Timur’un gerek Cengiz’in iddia-yı intisab ettikleri Alanguva
Hatun’un zevci İmam Ali Zeynülabidin hafidlerinden biri olup bu sülalenin ondan geldiğini
safdilane anlatmak suretiyle, Timur’un ne tarikle iddia-yı siyadete imkan bulduğunu izah edi­
yor. Bu itibarla E. Blochet’nin Timuriler zamanında Alanguva ile Hazreti Fâtıma arasında bir
münasebet farz olunduğunu tahmin etmesi yanlış olduğu layıkıyla tebeyyün etmektedir. Taf­
silat için Devletşah, s.332 ve M illî tetebbular, sayı 1, s .158). Yalnız lbn-i Şihne onun şiî oldu­
ğunu — Haleb’de akdettiği bir meclis-i ulemada Ali-Muaviye meselesindeki kanatini pek sarih
bir surette izhar etmesine istinaden— ileri sürüyor, (lbn-i Şihne’nin hicri 806 vekayi’i nihaye­
tine kadar gelen R avzü ’l-m e n â z ir fi llm il-evüyi’l Ve’I-evâhır’inde 803 vekayi’i esnasında : Da­
rülfünun Kütüphanesi yazmaları meyanında 703 numarada; bundan naklen lbn-i Arabşah,
s.91-92). Halbuki, Timur Bağdat’ı zaptettiği zaman Imam-ı A’zam’ın türbesini ziyaretle namaz
kılmıştı. (Za/em am e’ye istinaden Hammer tercümesi, c.2, s.56). Bu mütehalif, hatta müttezad
ifadelerden tarihen istidlal olunabilecek netice, onun Ehl-i Beyte şiddetle taraftar ve sûfîye
akaidine münhemik bir sünnî olduğudur.

* 72Tafsilat için İlk M utasavvıflar a bakınız, (s.89); Timur Şam’a girdiği esnada hutbe kı­
raatini hanefî kadısına bırakmak suretiyle hanefîleri şafiîlere tercih ettiğini göstermişti (lbn-i
Arabşah tercümesi, s.117).

^ Y ukarıda Seyyid Kıvamüddin’in tasaltunu hakkında biraz malumat vermiştik. Timur
Mazenderan’ı istila ettiği zaman onun oğullan Seyyid Kemaleddin ve Seyyid Raziyüddin ile
diğerlerini

“ibadette tekasûl ve ikamet-i namaz-ı cuma ve cemaatten tegafül”

ile itham ederek peder ve cedleri Seyyid Kıvamüddin’in yoluna gitmemelerini ve çocuklarına
ulûm-i şeriye okutmalarım” tavsiye etmiş ve oğlunun intikamını almak isteyen Şeyh Ali Baha-
dur’la babasının intikamım almaya çalışan İskender Şeyhî b. Efrasyab’ın birçok ricallerine rağ­
men Sa’düddevle-nin teşvikiyle bu seyyidleri — sırf seyyid olmaları hasebiyle- kısastan kurta­
rarak yalnız nefy ile iktifa etmişti. Mamafih,

“fedi, şerir ve bed akide olan ve erbab-ı zühd ve ilmi katiden çekinmeyen bu havali
halkının”

te’dibini de hiçbir suretle ihmal etmeyerek bu Seyyid Kıvamüddin taraftarlarından birçokları­
nı — yalnız seyyidler istisna edilmek şartıyla- öldürttü ki, Şerafeddin Yezdî bu kıtalin dehşeti­
ni pek a’la göstermektedir. Muahharan Şahruh mutadı olan sükun ve terfiye siyasetine ittibâ-

en Seyyid Kıvamüddin çocuklarını tekrar menfalarından getirterek Mazenderan’ın idaresini
onlara tevdi etmiş ve Mazenderan halkı bu mukaddes ailenin avdetini pek büyük bir sevinçle
karşılamıştır (tafsilat için bakınız: Ravza tü ’s- Safa, 'i:.6, s. 97; Habibü’s- Siyer, c.3, cüz 2, s .50-
61; Z a fem a m e-i Şera fedd in).

1 ̂ Isfahan civarındaki Enkuvan karyesindeki lsmailtler ki, R avza tü’s- Safâ sahibi bunla­
rın kendi zamanında da aynı yerde hâla mevcut olduklarını söylüyor (c.6, s.99). Bu küçük ha­
dise bir tarikat değil de adeta dinî bir taife “Secte" halini almış itikadî zümrelerin her türlü
i’tisafat ve takibata rağmen nasıl devam ettiğini pekala izah eder. Pek muhtemeldir ki, bu ha­
valideki lsmailtler Timur’dan evvel Selçukîlerin, Moğolların da takibatına uğramış olsunlar ve
bütün bunlara rağmen asırlarca mevcudiyetlerini muhafaza etsinler.

175Yukarıda Hasan-ı Cevrî dervişleri aleyhindeki harekâtından bahsettiğimiz Hace Ali
Müeyyed öldüğü zaman bu dervişlerin sû-i muamelesine uğramaması için gizli defnolunmuş-
tu. Hatta bundan dolayı medfeni kat’î olarak tayin edilememiştir (D evletşah, s.288)

*7®Şeyh Kocec-i Tebrizî Sultan Üveys ve oğlu zamanında Tebriz şeyhülislamı olup muaz­
zam hankâhı büyük küçük herkesin ziyaretgahı idi. Timur ve çocukları zamanında da bu şey­
hülislâmlık aynı aileye mahsus kaldı. D evletşah’a nazaran, şeyhin zevk-i vahdeti müterennim
manzumeleri ve divanı Irak ve Azerbaycan’da pek maruf idi (D evletşah, s.31), Timurîlerin,
Âl-i Celâyir’in , sonra Toktamış Han’ın mazhar-ı iltifatı olan Şeyh Kemal-i Hocendî’ye gelince,
Tebriz’de Sultan Huseyn b. Ûveys (776-784 h.) tarafından yaptırılan tekkesi uzun müddet ha­
vas ve avama bir m elce olmuş, dört sene kadar Saray şehrinde bulunduğu esnada Han’ın hatu­
nundan başlayarak birçok rical kendisine intisab etmiştir. Muvahhidane gazelleri fevkalade
şöhret kazanan bu sûfînin Mîranşah ile mülatafası meşhurdur. Devletşah 792’de, M ecm au’l-
Fusehâ müellifi bundan muharref olarak 793’de, Tarâik muharriri 803’de, M ecâlisü’l- Uşşak
sahibi ise 808’de vefat ettiğini kaydetmektedir (Devletşah, s.325-329; Nefehât, s.569-572; Ne-
fehat tercümesi, s.679, Ateşkede, s.346; M ecm au’l- Fusehâ, c.2, s.29; Habibüs-siyer, c.2, cüz
3, s.90; Browne, c.3, s.320-330; Tarâik, c.2, s.308; M ecâlisü’l- U şşak). Muhyiddin Arabî tesiri
altında vahdet-i vücuda dair mühim ve meşhur bir Divan-ı sûfîyane vücuda getiren Tebrizli
Muhammed Şîrîn-i Mağribî (750-809 h.) hakkında bakınız: N efehat, s.713; Lâmil tercümesi,
s.680; Habîbü’s- Siyer, c.3, cüz 3, s.91; M ecm a-ul Fusehâ, c.2,s.30; R iyâzü ’l-ârifin , s. 134; Ta­
râik, c.2, s .99; A teşkede ve H eft İk lim , Tebriz faslında; Brovvne, c.3, s.330-344).

* 77Bu hususta daha etraflı tafsilat için aşağıda Safevîlerin teessüsü hakkında vereceğimiz
izahata bakınız.

*7®Şah Nakşıbend ve nakşibendîliğin Türkler arasında tarz-ı intişarı ve ifa ettiği büyük
rol hakkında İ lk M utasavvıflar’a müracaat, s.123-133.

179K itâb -ı e sra ri’n -nuka t, Şerh -i E sm âullah, Şerh-i F u sûsü ’l-h ikem , Şerh-i Kasîde-i
H am riye-i Fâriziye, Z ah îre tü ’l-m ülûk, R isâle-i V aridat gibi müellefâtı olan Emir Seyyid Ali b.
Şihabeddin-i Hemedânî N efehât’m verdiği malumata göre zahir ve batın ilimlerini cem etmiş
bir sûfîydi. İptida Şeyh Şerafeddin Mahmud b. Abdullah el-M ezdekânî’ye mürid olduktan
sonra Şeyh Takiyüddin Ali-i Dustî'ye intisab ve onun vefatını müteakip tekrar eski şeyhinin
daire-i irşadına avdet ederek emrine teb’an üç defa seyahat etti. Bu eSnada bin dört yüz velî ile
musahebet ve dört yüz velîyi aynı mecliste müşahede eyledi. 786 senesi zilhiccesinin altısında
ölerek cesedi vasiyeti mucibince Hatlan (Huttelan da denir)’a naklolundu (Habîbü’s-siyer, c.3,
cüz 3, s.87; N efeha t tercümesi, s .504). Bunun başlıca tilmizlerinden Nureddin Cafer-i Bedah-
şî'nin H ülasa tü ’l-m enaktb ünvanlı eserinde Seyyid Ali’nin silsilesi İmam Zeynülabidin’e kadar
çıkarılmakta ve daha oniki yaşında sülük yoluna girerek yetmiş üç yaşında vefat ettiği ve ha­
yatında fukeha ve mülûktan birçok fenalıklar gördüğü mukayyeddir. (R iyâzü’l-cenne, Darül­
fünun Kütüphanesi yazmalarından, numara 2179). Ma'atte’essüf eserleri hakkında hiçbir hu­
susî tedkik icrasına muvaffak olamadığımız bu sûfînin temayülatı, hayat-ı kalenderanesi, ce­
nazesinin naklinden de anlaşılacağı veçhile Hatlan’da taraftarlarının kçsreti ve bunlar meya-

nmda muahharan batını propagandacılarının ve ihtilalcilerin mevcudiyeti Seyyid Ali Heraedâ-
nî’yi belki de noktaviyenin müessisi ve her halde bâtıniyül-mezheb addetmek için oldukça
kuvvetli delillerdir. Devletşah bu sûfîyi “Sultânü’s- Sâdât vel-urefâ, Ali-yi sânı” lakaplarıyla
tekrim ediyor (s.325).

180Mîranşah’a kasideler yazıp mazhar-ı iltifat olan Lütfullah-ı Nişâbûrî imam Rıza ka-
demgâhmda medfundur. D evletşah 816’da vefat ettiğini yazdığı halde, M ecm au’l Fusehâ'da
786’da vefat ettiği ve Şah Nimetullah-Kirmânî muhlislerinden olup Şeyh Azerî ile de mülakat
eylediği mesturdur. (D evletşah, s. 317-321; Ateşkede, s. 145; M ecma-ul Fusehâ, c. 2, s. 29).

İSİFazlullah-i Hurûfî-i Esterâbâdî hakkında başlıca lbni Hacer el-Askalânî’nin Inbâu’l-
gu m r ünvanlı eserine (Köprülü Kütüphanesi, no. 1005, 1009) ve H idayet’in R iy â zü ’l-âri-
f î n ’ine (s. 156) bakınız.

182Huart’m Gibb silsilesinin dokuzuncu cildi olarak 1909’da neşrettiği hurüfî metinle­
riyle İslam A n sik lo p ed isin e yazdığı hurûfiye ve Fazl-ı Hurüfî maddelerine, Brovvne’ın bilhas­
sa İran tarih-i edebiyatın ın üçüncü cildindeki fasl-ı mahsusa (s.365-375) bakınız. Bunlarda
hurüfîlik hakkındaki sair Garb tedkikatı hakkında da kitabiyat malumatı vardır (Mesela;
Browne’ın bazı bibliyografi makaleleriyle Jacob’un bektaşîlik hakkındaki eserleri ve bunlardan
iktibas eden Goldziher’in İslâm iyet H akkında Takrirlerdi gibi. Gibb’in Anadolu’da hurûfîliğin
intişarı hakkında Tarih-i Eş’ar-ı Osmaniye’sinde verdiği izahat fevkalade nâkıs ve baştan başa
muhtac-ı tashihtir. Aşağıda bu meselelere ait izahat ve tenkidât-ı lâzıme mevcuttur. Hurüfîlik
hakkında hazırladığımız büyük bir ciltte bütün bu gibi mesail hakkında yalnız akaid değil,
bilhassa tarih nokta-i nazarından pek ertaflı izahat mevcut olduğundan şimdilik burada daha
fazla tafsilata lüzum görmüyoruz).

183Firişte Oğlu’nun ve N û rü ’l- H ûdâ lim en ih tedâ müellifinin verdiği izahata istinad
eden Hoca lshak Efendi, iptida K âşifü ’l-esra fm d a hurufî akidelerinden bahsetmiş ve muah­
haran Garb’da neşr ve tedkik edilen Farisî, Türkçe metinlerle Câvidân - 1 K eb îr gibi âsâr-ı mü-
himme sayesinde bu tedkikat bir kat daha tamîk edilebilmiştir. Huart, hurüfî akaidiyle lsma-
ilîlerin bazı esâsatı arasında birtakım müşabehetler buluyor ki, pek tabiîdir (St. Guyard, Frag-
m ents Ism aelis, P. 108).

184lbn-i Arabşah Şahruh’un Cengiz kanunlarını iptal ettiğini zikrettiği gibi, bütün mü­
verrihler de onun gayret-i islâmiyesini müttefiken itiraf ederler. Hatta Devletşah onun “Ke-
m âl-i tâat ve ibadet ve pâkî-i tıynet’’ itibarıyla mertebe-i velâyete ererek hatta birtakım kerâ-
mâtı olduğu da safvetle anlatır (D evletşah, s.337). M üneccim başı Tarilıi’nde de zühd ve tak­
vası, adi ve re’feti, ulema ve'meşayihe fart-ı riayeti hakkında izahat vardır. Hatta bir defa has­
talandığı esnada Şah Bahaeddin Nakşıbend’in duasıyla iade-i afiyet ettiğini ve oğlu Uluğ Bey’e
Maveraünnehr’in sünnî ulemasma riayet için tenbihatta bulunduğunu biliyoruz (c.3, s.57-59;
kezalik Browne’ın İran Edebiyatı Tarihi, c.3, s.383). Bu devre ait bütün Şark ve Garb menba-
ları bu hususta müttahiddir. (Mesela; Z a fernâm e, Ravza tü ’s- Safâ , H ab ibü ’s- Siyer, Mal-
colm’un ve Furûgî’nin İran Tarihleri, Tarih-i M untazam -ı Nâsırî vs.) Şahruh’un Mısır sultan­
larıyla münasebât-ı dostanesi, hatta onlara — talepleri üzerine— ehl-i sünnet mezhebine mü­
teallik bazı kitaplar ihda ettiği ve Kabe-i Mükerreme’ye pûşîde gönderdiği de malumdur. (Ha-
b îbü’s- Siyer, c.3, cüz 3, s. 134 ve 136).

185sûfî Şeyh Şah-ı Ferhî müridlerinden ve Herat ulemasından Mevlânâ Şemseddin Mu-
hammed, zina ile itham olunan bir müslümanı her nasılsa hilaf-ı şer’ olarak minareden attır­
dığından dolayı kavaid-i islâmiyeye riayetkar bir hükümdar olarak bilinen Şahruh’tan böyle
bir hata sadır olmasını hoş görmeyerek müteessir olm uş ve esna-yı vaazda ağlamıştı. (Reşehat
tercümesi, s.316; kezalik N efehat tercümesi, s .512; Şah -ı Ferhî hakkında N efehât tercümesi­
ne bakınız, s .509-510). Şahruh’un daha hal-i hayatında hamiyet-i islâmiye ile maruf olduğunu
bu vaka dahi teyid etmektedir. Kezalik, sabunhaneler ihdası hakkındaki emrini Şeyh Şemsed­
din Muhammed b. Ali’nin şeriat^namına itirazı üzerine geri almıştı. (M atlaü's- S a ’deyn'den

naklen H abibü’s- Siyer, c.3, cüz 3, s .147).
ISĞHablbü’s- S iyer müellifi, Şahruh’un evâsıt-ı saltanatında Mevlânâ Abdülcelîl-i Kâyinî

ile birlikte ihtisab vazifesini ifa eden Murtaza Sahhaf’tan bahsederken , emr-i padişahı ile bü­
tün şaraphanelerin seddolunduğunu ve yalnız rical-i devletin değil , hatta şehzadelerin hususî
dairelerindeki şarapların bile yerjere döküldüğünü tafsilatıyla anlatır (c.3, cüz 3, s.149).

187Mesnevi’ye şerh yazan Mevlânâ Kemaleddin Huseyn-i Hârezmî

“Ey der heme-i âlem pinhan tu vu peydâ tu — Hem derd-i dil-i âşık hem asl-i mudâvâ
tu”

matla’lı gazelini söylediği sırada bazı hanefî fukehası onu tekfjr ederek Şahruh nezdinde şika­
yette bulunmuşlar ve biçareyi Harezm’den Herat’a getirtmişlerse de, müdafaât ve münazarâtı
neticesinde tekfire imkân bulamamışlardı. (M ecâlisü’n- N e fâ is’den naklen Tarâikü’l- H akâik,
c.3, s.29) Kemâleddin buna nazaran Şeyh Ebül-vefâ-yı Hârezmî müridlerindendir. Hükümda­
rın ehl-i sünnet akaidine mutaassıbane merbutiyetinden istifade maksadıyla müracaat edilen
bu tekfir modasından lbnül-Fâriz’in Kaside-i Hamriye’sine ve Fusûsü’I- Hikem 'e şerhler yazan
Hâce Sâyinüddin Ali Tereke-i Isfahânî de kurtulamamıştı (Bu mutasavvıf hakkında bakınız:
Devletşah, s.384; Tarâikü’l- H akâik, c.3, s.30))

I**Rüstemdarlardan Keyûmrs (vefatı 857)’in kendi saha-yı hükümetinde imamiye mez­
hebini tamim ettiğini Handmîr şu suretle anlatıyor:

“Gûyend ki Rustemdâriyân tâ an gâyet sunnî mezheb büdend. Ve Keyûmers der Mec-
lis-i Şîrâz nezr kerde bûd ki eger kert-i dıger der vilâyet-i movrûs hâkim gerded, be-
mezheb-i aliyye-i imâmiye der âyed. Benâber an derin vakt ki an memleket râ musah-
har sâht, şiâr-ı şhi’a-yi aleviyye râ zâhir gerdânîd ve şâir Rustemdâriyân bemûcib-i ke-
lime-i en-Nâs alâ dîn-i mulükihim an mezheb râ kabul numûdend”

(c.2, cüz 2, s.48; D om , s.36).
189zevk-i vahdeti terennüm eden Farisî gazellerinden ve bazı risalelerinden başka pek

mahdut Türkçe bazı şiirler de yazmış olan Kasımü’l- Envar dokuzuncu asrın ilk yansında Ho­
rasan ve Azerbaycan’da büyük bir tesir icra eden bir sûfîdir. Hayatı, eserleri ve tesiratı hakkın­
da hazırlamış olduğumuz bir monografiyi pek yakında neşredeceğimiz cihetle, burada ona da­
ir tafsilata girişmek şöyle dursun, hatta etraflıca kitabiyat malumatına bile lüzum görmüyo­
ruz. (Şimdilik N efehat tercümesine, H abibü’s-siyer e, M ecâlisü’l- U şşak’a, M ecâlisü’n- Nefâ-
is ’e, D evletşah’a, Tarâik’e, R iyâzû ’l- Cenne'ye, R iyâ zü ’l- A rifin e, M ecm a'u’l-fu sa h a yz , A teş-
kede'ye vs. bakınız. Browne'm buna ait verdiği izahat doğru olmakla beraber, tesiratının dere­
cesini ve mahiyetini göstermek noktasından şüphesiz nâkafidir: İran Edebiyatı Tarihi, c.3,
s.473-487)

I90Horasan tarih-i dinîsi noktasından bu vakanın ehemmiyeti şüphesiz pek büyüktür
Ra vza lü ’s- Sa fâ müellifi bu hurûfî suikastı hakkında epey etraflı malumat veriyor. Şahruh
Mirza mutadı veçhile süvari olarak cuma namazına gelirken Fazlullah-ı Esterâbâdî müridle-
rinden “kepenek:nemed” giyinmiş— yâni derviş kıyafetinde- Ahmed-i Lor isminde biri elinde
bir arîza olduğu halde hükümdarın önüne çıktı. Şahruh, maiyyetinden birine müsted’inin ar­
zusunun tahkikini emretti. Bu esnada fırsat bulan Ahmed-i Lor hançerle hükümdara saldırdı.
Fakat her nedense bu darbe onu biraz yaralamakla beraber mühlik olmadı. Şahruh’un adam­
ları hemen katili yakaladılar. Ali Sultan Koşin hükümdarın ruhsatıyla onu hemen katlediver­
di. Lâkin, bu ilk şaşkınlık geçtikten sonra katili layıkıyla isticvab etmediklerinden dolayı piş­
man oldular. Baysungur Mirza ile ümeranın icra ettikleri tahkikat neticesinde onunla alakadar
olanlardan Melana Maruf-i Hattat hapis ve Fazl-ı Hurûfî’nin hemşirezadesi Hace Azududdin
ile Ahmed-i Lor’un sair birçok taraftarları kati ve ihrak olundu ki, bunların umumiyetle hurü-
fîler olduğu pek sarihtir. (Rav^atü’s- Safâ, c.6, s.324-325; ondan naklen Habibü’s-siyer, c.3,
cüz 3, s .127-128; Tarâik, c.3, s .21; Browne, İran Edebiyatı Tarihi, c.3, s.366). Yine aynı men-

baların verdiği malumata göre, Ahmed-i Lor’un arasıra Kâsımül Envar dergâhına gittiği —-Me-
calisü’l- Uşşak ve Tarâik’e göre onun müridlerinden olup hatta dergahında hücresi bulundu­
ğu — rivayeti ağızlarda dolaştığından, Mirza Baysungur müşarünileyhi Horasan’ı terk ile Ma-
veraûnnehr’e azimete mecbur etmiş ve Seyyid, Semerkand’a giderek Uluğ Bey’in mazhar-ı ihti­
ram ve ikramı olmuştur. (Ravzatü’s- Safâ ve H abîbü’s- Siyer, aynı cilt ve sayfalarda; N efahat
tercümesi, s.665; Devletşah, s.346’da Seyyid’in Maveraünnehr’e esbab-ı seyahatini başka türlü
anlatırsa da doğru değildir).

191 Devletşah, s.349’da 835’de vefatını söyler. H abîbü’s- Siyer'de (c.3, cüz 3, s. 145) ve
ondan naklen Riyâzü’l- Cenne ve Mecmaü’l- Fusehâ’da (c.2, s.28), Tarâik'de (c.2, s.144) de
tarih-i vefatı 837 olarak mesturdur. M ecâlisü’l- U şşak ile M ecâlisü’n N efâis de bunu teyid
ediyorlar ki şu halde D evletşah'm kaydettiği tarih yanlıştır.

l®2Kasımü’l- Envar’ın Hurûftler ve Safevılerle alakası Browne’ın da nazar-ı dikkatini cel-
betmiştir. Filhakika, bu süfî hakkında pek ihtiramkâr davranan Câmı bile onun müridlerinin
birtakım Batimler olduğunu itiraf mecburiyetinde kalmıştır. (N efehat tercümesi, s.666). Bu
hususta daha fazla izahat ve tenkidat mezkur monografimizdedir.

)93seyyjd Nimetullah hakkında H abîbü’s-siyer, Devletşah, R iyâzü’l- A rifin , M ecm au’l-
fusehâ , H azine tü’l- Esfiyâ, R iyâzü’l- C enne gibi menbalarda ve Browne’ın tarih-i edebiyatında
muhtasar malumat mevcut ise de bu yukanki malumat en ziyade Tarâik-ul Hakâik’te bu sûfl-
ye tahsis edilen kıymetli sayfalardan iktibas ettik. Kaygusuz Baba mağarasındaki erbainleri ve
orada Baba Hacı Ali ve Baba Hacı Lütfullah adlı bektaşı babalarıyla münasebeti hakkında ba­
kınız: Tarâik, c.3, s.3; Kaygusuz Baba hakkında t ik Mutasavvıflarda müracaat, s.376; Bu hu­
susta daha fazla malumat bektaşîlik Tarihi hakkındaki büyük eserimizdedir).

 ̂y4Muhtelıf müellefâtı olan bu süfî hakkında Nefahat tercümesine bakınız, s.656-659.
I95Tarâikü’l-hakâik, c.3, s.3-5.
196M ecm aü’l- Fusehâ’da ve ondan naklen Tarâik’de münderic bir rivayete göre, Seyyid

Nimetullah’ın müridleri yüz bini geçince Seyyid Kelâl-i Buhârî gibi bazıları Timur’un nazar-ı
dikkatini celbettiler ve Seyyid’in hurûcu ihtimalini ileri sürdüler. Timur'un kendisinden vaki
olan istifsarına karşı, Emir Kelâl’ın helvasını yedikten — yâni onun ölümü haberini aldıktan—
sonra terk-i diyar edeceğini söyleyen Şah Nimetullah’ın kerameti zahir oldu. Yâni hakikaten
pek az zaman içinde Emir Kelal’ın vefatı haberini aldıktan sonra Merv’e gitti. Ve nihayet Mâ-
han’da yerleşinceye kadar epey zaman muhtelif sahalarda dolaştı. (Tafsilat için Tarâik, aynı
cilt ve sayfa). Seyyid Nimetullah ile Şahruh arasında geçen bir hadise-i kerameti Devletşah
anlatır (s.335). Tarâik muharriri bu hadisenin Şahruh ile Seyyid Nimetullah arasında değil,
bizzat Timur huzurunda cereyan ettiği hakkında bir rivayet mevcut olduğunu zikr ile Hâşi-
mı’nin -Seyyid Nimetullah’m menakıbını hâkî- Mazharü’l- Âsâr ünvanlı mesnevisinde de bu
menkıbenin bu suretle mezkur olduğunu bilhassa söyler (c.3, s.4). Gevherşad Ağa Kirman
hakiminin Şah Nimetullah’a karşı Şahruh’u hürmetsizliğe teşvik etmesi üzerine hükümdarı
ikaz ve böyle bir hareketten menetmişti (Tafsilat için aynı eser, s.7).

Tarâik, c.3, s .5; M ecm aü’l- Fusehâ, c.2, s.43.
198Tarih-i F irişte ve sair menâbi’den naklen aynı eser ve cilt, s.6-8.

D evletşah a ve R iyâ zü ’l- Cenne'ye göre vefatı 827’dedir. M ecm au’l Fusehâ sahibi ise
105 yaşında vefat ettiğini söylüyor. H abîbü’s- S iyere göre vefatı 834’de lâkin Recebin yirmibe-
şindedir. (c.3, cüz 3, s. 143).

200Tarâik, Nim etullahîlerin silsile-i sülûkunu mufassal surette zikretmektedir: (c.2,
s. 145-149). Şah Nimetullah’ın kendi zamanında ne kadar çok müridler topladığını, bunlar
meyanmdaki başlıca şahsiyetleri, İran’da bu tarikatın asırlarca nasıl devam ettiğini ve Mâ-
han’daki türbe ve tekkenin şu en son zamanlara kadar muhafaza ettiği ehemmiyeti anlamak
için Tarâik’in bu hususta pek zengin malumatı muhtevi üçüncü cildine bakınız. Bütün o tafsi­
lattan Nimetullahîlikteki şîa-yı isnâ aşeriye temayülü pek bariz bir surette anlaşılır ki bu, Safe-
vîlerden sonra hasıl olmuş olmayıp, daha ondan evvel Nimetullahîlerde sarahaten mevcuttu.

2<,1Tarâik , aynı cilt.
202Seyyid Nimetullah dervişlerine oniki terekli yeşil tac giydirirdi. Bir defa daire-i irade-

tine kabul edip hatta kendisine tac verdiği fena bir adamı nasıl olup da kabul ettiğini istifsar
ettiler. “A lla h ’ın kulluğa kabul ettiği b ir ferd i nasıl o lur da m üridliğe kabul etmem ?” cevabı­
nı verdi (Tarâik, c.3,s.9). Bu tarz-ı telakki Şah Nimetullah sofilerinin de Kasımü’l- Envar mü-
ridlerinden pek farklı bir zümre teşkil etmediğini pekala gösteriyor.

20-*Câmî yalnız bundan değil , Seyyid Muhammed Nurbahş ile Safiyüddin Erdebilî’den
dahi bahsetmemiştir ki, Hidayet bu eser-i taassubu pek haklı olarak şedid bir lisan-ı tenkid ile
kaydediyor. (M ecm a-ul Fusehâ, c.2, s.42). Halbuki N efahat yazıldığı esnada bu üç sûfînin
İran’ın her tarafında binlerce müridleri vardı.

204M ecâlisü’l- M ü m inin müellifinin verdiği malumata göre Hâce lshak-ı Hatlân! esasen
seyyid ve şîiyül-mezheb idi. Binaenaleyh, sünnî hükümdarların ve bilhassa Şahruh’un hükü­
metine karşı hasmane hissiyat besliyordu (Tarâik, c . l , s.243).

205seyyid Muhammed Nurbahş kendi silsile-i sülûkunu muhtevi bir manzumesinde ls-
hak-ı Hatlânî müridi olduğunu söyleyerek onun hakkında “şeyh-i şehıd ve kutb-i âfâk” lakap­
larını kullanır. Nurbahşiye silsilesinin senedi — Şemseddin Muhammed el-Lâhicî en-Nürbah-
şî’nin G ülşen-i Râ z şerhi ile Muhammed b. Hacı Semerkandî’nin eserinden ve onlardan nak­
len M ecâlisü’l-m ü ’m inin , Tarâik (c.2, s. 143) ve Riya zü ’l- C enne gibi menabi’den istidlal
edildiğine nazaran— şu suretle Kübreviye-i zehebiyye’ye kesb-i ittisal eder. Seyyid Muham­
med Nurbahş - tshak-ı Hatlânî - Seyyid Ali Hemedânî - Mahmûd-i Mezdekanî - Alaüddev-
le-i Simnânî -N ureddin Abdurrahman-i lsferâyinl - Ahmed Zâkir-i Cevrekânî - Ali Lala -
Necmeddin-i Kübrâ. Tarâik’de bu silsile son zamanlara gelinceye kadar muntazaman münde-
recdir (c.2,s.143-144).

206Seyyid Abdullah-i Meşhedî Hace tshak’ın bu çocuğa biatini duyunca ondan ayrıldı.
Hâce lshak o sırada Hatlân kalelerinin birinde bulunuyordu. Abdullah’ın bu irtidadmı hemen
keşfederek Abdullah ve dervişlerinin mürted olduğunu ve ona bîatın sahih olamayacağını
söyledi. Bu izahatı veren Tarâik müellifi Horasan'da Seyyid Abdullah müridlerine sûfiye namı
verildiğini söylüyor (c . l , s. 243; c.2, s.143).

207Hâce lshak'ın bu kıyamdaki maksadı gayet sarihtir.
208Tarâik, c . l , s.243; Riyazü’l- Cenne müellifi Seyyid Muhammed Nurbahş’tan bahse­

derken bu kıyam hakkında ma’atteessüf bu kadar bile izahat vermiyor.
209Tarâik ve R iya zü ’l- Cenne, aynı cilt ve sayfalar. Seyyid Muhammed Nurbahş’ın her

tarafa propagandacılar gönderdiği sırada 781 tarihinde Hindistan'da Mevlânâ lmadeddin’i
gönderdiğini Tarih-i F irijfe’den biliyoruz (c.2, makale-i pencum).

210Esîrî mahlasıyla bir takım şiirler yazmış olan bu sûfi, Şah İsmail’in büyük hürmetine
mazhardı (Tafsilat için M ecâlisü ’l- M ü ’m inîn, Tarâik, Riyazü’l- Cenne gibi menabie bakınız).
Şah İsmail Şiraz’a zaptettiği sırada şeyhle görüşmüş ve neden daima siyahpuş olduğunu so­
runca “Şah-ı şeh idanm m atem i sebebiyle bu kisveyi ih tiyar ettiği" cevabını almıştı. Şair Ben-
nâ’î’nin bunun vasfında pek maruf bir kasidesi vardır. (Tarâik, c.3, s.56).

211 Hüseyin Baykara’nın daveti üzerine bir aralık Horasan’a giderek Abdurrahman Câmî
ile münakaşada bulunan bu süfî hakkında M ecâlisü’l- M ü’m in în ’de mufassal malumat vardır.
Tarâik müellifi ondan gelen Nurbahşiye silsilesini ayrıca kaydediyor (c.2, s. 144; c.3, s .54; Ha-
bîbü's- Siyer, c.3, cüz 4, s.115).

2 ,2 Tat ili-i Firişte ve Tarih-i Rejîdî’de 894’de Irak’tan Keşmir’e gelerek o havalide pek
çok taraftar kazanan — ve Kasım-ı Feyzbahş müridlerinden olduğunu iddia eden— Mîr Şems-
i Irakî’nin müfrit şiî itikadatını oralarda nasıl neşrettiği hakkında mühim tafsilat vardır. Mev-
zu-i aslımıza temas etmeyen bir sahaya aidiyeti cihetiyle bu hususta fazla izahata lüzum gör­
müyoruz (Tarâik, c . l , s .243-244).

21JEhl-i Beyt hakkında kasideleriyle maruf olan bu Farslı şair, belki de zamanının icaba-
tma riayeten efkârında mutedil bir şiî idi. Şiraz’da Şahruh’un oğlu İbrahim Sultan ona bir kaç

defa mezahib hakkında fikrini sormuş, fakat âkil ve ihtiyatkâr şair mahirane ve müphem ce­
vapları sayesinde kendisinin efkâr-ı samimiyesini saklamaya muvaffak olmuştu. O devirde
devletin siyaset-i mezhebiyesini göstermek itibariyle bu hadiseler pek manidardır. (Devletşah,
s.418-420).

2 i4 Hakikî ismiyle Ak Melik b. Melik Cemaleddin Fîrûzkhuhî dokuzuncu asnn en mü­
him şairlerindendir, tptida Baysungur a intisab ederek o sayede serbedârlar fetretinde hükü­
met namına zaptedilen Sebzevar’daki emlakini kurtarmış ve muahharan hükümdarlar hizme­
tinden çekilerek Sebzevar'da yaşamıştır. Ud çalmakta ve nakkaşlıkta da fevkalade mahir olan
Emir Şâhî, Ebul-Kasım Babür’ün mazhar-ı iltifatı olarak Gülefşan köşkünün tasviri için Este-
râbad'a celbedildi. 857’de vefat ederek Sebzevar’a naklolunmuş ve ecdadının binakerdesi olan
tekkeye defnedilmiştir. H abibü’s- S iyer müellifine göre Şâhî mahlasını alması şiî olduğundan
dolayıdır (Tafsilat için D evletşah, s.426-430; H abibü’s- Siyer, c.3, cüz 3, s.150).

2 ,5 Hasan-ı Selîmî, Hazreti Ali ve imam-ı masumlar hakkındaki müteaddid kasideleriyle
şöhret kazanmıştır. Devletşah

“Ehl-i beyt medhiyle meşgul şairlerden hiçbirinin vilayetname nazmında bu kadar
mahir olmadığını”

söylüyor. Rivayete nazaran Tun’lu olduğu halde Sebzevar’da tavattun etmiş ve iptida ameldar-
lıkla iştigal ettiği halde muahharan “suleha ve fu kera libasım giyerek",haccetmiş, Atabatı zi­
yaretle imamlar vasfında kasideler yazmıştır. 854’de vefat ederek naaşı Sebzevar’a ııaklolun-
ınuştur (.Devletşah, s. 436-438). Eskiden beri şiî harekâtına bir merkez olan Sebzevar’m do­
kuzuncu asırda da bu hususiyetini muhafaza ettiği gerek orada yetişmiş bu gibi şairlerden, ge­
rek sair tarihî menbalann şehadetinden kat’iyetle istidlal ediliyor. (Reşehat tercümesi, s.314).

21®868’de vefat etmiş olan bu şairin tmam Ebul-Hasen Ali b. Musa er-Rıza vasfında bir
kasidesini D evletşah zikreder (s. 443 ve müteakip).

21 ̂ Menkıbetgüylukla maruf olan H âvem am e sahibi şair lbn-i Hüsam’ın vefatı 875’dedir.
(Devletşah, s.438; H abibü’s- S iyer ve Tarâik’e nazaran 893’de; Tarâik, c.3, s.47). Baba Sev-
dâı’ye gelince (vefatı 853), bazılarının hatta velayetine kail oldukları bu şairin Hazreti Ali
hakkında pek meşhur bir kasidesi vardır. (Devletşah, s.421-423; Tarâik, c.3, s.28). 838’de Es-
terâbad’da vefat eden şair Muhammed b. Abdullah Kâtibî-i Turşizî, hurûfiyyül-mezheb şair
Seyyid Nesîmî’nin şakirdi olup M ecm au’l-Sahreyn ve M ahbüb u M uhabbet mesnevileri ma­
ruftur. Bunun şiirlerinde vâsi nisbette hurufî-batınî temayülatı mevcut olacağı pek tabiîdir
(M ecmau'l-Fusehâ, c.2,s.28; Nesîmî hakkında aşağıda izahat-ı kâfiye vardır).

21®Seyyid Nimetullah’ın yüzlerce mürid ve perestişkarları hakkında Tarâik'e bakınız. Bu
şair ve süfîler hâkkında Devletşah, A teşkede, M ecm au’l-Fusehâ, He/t İklim gibi menabie de
müracaat olunabilir.

2 ,9 Şahruh devrinin bu maruf süfîsi hakkında tafsilat için Habîbü’s- S iyere bakınız (c.3,
cüz 3, s.146; Tarâik, c.3, s.28). N efaha t’ta buna dair verilen muhtasar malumatı Lâmil tercü­
mesinde biraz daha tevsî etmiştir (s.547-550; kezalik Şakayık tercümesi, c .l , s.91). Abdülla-
tif-i Mukaddesi ve Abdurrahim-i M erzıfonf ̂ ıhı halifelerinin himmetiyle dokuzuncu asırda
Anadolu’da silsileleri ona müntehî olan birçok sûfılere tesadüf ediyoruz (N efahat ve Şakayık
tercümelerine müracaat). Kitap ve sünnete fart-ı riayetle maruf olduğu cihetle Şahruh ona ilti­
fatı siyaset-i mezhebiyesine pek muvafık buluyordu. Hâce Parsâ eserlerinde ondan kemal-i
hürmetle bahseder. (Mesela, F astü’l- Hitâb'a bakınız).

220Kasımü’l- Envar’ın da bilhassa mazhar-ı hürmeti olan bu süfî ve Şahruh’un ona karşı
muamelesi hakkında izahat için H abibü’s- S iyere bakınız (c.3, cüz 3, s .142).

221 Tevhide ait bazı risaleleri ve muvahhidane birtakım eş’arı olan Ebu-1 Vefâ’yı Hârezmî
hakkında bakınız : (Habîbü's- Siyer, c.3, cüz 3, s. 144). Hâce Muhammed-i Pârsâ hakkında
N e fa h a t ve R eşeha t tercümelerinde kafi derecede izahat verilmiştir (N e fa h a t tercümesi,
s.431-435; R eşehat tercümesi, s.66-73); bu sûfînin en maruf eseri F aslü’l- Hitab ıdır ki, eim-

me-i isnâ aşer menakıbına ait birçok tafsilatı ihtiva etmekle beraber şiî mezhebine muhalif
birtakım nokâtı da muhtevi olduğundan şiî uleması indinde mergub ve muteber olmadığını
H abibü’s- Siyer müellifi söylüyor, (c.3, cüz 3, s.142). Müellifin hâcegân-ı nakşibendiye silsile­
sinden olması itibarıyla eserinin şiîler arasında mazhar-ı rağbet olmaması pek tabiîdir.

222Keşf-üz Zünun bize bu hususta kâfi bir fikir verebilir.
^ M ü n ecc im b a şı tercümesi, c.3, s. 153 ve 160.. D evletşah da Tezkiresinde bunu teyid

ediyor: “Fuzelâ ber ânend ki der rüzgâr-i İslam ezhu bed i ’tikad ter pâdşâhî zâ h ir neşode est.
İslâm râ z a î f düştî ve ber f i s k u ju c ü r ikdam num ûdi’’ (s.457-458).

22“̂ Tuhfe-i isnâA şeriye , s .22.
225Uzun Haşan, “sahib-i takva ve m üteşerri ve d indar ve m uhibb-i ulem a ve suleha ve

sahib-i hayrat ve hasenat padişah id i” (Müneccimbaşı tercümesi, c.3, s. 165). Aksi takdirde,
ekseriyetle bitaraf olmayan Osmanlı müverrihlerinin Osmanlı hanedanıyla harplerde bulunan
bu hükümdarı bu suretle medhetmeyecekleri muhakkaktı.

226Karakoyunlu Türkmenlerinin hükümdarı Cihanşah , Şah Nimetullah ailesinden Şah
Nureddin Nimetullah-i sânı ile akd-i sıhriyet etmişti. Uzun Haşan onu mağlup ve katlettikten
sonra ona ait mücevheratı her halde bulup bildirmesi için Şah Nureddin’i Şiraz’a celp ve taz­
yik etti. Bir gün onun arkasında namaz kılarken secdede bîhuş oldu. Ayıldığı vakit şeyhin eli­
ne yapışarak elmas davasından fariğ oldu. Kendisinden istifsar-i hal ettiler. Hazreti Peygam-
ber’i rüyasında gördüğünü ve cihan saltanatını kendisine bahşettiği halde emval-i dünya hır­
sıyla kendi evladını tazip ettiğinden dolayı muahezeye maruz kaldığını anlattı. (Tarâik , c.3,
s.41).

227Kalenderiler ve haydarîlerde ve mücerrede ikrar veren Bektaşîlerde kulağa halka tak­
mak adetinin mevcut olduğu eskiden beri malumdur (Jacob’un eserlerine bakınız. Hatta bek­
taşîlerde bunlara Mengüşlü Canlar namı verilir. Kalenderiye hakkındaki kitabımızda buna da­
ir tarihî ve âyînî malumat mevcuttur). Bu , pek eski bir Türkmen adetidir ki, bu tarikatlere
Türkmenler vasıtasıyla girdiği pek muhtemeldir. Filhakika, Timur’un, Kara Yusuf’un mengüş
taktıklarını bildiğimiz gibi (Mesela; Müneccimbaşı, c.3, s .53 ve s.151), Hind Timurîlerinin de
bu adgje riayetkâr kaldıklarını o devirlere ait minyatürler bize gösteriyor. Bu adetin yalnız hü­
kümdarlara münhasır olmadığını da Uzun Haşan ordusundaki Türkmenlerin mengüşlü o l­
dukları hakkında Neşri’nin sarih ifadesi anlatmaktadır. (Wittek, MOG. Band 1, s.129). Biz bu
adetin menşeini, daha eski Türklerde — Türk şubelerinden Kie-kia-sse’lerde— sarahaten gör­
mekteyiz. (Visdelou, B iblio theque O riental zeyli, s.78). Türkmenlerin temayülat-ı diniyesi
hakkında yukarıdan beri verdiğimiz izahat ve İrak ve Azerbaycan sahalarının o sıradaki dinî
vaziyeti Akkoyunlu ve Karakoyunlu Türkmenleri arasında müfrit şiî akidelerinin mevcudiye­
tine delalet eder.

22®C.âmî, 788’de hacca giderken Bağdat’a uğradı. Maiyyetindeki adamlardan Câm’lı Fet­
hi isminde biri her nedense şeyhe hiddetlenerek ondan ayrıldı ve oradaki şiî zümrelerine inti-
sab ederek onları Câmî aleyhine tahrik için Silsilet-ü£ Zeheb’in ilk defterinde Hazreti Ali hak-
kındaki bazı müteferrik beyitleri onlara gösterdi. Bağdat haydarilerinden Nimet-i Haydarî is­
minde biri o beyitlere bazı ebyat daha ilave etti. Halbuki, Câmî orada Kazı Azud’un

“Ekser-i halk-ı âlem kendi mevhum ve muhayyellerine ibadet eder”

tarzındaki temsilini alarak bu münasebetle müfrit şiîlerin “AIi-i m evhum" hakkındaki akidele­
rini beyan ediyordu. Bu ifsadat üzerine Bağdat şiîleri Câmî’nin kafilesiyle gelenlere ufak tefek
taarruzlarda bulunmaya, söz atmaya başladılar. Nihayet tahkik-i mesele için Bağdat müderris­
lerinden birinde büyük bir meclis kuruldu. Uzun Hasan’ın biraderzadesi Maksud Bey'le zev­
cesinin biraderzadesi Halil Bey ve sair Türkmen ümerası, hanefî ve şafiî kadıları mecliste ha­
zırdı. Medresenin içi dışı erbab-ı merak ile dolmuştu. Mecliste S ilsile tü ’z- Zeheb'in mevzu-i
itiraz olan parçaları tamamiyle okundu. Câmî latife tarikiyle

“bu eseri yazdığı esnada Hazreti Ali ve çocukları hakkındaki medayihinden dolayı

Horasan sünnîlerinin kendisini rafza nisbet etmelerinden korktuğu halde, makus bir
tecelli olarak Bağdat rafızilerinin cevr û hücumuna uğradığını”

söyledi. Huzzar bu sözün sıdkım teslim ettikleri gibi kadılar da bu hususta mahzar yazdılar.
Câmî bunun üzerine Bağdat şiflerinin reisi makamında olan Nimet-i Haydarî’ye, kendisiyle
“şeriat ile m i yoksa tarikat ile mi söyleşeceğini" sordu. “Her ik isiy le de” cevabını alınca, “Ev­
vela bıyıkların ı sünnet-i seniyye üzere kes tir de öyle gel” dedi. Mecliste hazır bulunan Şer-
vanlı sünnîler hemen meydana fırlayıp bıyığın yarısını bir değnek üzerinde bıçakla kestiler,
yansı da makasla kesildi. Câmî bunun üzerine dedi ki:

“Madem ki şeriatta eksiklik sabit oldu; kisvet-i tarikat artık sana haram olmuştur.
Şimdi kendini pîr-i vakit nazarına eriştirmelisin ki senin hakkında fatiha ve tekbir ey-

. liye".

Filhakika onların usûllerine göre, iptida Kerbela’ya varıp oradaki sâdâttan tekbir almak icab
ediyordu. Bundan sonra Nimet-i Haydarl’yi yaptığı iftiradan dolayı tazir ve tekdir ettiler. Başı­
na tahta külah giydirip eşeğe ters bindirerek yâramyla beraber Bağdat sokaklannı dolaştırdı­
lar. (R eşehat tercümesi, s.174-175; Edward Browne, İran Edebiyatı Tarihi, c.3, s.510). Bağ­
dat’a daha dokuzuncu asır iptidalarında Pirtac Tulemî-i Gîlânî gibi kalenderâne ömür süren
ve bu vadide serbest şiirler yazan batıniyyül-mezheb sûfî şairler mevcuttu. Zeynüddin-i Hâfî
Mısır’dan avdette Bağdat’a uğradığı esnada bununla görüşmüş ve harabat âlemindeki serbest
hayatını görmüştü. Şeyh Sadreddin er-Ruvâsî de bunun şiirlerini Nizâri-i Kuhistânî’nin eserle­
ri kabilinden addetmektedir. (N efaha t tercümesi, s .548-549; Devletşah, s.233).

a b lbü’s- Siyer' e nazaran Sultan Yakub evâil-i hükümetinde şeriat-ı garranın takviye­
sine bilhassa sarf-ı mesai ve sâdât ve ulemaya pek kıymetli suyurgallar tahsis etmişti. Zama­
nında sadr olan Kadı Mesîhüddin İsa, Tebriz’de Mısır ve Osmanlı elçilerini kabul ettiği sırada
sırmalı libas giyen Sultan Yakub’u böyle muhalif-i şeriat bir şey yaptığından dolayı muaheze
etmiş ve hatta sırtından libasını çıkarmıştı. Safevî bendegânından olan H abîbü’s- Siyer müelli­
fi, iptida bu kadar şeriatperver olan Sultan Yakub’un, muahharan Haydar-ı Safevî aleyhine
döndükten sonra sû-i akide ile malul olduğunu ve hatta Akkoyunlu sultanının asıl bundan
dolayı yıkıldığını söylüyor (c.3, cüz 4, s. 15). Şiî müverrihin bu ifadesi Sultan Yakub'un ipti­
da şiîliğe taraftar olduğu halde , muahharan Safevîlerin tasaltunu korkusuyla Sünnîlik cereya­
nından — şüphesiz siyaseten- istifade etmek istediği şeklinde izah olunmalıdır. Sultan Ya­
kub’un mazhar-ı iltifatı olan İrak ve Azerbaycan şairleri arasında mesela, Habîbî gibi şiî aka­
idine salik şairler, hatta Seyyid Nesîmî’ye peyrev olarak hurûfî nazariyelerini terviç edenler el­
bette mevcuttu (Tafsilat Fuzûlî hakkında derdest-i neşr olan monografimizdedir. Orada, Mo-
ğollar devrinde bu havaliye vaki olan Türkmen muhaceretlerinin Şiîliğin taammümü husu­
sunda ne kadar müessir olduğu anlatılmıştır). Uzun Haşan devrinde olduğu gibi Sultan Yakub
zamanında da mühim bir mevki işgal eden ve birçok şakirtler yetiştiren Celâl-i Devvânî’ye ge­
lince, Şah Nimetullah müntesiplerinden olan bu büyük âlimin her halde alevîlik temayülatını
izhar ettiği kuvvetle söylenebilir (Daha fazla tafsilat için H abîbü’s- Siyer, c.3, cüz 14, s .) 11;
Tarâik, c.3, s.52; M ecm au’l- Fusehâ, c.2, s .11; ayrıca R iyâzü ’l- Cenne’ye, R iyâzü ’l- Ari in’e,
M ecdlisül-m ü’m inin'e bakınız). Vefatı 908’dedir. M ecâlisü’l- M ü’m inın vefatını rebîül-âl ir de,
Ahsenü’t- Tevarilı müellifi Huseyn Beğ Rumlu ise receb’de gösteriyor (Ahsenü’t- Tevarih Esad
Efendi kütüphanesi, 2175 numarada). Bu büyük âlim ve feylesofun hiyanetini ve büy jk ye-
küne baliğ olan eserlerim etrafıyla tedkik ederek buna ait mükemmel bir monografi vücuda
getirmek ilim âleminin büyük bir ihtiyacını tatmin edecektir.

230Halvetîlik hakkında yukarıda biraz izahat vermiştik . Neşr-i meslek hususundaki fa-
aliyet-i fevkaladesinden dolayı halvetîler arasında pîr-i sânî lakabıyla maruf olan Seyyid Yah-
ya-yı Şervânî, Şeyh Sadrüddin-i Şervânî’nin mürididir. Silsile-i sülüku şu suretle Zâhid-i Gîlâ-
nî’ye ittisal eder: Sadrüddin-i Şervânî- Hacı lzzeddin-i Halveti- Ahî Emrem Halvetî- Pîr Ûmer-
i Halvetî Ahî Muhammed-i Halvetî- Şeyh Zâhid-i Gîlânî. Şamahi ağniyasından Seyyid Bahaüd-

din’in oğlu olup daha pek genç yaşında Şeyh Sadrüddin’e intisab etmiş ve şeyhinin vefatından
sonra Bakü’ye muhaceret eylemiştir. Şervanşah Halil’in kuvvetli himayesine mazhar olduğu
cihetle az zamanda etrafına binlerce mürid topladı ve Anadolu, İrak, Azerbaycan taraflarına
birçok halifeler gönderdi ki, aşağıda Anadolu’ya gelen halifelerden ve halvetıliğin Osmanlı
İmparatorluğu sahasında inkişafından bahsedeceğiz. Osmanlı müellifleri şimdiye kadar hiç
bir sûfînin etrafa bu kadar çok halifeler göndermediğini bilhassa kaydederler. Halbuki, Seyyid
Yahya bu suretle — propaganda usûllerini şüphesiz pek iyi bildiği— hatmiye serâmedanını ve
mesela aşağıda lüzumu derecesinde izah edeceğimiz veçhile Erdebil sûfîlerini taklitten başka
bir şey yapmıyordu. Şervanşahlar saltanatının o havalideki şiî cereyanlarına karşı adeta mane­
vî bir istinadgahı olan bu şeyhin vefatı 868 veya 869’da Bakü’dedir. (N efahat tercümesi, s.
574; Şakayık tercümesi, c.2, s.287; ayrıca Lem ezat’a da bakınız).

231 Dede Ömer aslen Aydınlı olduğundan dolayı Rûşenî mahlasını almıştır. İptida hara­
bat alemlerinde kalenderane bir hayat geçirdikten sonra Bakü’ye giderek Seyyid Yahyâ-yı Şer-
vânî’den müstahlif oldu. Şeyhin ümeraya ekseriya Gence, Berde’e, Karabağ taraflarında bulu­
nurdu. Lâmi’î diyor ki: ,

“Mirza Uzun Haşan ona muhabbet eyledi ve Mirza’nın hatunu Selçuk Hatun ki, Ya-
kub Mirza’mn anasıdır, tamam muhibbesi idi. Yakub Mirza zamanında Tebriz’de Ci-
hanşah Mirza’nın hatunu yaptığı hankaha getirdiler. Bir miktar onda sakin oldu. Ol
diyarda şöhret buldu ve merce-i ekâbir ve esâgir oldu".

Sûfîyane Türkçe şiirleriyle edebiyat tarihinde de mühim bir mevki işgal eden bu sûfî hakkın­
da tafsilat için bakınız: N efaha t tercümesi, s.576; Şakayık tercümesi, c .l , s. 281; Yakub Mirza
validesinin Şeyh Rûşenî’ye intisabını Âlî de kaydetmiştir: K ü nhü’l- Ahbar, Rükn-i sâlis, cüz-i
sâlis, s .30; Eserleri hakkında etraflı kitabiyat malumatı almak için Bursalı Tahir Bey’in Os-
m anlı M üellifleri’ne müracaat, c .l ,s .69).

232Mesnevı’ye nazire olarak yazdığı kırk bin beyitlik Manevî’den başka Divan’ı ve Tâiye-
i lbnü’l- Fâriz’e naziresi olan Şeyh İbrahim Gülşenî aslen Diyarbakırlıdır. Tebriz’de Ömer Rû-
şenî’den tekmîl-i sülük etmiş ve Şah İsmail istilası üzerine Kahire’ye giderek Şeyh Şahin-i Mıs-
ri ile musahebet eylemiştir. Sultan Selim Mısır’ı fethettiği zaman şeyhe bir eseri iltifat olmak
üzere Müeyyediye karşısındaki zaviye arsasını kendisine temlik etti. Şeyh 926’da zaviyenin in­
şasına başladı ve 931’de ikmal etti. Mûridlerinin çokluğu bazı ricalin şüphesini celbederek bir
aralık İstanbul’a celbedilmiştir ki, aşağıda buna ait izahat vardır. Vefatı 940’dadır. (Tafsilat için
bakınız: Şakayık tercümesi, c.2, s.67; L atifi Tezkiresi, s.52; Lem ezat. Eserleri hakkında kita­
biyat malumatı almak için Bursalı Tahir Bey’in O sm anlı M üelliflerine müracaat, c .l , s. 19;
matbu muhtasar M enakıb-ı G ülşenî risalesi şayan-ı istifade olmakla beraber asıl Şeyh Ahmed
Hayalî b. Şeyh İbrahim Gülşenî'nin damadı Şeyh Muhyî tarafından yazılmış olan mufassal me-
nakıba müracaat edilmelidir. Bunda, bilhassa Akkoyunlular tarihine ait fevkalade mühim taf­
silat vardır).

Z tİD evle tşah , (s .233). Kalender lakabıyla maruf olan Ebu-1 Kasım Babür hakkında o
devre ait başlıca tarihlerden maada M ecâlisü’n- N e fiis , M ecâlisü’l- Uşşak, B abüm am e gibi
menbalara da bakınız. Büyük sûfî Hace Ubeydullah Mirza Babür’ün yanında daima Şeyhzade-i
Pîr-i Kıyam gibi birtakım mülhidler bulunduğunu söyler ve bunu asla hoş görmezdi (Bu hu­
susta etraflı tafsilat almak için R eşehat tercümesine bakınız, s. 335.)

234Zaman-ı saltanatında Şeyh Zeynüddin-i Hâfî hulefasından Şeyh Sadruddin er-Ruvâsî
(vefatı 871), Ebû Said Ebul-Hayr ahfadından Hace Mueyyed Mehneî , Şeyh Nureddin Mu-
hammed (vefatı 878), Seyyid Sadrüddin lbrahim-i Kummı gibi sûfîlere pek ziyade hürmet ve
riayet eden Ebû Said, Hace Ubeydullah Ahrar’ın mürid ve mutekidi idi. Hace’nin hükümdar
üzerindeki nüfuz-i fevkaladesini anlamak için Reşehat tercümesine bakınız (s.332 ve müte­
akip). H abibü’s- S iyer müellifi de Hace’nin bu nüfuzunu itiraf ediyor, (c.3, cüz 3, s.200). Sul­
tan Ebû Said Mirza Maveraünnehir’de esasen pek büyük nüfuzları olan yesevî-nakşibendî der­

vişlerini himaye etmekle ailesinin daha Timur devrinden beri takip ettikleri an’aneyi ve Sünnî­
lik siyaset-i mezhebiyesini iltizam etmiş oluyordu. Saltanatını iptida Semerkand’da tesis ettiği
ve Maveraünnehir halkına istinad mecburiyetinde bulunduğu için Hâce Ubeydullah gibi o sa­
hada binlerce müride malik bir sûfîye istinad etmek Ebü Said için fevkalade faydalı idi. (Bu
asırda nakşibendîliğin Maveraünnehir’de derece-i taammümü ve Anadolu’ya suret-i intikali
hakkında tarihî tafsilat için tik M utasavvıflara bakınız).

2:i5Su!tan Ebu Said Mirza’nın şehadetini müteakip Sultan Hüseyin Horasan saltanatına
müstakillen malik olmuş ve 873’de hutbe ye sikkede kendi namını zikretmiştir. Onurı imami-
ye-i isnâ aşeriye mezhebini resmen kabul etmek istediğini ve fakat Herat hanefîlerinin ısrarı
karşısında muvaffak olamadığını Ra vza tu ’s- Safâ müellifi şu satırlarla anlatıyor:

“Ve çun hâkân-ı mansür peyveste dest-i tevellâ be velâ-yi seyyid-i ehl-i beyt seyyidül-
verâ ber guzîdegân.... süretî ber hâtem-i dil nenigâşt, der an evân ki ber serîr-i salta-
nat-i Horasan temekkun yâft, şa’şa’a-i envâr-i dînperverî ber etrâf-i ân memleket tâft,
rây-i şerâtârâ çonan iktizâ fermûd ki hutbe vu sikke râ be-esâmî u elkâb-i eimme-i
ma’sûmîn aleyhisselam müzeyyen gerdânend vasiyyet-i in nîknâmî râ der etrâf-i âfâk
intişar dâde, âvâze-i tecdîd-i kavâid-i şerîat-i Nebî-i Hâşimî ez eyvân-i keyvân bego-
zerânîdend. Emmâ cem ’î ez m untesibân-i m ezheb-i hanefî ki der Herat begâyet
mu’teber ve muvakkar bûdend, be-pâye-i serîr-i saltanat-ı masîr şitâfte der bâb-i ter-
cîh-i rusûm-i ehl-i sünnet suhenân gofte ez tağyîr-i hutbe men’ numûdend. Mahal
çun muktezî-i adem-i kabûl-i multemis-i ancemâ’et nebûd der rûz-i fitr hatîb bedes-
tûr-i pîşter zeban be-kırâet-i hutbe guşûde”

(Ravzatu’s- Safâ, c.7, s. 18-19; H abibu’s- Siyer, c.3, cüz 3, s.216; H ayrullah Efendi Tarihi, c.8,
s. 15). M ecâlisü’l- M û’m in în müellifi imamlar vasfında birtakım kasideleri bulunan es-Seyyid
Alî el-Vâiz el-Kâyinî’den bahsederken bu hadiseyi başka bir şekilde -güya imamlar ismine
hutbe okunmuş da halkın sûi telakkisine uğramış ve muvaffakiyete iktiran edememiş bir tec­
rübe şeklinde — gösteriyor. O tafsilata göre Sultan Hüseyin hutbeyi imamlar adına okutmak
isteyince esasen şîa-yı imamiyeden olan Seyyid Ali’yi buna memur etmiş, fakat Herat halkı
Seyyid’i minberden indirerek türlü türlü hakaretlerde bulunmuşlardır (Riyâzü’l- Cenne). Rav­
za tu ’s- Safâ müellifinin, muvaffakiyetsizlikle neticelenmiş bir tecrübeyi güya hiç yapılmamış
gibi göstermesi o devir vakanüvislerinin zihniyetine pek mutabıktır. Binaenaleyh, Kadı Nûrul-
lah’ın bu hususta verdiği malumatın doğru olması ihtimali de vardır.

^^Hanefiyyül-mezheb şair Ârifî-i Herevî hakkında D evletşah’a bakınız, (s.439). Bu ha­
valide şiîliği tamim için Şah İsmail’in maruz kaldığı müşkilat aşağıda hülasatan görülecektir.

237Rovzatu’s- Safâ bu hadiseyi şöyle anlatıyor:

“Bayezid-i Bistamî ahfadından Şemseddin Muhammed, Belh valisi Mirza Baykara’ya
intisab etmişti. Bu zat 885’de Mirza’ya Sencer-i Selçukî namına telif edilmiş bir tarih
gösterdi ki, orada “Hazreti Ali’nin mezarı Hace Hayran karyesinde filan mevzidedir”
tarzında bir ifade vardı. Mirza yanına sâdât ve ulemayı alarak o mahalle gitti. Tarif
edilen yerde bir kümbet ve altında bir kabir mevcuttu. Orada hafriyatta bulunarak
beyaz mermere mahkûk bir kitabe elde ettiler ki, “Hazâ kabru Esedullah el-Gâib ah
Resûlullah Aliyyun veliyullah" ifadesi mahkûktu. Bunun üzerine hazirun sevinç yaş­
ları döktüler ve bu mühim haber bütün o havaliye yayılarak her taraftan nuzûrat ve
teberrükat yağmaya, ziyaretçilerin ardı arası kesilmemeye başladı. Mirza bu hadiseyi
tabiî Sultan Hüseyin Baykara’ya bildirdi. O da gelip eda-yı ziyaretten sonra bu merka-
din üzerine muazzam bir kubbe inşasını ve daha birçok müessesât-ı hayriye vücuda
getirilmesini emretti. Ve Belh nehirlerinden Nehr-i Şâhî’nin hasılatını oraya vakfeyle-
di. Bu âsitanın nekabeti — yukarıda bahşettiğimiz— Seyyid Bereke’nin akrabasından
Taceddin Endehudî’ye ve meşihatı Şemseddin Muhammed’e tevcih olundu. Ziyaretçi­
lerin ve nüzurâtın çokluğundan Hace Hayran karyesi ve havalisi fevkalade mamuri-

yet kazandı. Bunun üzerine Herat arabacılarından olup kalender geçinen bir hilekâr
da Herat’ta diğer bir Merkad-i Ali meydana çıkararak bu vesile ile müteneffi olmak is­
tedi. Bir akşam namazı Abdullah-i Ensâri âsitanesi civannda Gâzurgah’ta sayhalar çı­
karıp libasını paralamaya başladı. Gelip halinden sual ettiler. Sahrada a’râb! suretinde
dört süvarinin kendisine görünüp İmam Ali’nin merkadini haber verdiklerini söyledi
ve hatta mevkiini de tayin etti. Bu haber-i beşaret üzerine Herat halkı fevc fevc oraya
gelmeye başladı.Nüzurattan istifade etmek isteyen arabacı ve o mahiyette bir takım
kalenderler gelip yerleştiler. Bundan sonra memleketin her tarafında sahte bir takım
mezarlar bulunmaya başlanınca Sultan Hüseyin ve ümera ve ulema bu sahtekarlığa
nihayet vermek lüzumuna kani oldular. Mevlânâ Kemaleddin Şeyh Huseyn bunların
te’dibine memur edilerek bu hallere nihayet verildi.’’

Ravza tü ’s- S a f d sahibi bu tafsilatı verdikten sonra, yalnız Hace Hayran âsitanesinin hala ma­
mur olduğunu da ilave ediyor. (Ravsatü’s-safâ , c.7, s.41-42; M untazam -ı N asırı, c.2, s. 78;
Tarâik, c.3, s. 46; H ayrullah Efendi Tarihi, c.8, s .11).

238R a vza tü ’s- Sa fâ ’ ya göre Sultan Hüseyin Baykara gençliğinde Kemaleddin Şeyh Hu­
seyn (H abîbû’s - Siyer, c. 3, cüz 3, s. 200)’den kütüb-i mütedavileyi okumuş ve Şah Kasım-ı
Nurbahş’tan füyûzât-ı batmiye almıştı. (Ravçatu’s- Safâ, c.7, s. 42). Kadı Nurullah-ı Şuşteri’ye
nazaran, Sultan Hüseyin duçar olduğu bir hastalıktan kurtulmak için Şah Kasım’m Horasan’a
irsalim Sultan Yakub’dan rica etmişti. Şeyhin gelmesiyle Sultan Hüseyin hastalığından kurtu­
lunca, gerek o gerek zevcesi müşarünileyhe büyük hürmetlerde bulundular ve suyurgal olarak
bazı yerler tahsis eylediler. Şeyhülislam Taftazan! ve Câmî gibi ehl-i sünnet uleması zâhir ulû­
mundan fazla behresi olmayan Şah Kasım’ı halk arasında ve hükümdara karşı tahkir için bir
çare düşündüler. Şeyhin cuma günü minbere çıkarak vaaz etmesini sultandan rica ettiler. Bu
müracaattaki maksad-ı hakikîyi anlamayan hükümdarın iltimasıyla Şah Kasım-ı Nurbahş bir
cuma günü minbere çıktı ve Lâilâheilla îlah zikrindeki fazileti anlatmaya başladı. Fırsat göze­
ten Mevlânâ Câmî hemen ortaya atılarak buna ait birtakım mebahisi ortaya atmak istedi. Bu­
na karşı Şah Kasım dedi ki:

“Irak’ta iken senin Aliyyün veliyullah kelimesi hakkında bahis ve niza ettiğini duy­
muştuk. Şimdi artık kelime-i tevhididi de mevzu-i bahs ve niza ediyorsun!”.

Bu zarifane cevap-üzerine bütün cemaat gülüştüler ve mutarızlarda itiraza takat kalmadı (Me-
câ lisü ’l -M ü ’m inîn , altıncı meclisten naklen Tarâik, c.3, s.55). Muahharan Şah İsmail’in de
mazhar-ı ihtiramı olan bu süfî 927’de vefat etmiştir. (Tarâik, c.3, s. 54).

2 î9 Mesela Sultan Yakub vekâyi’ini zapteden mutaassıp sünnî müverrihi Hace Mevlânâ
Isfahânî Azerbaycan’dan Herat’a kaçarak iptida Sultan H üseyin’in ve muahharan Şeybânî
Han’ın mazhar-ı iltifatı olmuştu. (Habibü’s- Siyer, c.3, cüz 4, s. 113).

240lmam Ali vasfında kasideleri olan Hüseyin Vaiz hakkında M ecâlisü’l- Mü’minîn mü­
ellifi M eşhed’de işittiği bir hikayeyi naklediyor: Güya Sebzevar halkı onu sünnî zannederek
hakkında sûizan etmişler ve Cebrail’in Hazreti Ali’ye kaç defa geldiğini sormuşlar. O da derhal
24 bin defa cevabını vermiş. Hazreti Peygamber’e 12 bin defa gelen Cebrail’in Hazreti Ali’ye
neden iki misli geldiğini istifsar etmişler.

“Mademki Hazreti Peygamber kendisinin medine-i ilim ve Ali'nin kapı mesabesinde
olduğunu söyledi, o halde şehre oniki bin defa gelmek için kapıdan yirmidört bin de­
fa girip çıkmak lazımdır”

tarzında izah etmiş (.Mecâlisü’l- Mü’minîn’den naklen R iyazü ’l- Cenne. Kadı Nurullah'ın bu
eserinde bütürr eâzımı şiî addetmek hususundaki temayül-i şedidini unutmamakla beraber
Hüseyin Vaiz’de şiî temayülatının pek kuvvetli olduğunu da itirafa mecburuz).

Sözlük

acîb: acayip.
ahîren: son zamanlarda.
ahzetmek: almak.
âkil: akıllı.
akvâm: kavimler.
âlâfc aletler.
alettevâlî: ardarda.
an’anât: gelenekler, an’aneler.
anâsır: unsurlar.
ankarîb: pek yakında.
a’sân asırlar, yüzyıllar.
aşâln aşiretler.
âteşin: ateşli.
avâmil: âmiller, etkenler.

ba’demâ: daha sonra.
behre: nasip.
beşaret: sevinç, müjde.
bihuş olmak: bayılmak.
bilâ kayd u şart: kayıtsız şartsız.
bilâteehhÜR gecikmeden, derhal.
bilistifade: yararlanarak.
binâkerdesi: yaptığı, inşa ettiği.

celb-i enzar eylemek: dikkat çekmek,
cem etmek: toplamak, derlemek, bir

araya getirmek,
cengcû: savaşçı.

dekâyık: incelikler,
delâil: deliller,
der dest-i: üzere.

derpîş olmak: göz önünde bulundurul­
mak,

derun: iç.
dessas: entrikacı,
devâin daireler,
deyn-i şükran: teşekkür borcu,
dûn uzak.
dûr u diraz: uzun uzadıya.

e’âzun: büyükler,
efâl: fiiller, davranışlar,
ehl-i salib: haçlı(lar).
eld: yeme,
erkam: rakamlar,
evâhır sonlar,
evâsıtn: ortalarında,
eyyâm: günler.
ezcümle: bu cümleden olarak.

fâriğolmaki vazgeçmek; bitirmek; kurtul­
mak.

fart-ı: aşın derecede,
fatin: kıvrak zekalı, uyanık,
fevc fevc: bölük bölük,
fukeha: fıkıhçılar.
füyûzât: feyizler.

ganâim: ganimetler,
gâret: yağma.
gayr-i mekşuf: keşfedilmemiş,

hafî: gizli.

hâhiş: istek.
hanefiyül-mezheb: hanefî mezhebinde,
harâbî: haraplık,
hars: kültür.
fıavârik: olağanüstü şeyler,
havf: korku.
hayretbahş: hayret verici,
hurûc etmek: baş kaldırmak,
huthut: hatlar, çizgiler; yollar,
hükümfermâ: hüküm süren.

iâde-i afiyet etmek: sağlığına kavuşmak.
ifâdât: ifadeler.
rftirak: ayrılık.
ihralc yakma.
ihtifâ: gizlenme.
Ihtilafc karışma.
İhzar, hazırlama.
İktiran etmek: yaklaşmak,
irâe: gösterme.
İrsal: gönderme; gönderilme.
İstihdaf: hedef alma.
Istiknah: künhüne varma, aslını kav­

rama.
İstimal olunmak: kullanılmak.
Istimdad: medet umma.
Istirkab: kendine rakip görme.
I’tisâf: kılıçtan geçirme.
Ittİbâen: uyarak,
i’zâm: büyütme.

kanaatbahş: ikna edici, yeterli,
karabet: akrabalık,
kâri: okuyucu,
karîb: yakın,
kariben: yakında,
kavî: kuvvetli, güçlü,
kesret çokluk,
kıyam: ayaklanma,
kurbiyet: yakınlık,
kurûn: yüzyıllar,
kurûn-i vüstâ: ortaçağ,
kuyûd: bağlar.
kütüb-i miitedâvile: o zamanın en yaygın

olan kitapları.

ligarazin: maksatlı olarak.

mahkûke: hakkedilmiş, kazınarak yazıl
mış.

makam başkent,
mâlamâl: dopdolu.
mâneviyiil-mezheb: mani dinine inanan.
mecme’: toplantı yeri, buluşma yeri.
mektûbe: yazılı.
memnûiyet: yasak.
menâbi’: kaynaklar, menbalar.
mervî: rivayet edilen.
mesâil: meseleler.
mestur yazılı.
meşâk: sıkıntılar.
meşher sergi.
meşhûd olmak: gözlenmek, görülmek.
metbû: tâbi olunan.
mevlid: doğum yeri.
mezâhib-i erba’a: dört mezhep.
mezuniyet: izin.
muahharan: daha sonra.
muakkib: takipçi, izinden giden.
muharrer yazılı.
muhat: çevrilmiş.
muhtelifiil-menşe: kaynakları farklı,
mukaddema: daha önce,
muktebes: alınmış, iktibas edilmiş,
mumaileyh: adı geçen, anılan,
musaddak: onaylanmış, tasdik edilmiş,
musannefab eserler, tasnifler,
muslihane: barışçıl,
muzlim: karanlık.
miibâlâtsızlık: aldırış etmeme, kayıtsızlık,
mücmelen: kısaca, özetle,
müellefât: telif (ettiği) eserler,
müfîd: yararlı, faydalı,
müheyya: hazır.
miimâşâtkâr. uysalca, suyuna giderek,
münbais: ileri gelen, kaynaklanan,
münci: kurtarıcı,
miinhemik: çalışan, çabalayan,
münkasım: bölünmüş,
miisbit: ispat eden.

müstakir: yerleşik.
miistansaha: istinsah edilmiş, kopya edil­

miş.
müşabehet: benzerlik,
müşa’şa: şa’şa’alı, görkemli,
müteammim: yaygın,
mütemessik: tutunmuş, bağlı,
müteneffi olmak: mazanç sağlamak, yarar

sağlamak.,
miitetebbi: araştırmacı,
mütezâyld: artan.

netâyic: neticeler, sonuçlar,
nevmîdâne: umutsuzca,
nukât noktalar,
nüsha-i mümtaza: özel sayı,
niizurât: adaklar, nezirler.

pâyân: son. '
peyrev: izleyen, takipçi,
pîşva: önder, lider,
pûşîde: örtü; örtülü.

rabıtadan ilişkili,
râkib olmak: binmek,
ra’şe: titreme,
ref: kaldırılma,
ref edilmek: giderilmek.
revâfız(a): râfızîler.
rub’: çeyrek,
riiesâ: reisler.
safahat: aşamalar; sayfalar,
sayha: bağırma, feryat, çığlık,
sebb: küfür.
sehlüt-tedkik: kolay incelenebilen.
sekene: sakinler. *
serâmedân: liderler, önde gelenler,
sergüzeşt: serüven,
siyahpûş: kara giysiler içinde,
sunûf: sınıflar, tabakalar,
sükûnperven sakinlikten hoşlanan,
sünniyül-mezheb: sünnî mezhebinde.

şebih: benzer,
şedîd: şiddetli,
şikâr: av.
şûriş: isyan.

taammiim: yayılma.
tahaddüs: gerçekleşme, meydana gelme,
taharri: araştırma,
tahdîdat: sınırlamalar,
tahfir etmek: açtırmak, açmak,
tahtüz-zemin: yer altındaki,
takavviim: kavimleşme.
ta’mîk: derinleştirme .
tasattun: saltanat sürme,
tavazzuh: açıklık kazanma,
tazyîkât: baskılar,
tazyikzede baskı altındaki,
tebeyyün etmek: açıklığa kavuşmak,
teb’lyet: tâbi olma,
tedehhüş: dehşete kapılma,
tefahhus: araştırma,
tekessür etmek: çoğalmak, artmak,
telehhüf: mahzun olma, hasret ve kederle

yanıp yakılma,
tenevvü: çeşitlilik,
tenevvür aydınlanma,
tenvîn aydınlatma.
terâcim-i ahval: biyografiler, hal te r ­

cümeleri,
teshil: kolaylaştırma,
tesîskerdesi: kurduğu, tesis ettiği,
tesrî: hızlandırma,
tevessü: genişleme,
tevsîk: belgeleme,
tezebzüb: kararsızlık, karışıklık,
tilmiz: öğrenci.

vâsi: geniş,
vâzıben: açıkça.

yekdiğeri: birbiri,
yeknazarda: bir bakışta.

Metinlerde adı geçen
bazı Avrupa kaynakları

Brooks, E.W., The Arabs in Asia M inör (641-750) from Arabic sources im Journal
of. Hell. Studies, HVI1I. Band, Londan 1898.

Brovvn, P., The Dervisches, London 1869.
Cahun, Leon, Introduction a l’Histoire de l’Asie, Turcs et Mongots depurs les

Origines a 1405, Paris 1896.
Carnoy, Emile- N icolaidesjean, Traditions populaires de l’A sie M ineure, Paris

1889.
Carnoy, Emile, Traditions populaires de Constantinople et de ses environs, Paris

1892.
Crowfoot, J.W., Survivals among the Kappadokian Kizilbash (Bektash), Journal of

the Anthrop. İst. of Great-Britain, 30. Bd., London 1900, s.305-320.
Derenbourg, H. , al-Fakhri, par Ibn al-Tiktaka, nouv edition du texte arabe, Paris

1895.
Germanus, Julius, IX. Band, Keleti Szemle, Budapest, 1908, X. Band, 1909.
Ethe, H,,Cat. of.Pers. Mss. in the Library o f the India office, Oxford 190.
Fallmerayer, J.Ph., Fragmente aus dem Orient, 2.Aufl., Stuttgart 1877.
Flûgel, G., Die ar., pers und türk. HSS. der Wiener Hojbibl., 11.Band.
FMM, Anatome secundi monsttvsi partûs, o.O (Viennae) 1671.
Grünfeld, Leopold, Anatolische Volkslieder aus der “Kaba Dili”, Leipzig, 1888.
Hammer, J.v., Geschichte des Osmanischen Reichs (GdOR.)

Geschichte der Osman. Dichtkunst., Peşte 1836-38.
Hirschfeld, G., Aus dem Orient, 2.Aufl., Berlin 1897.
Hartman, Martin, die Herrschaft der Kodschas in Kaschgarien, Der islamische

Orient, band 1, heft 6-10.
Houtsma, M.Th., Över de geschiedenis der Seldjuken van Klein-Aze in den Vers-

lagen en Mededeelungen der Kon. Akademie van Wetenschapen. Afd. Let-
terkunde, Derde Reeks, IX, Deel, Amsterdam 1892.
Recueil des Textes relatifs a l’histoire des Seldoucides, publie 1-IV, Leiden
1886, 1889, 1902.

Huart, Cl., Les Saintsdes Derviches Toumeurs, Paris 1918.
Humann, O, Verh. Ges. Erdk., VII. Bd., Berlin 1880, s.248 vdd.
Jireçek, C.J., Das Fürstenthum Bulgarien, Wien 1890.
Jorga, Nikoluas, Gesch. des osmanischetı Reiches, II.Band.
Krafft, A., Die Arab., pers., türk. Handschrifen der k.k. Oriental. Akademie zu

W ien , Wien 1842.
L eonhard , R ichard, Paphlagonia. Reisetı und Forschungen im nördlichen

Kleinasien, Berlin 1915.
Leunclavius, Hist. M us. Turc., Frankfurt a.M. 1590, Sp.357.
Lybyer, A.H. The Government o f the Ottoman Empire, Cambridge 1913.
Meynard, c.Barbier de, Dictionnaire de la Perse, Paris 1861.
Mordtman, J.H., Die Heutige Türkei in Vier Vortraege über Vorderasien und die

heutige Türkei, Berlin 1917.
Murray, Handbook fo r Travellers in Asia Minör, Transcaucasia and Persia, Lon-

don 1911.
Peez, Cari, Christliche Türken oder türkische Christen?, Studien aus ost bul­

garien; Österr. Monatsschrift fü r den Orient, Wien 1894, s.80-91.
Pertsch, W., Die türk. Handschriften, Berlin 1889.
Ramsay, W.M.,XI. Abschnitt, Turkey’s debt to her predecessors in Asia Minör.

Studies in the History and Art o f the Eastem Provinces o f the Roman Em­
pire, Aberdeen 1906.

Rieu, Cat. ofTurk. MSS. in the Brit. Museum, London 1887.
Raverty, G., Tabaqât-i Nâsiri, London 1881.
Sarre, Friedrich, Reise in Kleinasien, Berlin 1896.
Schefer, Charles, Siasset Nameh, I-III, Paris 1891.
Schurtz, Hch., Die Janitscharen , Preuss. Jahrbüchern, 112. Band, Berlin 1903,

s.450-459.
Türkische Basare und Zünfte in Zetischr. fü r Sozialwiss., Vl.Jahrgang, Ber­
lin 1903.

Seli, Edvvard, The Cult o f Ali, Madras 1910.
Simirnoff, V.D., Les \ers dits Seldjouk et le christianisme turc, Actes du XI. Cong-

res Intemat. des Orientalistes, III. Section, Paris 1899, s. 193 v.dd.
Sutcliffe, Constance, Türkish Guilds, Fortnightly Revievv, LX. Bd., 1896, s.820-829.
Thorning, Hermann, Beitraege zur Kenntnis des islamischen Vereinwesens, Berlin

1913.
Trovvbridge, S.R., The Alevis or Deifiers o f Ali, Harvard Theological Reviev 1909,

11.Band, s.93-94.
White, G.E., The Shia Turks, Journal o f the Transactions o f the Victoria Inst.,

XL.Bd„ London 1908, s.225-239.

Açıklamalı indeks

Abaka Han : (1234-1282) llhanlı hü­
kümdarı. 57.

Abdal K um ral: 63
Abdal Musa : (XIVyüzyıl) Anadolu

erenlerinden. Türkmenlerin birleş­
mesinde büyük rol oynadı. 63.

Abdürrezzâk-ı Kâşî : 59.
Acem Peygam beri: 22.
Acemler : 11,12.
Adalya : 29.
Ahîler : 53.
Ahiyyetü’l-fetyan : 18.
Ahmed-i Fakih : 53.
Ahmed-i Lor : 76,82.
Ahmed-i Yesevî : (ölm. Yas’da 1166)

Türk tasavvuf şairi ve kendi adıyla
anılan tarikatın öncüsü. 17,65.

Akdeniz : 13,73.
Akkoyunlular : (1403-1508) Doğu

Anadolu ve Batı İran’da kurulan
Türk devleti. 44,80,81,83.

Akşemseddin : (1389-1459) Türk din
bilgini ve mutasavvıf. Hacı Bayrâm-ı
Velî’nin halifesi. 23.

Akyazılı Baba : 28.
Âl-i Muzaffer : 67.
Alaeddin Keykubad-i evvel : (1192?-

1237) Anadolu Selçuklu sultanı.
Saltanat yıllan Anadolu Selçuklu
Devleti’nin en parlak yıllan oldu.
47.

Alâeddin : 16.

A lam ut: Elburz dağlarının zirvesinde
bir kale. Safevîler döneminde zin­
dan olarak kullanıldı.

Alâüddevle-i Simnâni : 59.
Alevîlik: 24, 74.
Ali (Hazreti) : 16,19,20,58,82..
Aliperestlik : 17,23,27.
Allah : 18.
Allame Taftazânî : 68.
Almalık : 74.
Alman Şark Cemiyeti Mecmuası :

11,41.
Almanya : 28.
Alparslan : (1029?-1072) Büyük Sel­

çuklu sultanı. 14,43.
Alperenler : 63.
Altay : 58.
Amasya :47 ,5 i.
Amul : 74.
Anadolu : 11-13,16-22,24-30, 41,43-

49,51-54,57,59-66,71,73,83.
Anadolu Ahîleri : 54.
Anadolu kızılbaşlan : 52.
Anadolu Selçukîleri bk. Anadolu Sel­

çukluları.
Anadolu Selçukluları : 43,45,46.
Anadolu Tarih-i Dînîsi Hakkında Bazı

Mülahezât : 41.
Anadolu Türkleri : 44,53,63.
Ankara : 19.
Antalya : 22.
Apışka Noyin : 61.

Arif Bey : 62.
Arifî-i Herevî : 82.
Arnavutluk : 22.
Asya : 12,22,27,73.
Aşık Paşa : 63,66.
Aşık Paşazade : (d. 1400) Türk tarihçi.

Tevârîh-i Âl-i Osman adlı yapıtın sa­
hibi. 18,29,63-65.

Avârifü’l-ma’â r i f : 49.
Avrupa : 22,27,43,47.
Aya Atanaş : 28.
Aya Nikola : 29.
Aydın : 16, 21, 52.
Ayos Nikolaos : 29.
Azerbaycan :

43,45,59,62,67,68,71,73,76,77,79,8
0.

Aziz Nikola : 28,29.

Baba llyas : (Şücâüddîn Ebü’l-Bekâ
Şeyh Baba llyâs b. Alt Horasânî)
(ölm.1240) Türkmen babası. 18.

Baba lshak : 51,52.
Baba Resulullah : 51.
Baba Sevda! : 79.
Babat Türkm enleri : 52.
Babaîler : 52,65.
Babaîler h ad isesi: 52.
Babaîler k ıyam ı: 51.
Babinger , Franz : (1891-1967) Alman

türkolog ve tarihçi.
8,11,41,45,46,53,62.

B ağdat: 45,57,80.
Bahâbâd : 70.
Baku : 81.
Balçık :28. ~
Barak Baba : (ölm. yaklaşık 1308) Türk

derviş ve Sarı Saltık’m halifesi. Rûm
abdallarının etkisi ile bektaşîliğe yö­
neldi. 58.

Batimler : Kur’ân’ın dış anlamı yanısıra
bir de iç anlamı olduğuna, Kur’ân
ve hadisin iç anlamını bilmekle za­
hirî anlamına uyma gereğinin orta­
dan kalktığına inanan görüşe sahip

olanlar. 77.
Bâtıniye : 59-75.
Batuva Vadisi : 28.
Bayezid Paşa : (ölm. 1421) Türk sadra­

zam. Şeyh Bedrettin ayaklanmasını
bastırdı. 52.

Bayezid-i Sânî : (1447-1512) Fatih Sul­
tan Mehmet’in oğlu. 22,23.

Bayındır boyu : 80.
Bayramîler : 23.
Bedahşan : 81.
Bedreddin Yahya : (XlII.yüzyıl) Türk

tarihçi ve İbn-i Bîbî’nin hocası.
Bektaşîler : 65,77.
Bektaşîlik : 54,65.
Belh : Bugün Afganistan sınırlan içinde

kalan ve Mevlânâ Celâleddîn-i Rû­
mî’nin doğduğu kent .70.

Beluç : 14.
Berlin : 7.
Berlin Darülfünunu ; 11.
Besâsîrî : (ölm. 1060) Türk asıllı Abbâsî

komutan. 45.
Beyhak : Horasan’da bir kent. 68.
B ilecik: 29.
Birinci Kılıçarslan : (vefatı 1087) 15.
Bizans : 12-14,23,276,43,44,62,63.
Bizanslılar : 44.
Browne , E.G. : 58,64,75.
B ud i: 27.
Buhara : 13,14,17,49,59.
Bulgaristan : 22.
Bulgaristan Prensliğ i: 28.
Bursa :18,19,21.
Büyük Alaeddin : 53.

Caber Türkmenleri : 51.
Câmî (Molla) : (1414-1492) lranlı şair,

mutasavvıf ve bilgin. 77,79,80.
Câmî (yer) :76.
Cani Bey Han : 68.
Celâl-i Devvânî : (1427- yaklaşık 1502)

lranlı yazar. 79,80.
Celaleddin-i Rûmî (1207-1273)

: 117,48,54,55,57,66,77.

Celaliye : 54.
Cenab-ı Hakk : 58.
Cengiz Han : (ölm. 1227) .16,73.
Cengiz Hânîler : 16.
cevâlik : 50.
Cevr : 70.
Chalkokondyles , Laonikos: 23.
Chwolson , D an ie l: 15.
Cibal Çinî : 23.
Cihannüma : Kâtip Çelebi’nin coğrafya

kitabı. 23.
Cihanşah : 80.
Cüneyd : bk. Şeyh Cüneyd.
Çar zarb : 50.

Çâr Ali : 14.
Çelebi Arif : 58.
Çepni (Çetni) : 23,52.
Çin : 21,73.
Çinili Köşk : 23.
Çobanîler : llhanlı emiri Çoban’ın so­

yundan gelen aile. 67.
Çu nehri : 74.

Darülfünun Edebiyat Fakültesi Mec­
muası :7.

Dede Ömer Rûşenî : (ölm. 1486) Hal-
vetiye tarikatının Rûşeniye kolunun
kurucusu.81.

Deken : Hindistan’ın güney bölgesi. 77.
Demirtaş Bey : (ölm.728) llhanlı emiri

ve başvezin Emir Çoban’ın oğlu.61.
Der İslam in Kleinasien : 8.
Der İslam : 41.
Derviş Aziz : 69.
Devletşah : (1431?-1495 ?) Türk asıllı

lranlı edebiyat tarihçisi.76.
Dişbudak : 28.
Divan (Yavuz) : 23.
Dobruca : 52.
Dobruca ovası : 28.
Dördüncü Raimund : 15.
Dubeux , Louis : (1798-1863) Fransız

müsteşrik. 18.

Dündar : 17.
Ebîverd : 70.
Ebu Said Ebul-Hayr : (967- aşağı yuka­

rı 1049) lranlı şair ve mutasavvıf.
Tasavvufhi şiirin kuruculann-
dan.48-50.

Ebû Ali Haşan Nizâmülmülk : 14.
Ebû Müslim-i Horasanı : (ölm.755)

Horasan’daki Abbasî hareketinin li­
deri. 78.

Ebû Saîd Bahadur Han : (saltanat süre­
si: 716-736) llhanlı hükümdarı. 59-
61,67,68,70,73.

Ebul-Kasım Babür : 81.
Edirne : 18,21.
Eflâkî : (Şemseddin Ahmed Dede, ölm.

1360) Türk sûfî, şair ve yazar. Me-
nâkibu’l-ârifîn (Ariflerin Menkıbele-
ri)’in sahibi. 58,61.

Ehl-i beyt : Hazreti Muhammed’in kızı,
damadı ve torunlarından oluşan ai­
lesine verilen ad. 58.

El-Cezire : 13,51.
Elvan Çelebi : 66.
Emîr Çoban : 61.
Emîr-i Kebîr Alişîr Nevâyî bk. Nevâyî.
Emir Argun Şah : 71.
Emir Gıyaseddin Muhammed : (ölm,

824) 80.
Emir lrencin : 61.
Emir Kânil : 53.
Emir Muhammed Bey b. Argunşah :

70.
Emir Muzaffereddin b. Alişir : 51.
Emir Seyyid Ali b. Şihab b. Muham­

med el-Hemedânî : 75.
Emir Seyyid İzzeddin Sûgendî : 69.
Emir Seyyid Nâsır-ı Hüseynî : 77.
Emir Şâhî : 79.
Emir Şemseddin Ali : 68.
Emir Vecihüddin Mesud-i Serbedar :

71.
Emir Yahya Kerrâbı : 69.
Erdebil : İran’da Azerbaycan bölgesin­

de bir kent. 19,20,77,80.
Ertena Hanedanı : 62.
Ertuğrul : 17,62,63.
Eşref-i Çubanî : 68.
Evhadüddin-i Kirmânî : (ölm.1237)

Iranlı sûfî şair. Anadolu’da uzun yıl­
lar bulundu. Sûfiyane rubaileri ile
tanınır. 48.

Evliya Çelebi (1611-1680) : 27,28.
Eyyubî Prensleri : 51.

Fahreddin Evhad-i Mustevfî : 79.
Fahreddin-i Irak! : 48,50,54.
Fatih Sultan Mehmed-i Sânî : 23,21.
Fazlullah-i Esterâbâdl : (1339-1394)

lranlı şair ve hurûfîlik tarikatının
kurucusu.74,76,82.

Fazlullah-i Hurûfî bk. Fazlullah-i Este-
râbâdî

Franz Babinger bk. Babinger (Franz)
Friedrich Wilhems Ü niversitesi: 7.
Frigyalılar : 11.

Gazan bk. Mahmud Gazan Han
Gefersud : 51.
Geyikli Baba : (XIII.-XIV. yüzyıl) Os­

man Gazi ve Orhan Gazi ile birlikte
çeşitli savaşlara katılan Türk derviş.
63.

Gıyaseddin Keyhusrev : 57.
Goldziher , tgnaz : (1850-1921) Macar

müsteşrik ve sâmî diller uzmanı. 26.
Gordlevskij , W ladimir Aleksandr :

(1876-1956) Rus türkolog.27.
Gülşehrî : 53,66.
Gülşen-i râz : 79.
Gündoğdu : 17.
Gündüz Alp : 17.

Habuşan : 70.
Hâce Abdürrezzak : 68.
Hâce Ali Müeyyed (766-783) : 69.
Hâce Bahaüddin Nakşibend : 75.
Hâce Esed-i Tûnî : 71.

Hâce Gıyasüddin Hibetullah-i Hamavî
: 70.

Hâce Hayran karyesi : 82.
Hâce lshak -ı Hatlânî : 76,78,82.
Hâce Necmüddin Ali : 69.
Hâce Parsâ : (ölm.822) 80.
Hâce Reşîd : 58.
Hâce Ubeydullah Ahrar : 81.
Hâce Vecîhüddin Mesud : 68.
Hacı Armağanşah : 51.
Hacı Bektaş-ı Velî :

17,18,21,52,58,64,65.
Hacı Halife (1609-1657) 23,25.
Hadice Begüm : 19.
Hâf :70.
Hakk : 25.
Halep : 25,43,50.
Halil Paşa : 25.
Halvetîlik : 54,66,81.
Hamdullah Müstevfî : (yaklaşık 1281-

1350) lranlı tarihçi ve coğrafyacı.
59.

Hamdun Kassar : 49.
Hamid : 16,20.
Hammer (Purgstall, Joseph Freiherr

von) : (1774-1856) AvusturyalI ta­
rihçi ve şarkiyatçı. Osmanlı tarihi
uzmanı. 23,25,62.

Hanefıler : 57.
Hanefîlik : 59.
Hankah-ı nûriye : 79.
Hankah-i Mesûdî : 47.
Hârezm : 43,48,49,51,74,81.
Hârezmliler : 44,60.
Hârezmşahlar : (1157-1231) Yakındo­

ğu ve Orta Asya’da hüküm süren
Türk devleti. 44,60.

Haşan Ali : 80.
Hasan-ı Çevri : bk. Şeyh Hasan-ı Çevri.
Hasan-ı Sebzevârî : 79.
Hatiboğlu : 64.
Hatlan : 78.
Haydariye : Seyyid Kutbeddin Hay-

dar’ın kurduğu tarikat. 49,50,64.

Hayrullah Efendi : 52.
Hazarlar : 44,45.
Herat : 69,70,76, 78,82.
Herat Camii : 76.
Hercird : 76.
Hind : 73,77.
Hindistan : 13,49,79.
Hirschfeld , Hartwig : (1854-1934) Al-'

man müsteşrik.30.
Hititler : 11.
Horasan : İran’ın kuzeydoğusundaki

geniş bölge.
17,43,448,49,54,63,64,69,70,71,76,
77,79,81,82.

Horasan Erenleri : 63.
Horasan sûfîleri : 48.
Houtsma , Martin Theodor : (1851-

1943) HollandalI müsteşrik ve Türk
tarihi uzmanı. 15,43.

Huart, Clement : (1854-1926) Fransız
müsteşrik.Türk , İran ve Arap dilleri
ve kültürleri uzmanı.54,64,75.

Humâm-ı Tebrizî : 58.
Hurûfîlik : 71,75,83.
Huseyn-i Kert : 68.
Hüdabende bk. Olcayto Hüdabende
Hülagu : (1217-1265) llhanlı Devleti­

nin kurucusu. 16,57.

İrak :
13,43,44,48,49,54,55,62,67,70,76,7
7,79,80.

Irak-ı Acem : İran’da, Kürdistan, heme-
dan ve Kirmanşah eyaletlerini içine
alan bölge.59.

Isfahan : 74.

lbâhiye : İslam dinindeki yasaklan orta­
dan kaldırmayı hedefleyen akımla­
rın genel adı. 58.

İbni Batuta : (1304-1369 veya 1377)
Arap seyyah.54,65.

İbni Bibi : (ölm. 1272) lranlı tarihçi
ve yazar. el-Evâmiru’l-Alâ’iye fî

umûri’l-Alâiye adlı tarihi yapıtın sa­
hibi. 15.

İbni Hüsam : 79.
İbnü’t-Tıktaka : (XIII-XIV yüzyıl),

İraklı tarihçi. 16.
lbnül-Fâriz : 48,75.
İbrahim Gülşenî : (ölm. 1533) Dede

Ömer Rûşenî’nin halifesi ve Gülşe-
niye tarikatinin kurucusu. 81.

llhanlılar : (1256-1353) İran’da devlet
kuran Moğol hanedanı.
44,57,61,62,67,69,71.

ilk Mutasavvıflar bk. Türk Edebiyatın­
da İlk Mutasavvıflar,

llkâniye Devleti : 62.
llturm uş Hatun : 58.
İmam Muhammed Bakır : 77.
İmam Musa Kâzım : 78.
imam Rıza : 79.
lmam-ı masumlar : 59.
imamiye-i isnâ aşeriye : Musa Kâzım’ı

imam tanıyanlar. 59,74.
İnegöl : 29.
Ingiltere : 27.
Iran . 13-15,19,20,23,44-

46,48,49,51,53,54,57-
59,66,67,71,73,76,77,79.

İran Moğolları : 58-60.
İran Selçukîleri : 47.
Isabella : 15.
tshak-ı H atlan î: bk. Hâce lshak-ı Hatlâ-

nî.
İsm ail: bk. Şah lsmail-i Safevî.
Ism ailîler: 74.
Ismailiye : Cafer-i Sâdık’ın beş oğlun­

dan İsmail’i imam tanıyanlar. 67.
İsrail :15.
İstanbul : 8,21,23,25.
İstanbul Arkeoloji Müzesi Kitaplığı : 7.
İznik : 13.

Jacob , Kari Georg : (1862-1937) Al­
man türkolog ve şarkiyatçı. Bektaşî­
lik uzmanı. 64.

Jireçek , C.J. : 28.

Kaba d i l i : 21.
Kabil : 80.
Kadı Azud : 68.
Kadı Nurullah : 58.
Kadı Urmevî : 53.
Kafkas kavimleri : 15.
Kal’a-yı Tâk : 71.
Kalenderiye : 49,50,64.
Kalendername : 50.
Kalyakarac (Kali Akra) : 28.
Kara Tatarlar : Moğol istilası sırasında

Anadolu’ya gelip, Hülagu tarafından
Sivas, Kayseri ve Malatya’ya yerleşti­
rilen Moğol boyu.57.

Karabağ : 81.
Karadeniz : 28.
Karakoyunlu Türkmenleri : 44.
Karakoyunlular : (1380-1468) Doğu

Anadolu, İrak ve Azerbaycan’da hü­
küm süren ve Türk yöneticiler tara­
fından idare edilen hanedan.
19,80,83.

Karaman : 20,52.
Karamanlılar : 55.
Karamanoğullan : (1256-1483) Orta

Anadolu’da hüküm süren Türk bey­
liği. 16,52,62.

Karâmite Dâileri : 54.
Karasi oğlu İsa Bey : 52.
Kâsımu’l-Envar bk. Seyyid Kasimu’l-

Envar
Kaside-i‘Tâiye : 48.
Kastamonu : 23.
Kaşgar : 81.
Katerina : 19.
Kâtibî-i Turşîzî : (ölm. 1434-1436 ara­

sı) lranlı şair.79.
Kay’lar : 62.
Kaygusuz Baba : 77.
Kaygusuz Dergahı : 77.
Kayseri : 48.
Kaziyül-kuzât Hâce Abdülmelik Şafiî :

59.
Kelimât-ı cefriye : 25.
Kemal-i Hocendî : 75.
Kemaleddin Gıyâs-i Fârsî : 79.
Kert hanedanı : 82.
Kertler : 67.
Keyûmers : 76.
Kıpçaklar : 44,45.
Kırım harbi : 28.
Kızılbaşlar : 22,23.
Kirman : 70,77.
Kitâbu Esrâri’n-nukât : 75.
Kocec-i Tebrizî : 75.
Konya 13-16,18,21,48.
Koşar :14.
Köprülü, Prof. F u a t: 7,11.
Köprülüzade Fuad Bey , bk. Köprülü,

Prof. Fuat.
Köse Peygamber : 61.
Kösedağ : 57.
Kubadâbâd : 51.
Kûh-i Saf : 77.
Kuhistan : 70,77.
Kulağı Küpeli Türkmenler : 80.
Kur’ân : 70.
Kutadgu Bilig : 21.
Kutbeddin Haydar : 50,65,77.
Kutbeddin Şirâzî : (1236-1311) lranlı

bilgin ve felsefeci.58.
Kuyucu Murad Paşa : 24.
Küçük Asya : 27,29,44.

Lâlı : 23.
Latîfî Tezrikesi : 23.
Lidyalılar : 11.
Lokman Serahsî : 65.
Londra : 27.
Lütfullah-ı Nişabûri : (ölm. 1413) Ho­

rasan’da, Timur ve Şahruh döne­
minde yaşayan Türk bilgin ve şa­
ir. 75.

Mağribî : 75-77.
Mahan : 77.

Mahaneser : 74.
Mahmud Gazan Han : (1271-1304) 11-

hanlı hükümdarı. 57,58,61.
Malatya : 51.
Malazgirt : 43.
Mani : 27.
Maraş : 51.
Marino , Sanuto : 20.
Marquart : 62.
Massignon , Louis : (1883-1962) Fran­

sız şarkiyatçı. İslam dini ve tasavvuf
uzmanı. 54,55.

Maveraünnehir : 14,17,44-
46,73,77,81.

Mazenderan : 69-71,74.
Mecalisûl-mü’minîn : 58,78.
Medine : 77.
Mehmed-i Sânî bk. Fatih Sultan Meh-

med-i Sânî.
Mekke : 77.
Melik Gıyaseddin Kert : 69.
Melikşah : 14.
Menâkıbnâme (Hatiboğlu) : 64.
Meryem : 29..
Meşhed : 67,69,70.
Mevlana Celâleddin-i Rûmî bk. Celâ-

leddîn-i Rûmî.
Mevlâna bk. Celâleddin-i Rûmî.
Mevlevîler : 55.
Mevlevîlik : 17, 53-55.
Mısır : 23,24,43,49,54,55,57,61,67,77.
Mîzânül-hak fî ihtiyaril-ehak : 25.
Mikail : 15.
Mir’ât-ı tevârih : 18.
Mirsâdül-ibâd : 48.
Mirza Şahruh: bk. Şahruh (Mirza).
Moğollar : 25,51,55,57-59,68.
Muhyiddin lbni Arabî : (1165-1240)

Felsefe ve tasavvufla ilgilenen ünlü
arap bilgini.23,48,55,75.

Muhyiyi-s’saltana : 24.
Muînüddevle Pervâne : 54.
Muînüddin Pervâne : (1211-1277)

Anadolu Selçuklularının başvezi-

ri.48,57.
Murad-ı evvel : (Hüdavendigar, Gazi

Han) (1326-1389) . 64.
Musa : 15.
Müeyyedüddin Cendî : 48.

N alm î : 75.
Naîmâ : 24.
Nakşibendîlik : 74.
Nâsır Lidînillah (h.525-622) : 46.
Necib Asım : (1861-1935) Türk tarihçi

ve dilci.62.
Nefahât : 77.
Nesîmî : 80.
Nevâl (Emîr-i Kebir Alişîr) : 77.
Nimetullahiye : 77,78,83.
Nişabur : 13,70.
Niyâzî : 25.
Nizârî-i Kuhistanî : 67.
Nöldeke , Theodor : (1836-1930) Al­

man müsteşrik ve İslam tarihi uz­
manı. 17.

Nurbahşiye : 79,83.
Nûre Sufî : 16,52.

Oğuz Türkmenleri : 44,45.
Oğuzlar : 44,45,53,62.
Olcayto Hüdabende : (ölm. 1316) 11-

hanlı hükümdarı. 57-61, 67,69.
Oniki İmam : Hazreti Ali ve onun so­

yundan gelen oniki kişi.65,69.
Orhan : 64,65.
Orta Asya : 29,48, 49,51,54,75.
Osman : 17,62-65.
Osman Gazi : 65.
Osmanlı Beyliği : 64.
Osmanlı Devleti : 17,60,62,64.
Osmanlı Devleti Tarihi : 25.
Osmanlı Tarihî Tedkikâtı : 41.
Osmanlılar : 17,53-55,62,65.

Papazoğlu Çiftliği : 29.
Paştin : 68.
Peçu : 55..

Pehlivan Hasan-ı Damgam : (761-766)
69.

Petersburg : 15.
Peygamber (Muhammed) : 17.

Radloff, Wilhelm : (1837-1918) Alman
kökenli Rus tûrkolog. Orta Asya ve
Sibirya Türk dilleri uzmanı. 15.

Ragıb H u lu s i: 7.
Ramsay ,Sir William Mitchel : (1851-

1939) İngiliz arkeolog.
Ravzatü’s-safâ : 70-71.
Rebabnâme : 19.
Reşidüddin : 57.
Rey : 79.
Richard Leonhard : 23.
Romalılar : 11,12.
Rufâîler : 54.
Rufaîlik : 50, 66.
Rûm : 12,13,24.
Rûm abdalları : 63,65.
Rûm Selçukları : 13-15.
Rumeli : 21,22,44,71,83.
Rüstemdarlar : 76.

Sadeddin : 64.
Sadeddin Taftazânî : 74.
Sadeddin-i Fergânî : 48.
Sadr-ı Şîrâzî : 79.
Sadreddin-i Erdebilî : 20,76,77,82,83.
Sadreddin-i Konevî : (1219-1274)

Türk mutasavvıf. 48,54.
Safevîler : (1501-1732) 20,21,77,81.
Safiyüddin Erdebilî (Şeyh) :

19,20,25,75.
Salomon : 17.
San Bali : 17.
Sarı Saltık Dede : 28,52,58.
Sari : İran’da Mazenderan eyaletinin

merkezi. 69-74.
Sebzvar : İran’da Horasan bölgesinde

kent. 68,70,79.
Selçuk : 13,15.
Selçukîler bk. Selçuklar.

Selçuklar : 12-
18,27,45,48,53,57,60,62.

Selçuklular bk. Selçuklar.
Selim (Selim-i evvel [Yavuz]) : 22-24.
Semerkand : 76-81.
Semi Reçiye : 15.
Sencer : 45.
Serbedârân : 67,68,71.
Serbedâriye Devleti : 68,69,71.
Seyahatname (Evliya Çelebi) : 27.
Seyfüddevle : 24.
Seyhun : 14,44,45.
Seyyid Abdullah : 78.
Seyyid Ali-i Hemedânî : 76,78.
Seyyid Battal : 29.
Seyyid Fazlullah : 68.

* Seyyid Huseyn-i Ahlâtî : 77.
Seyyid Hüseynî : 50.
Seyyid Kâsımü’l-Envâr : (1356-1433)

lranlı sûfî, şair ve yazar. 76-
78,82,83.

Seyyid Kıvamüddin : 69,74.
Seyyid Muhammed Nurbahş : 78-79.
Seyyid Nimetullah-ı Kirmânî : 76.
Seyyid Nureddin Şah Nimetullah-i Kû-

histânî : 77.
Seyyid Şah Kasım Feyzbahş : 79.
Seyyid Şah Nimetullah : 77-79,82-83.
Seyyid Şerif Cürcânî : 74,77.
Seyyid Taceddin Avcı : 59.
Seyyid Yahyâ-yı Şervanî : 81.
Sırbistan : 22.
Simanalı Bedreddin Kıyamı : 52.
Simavnalı Bedreddin : (1358- 1417 ve­

ya 1420) Türk din bilgini. 21,41.
Simnan : 70.
Sivas : 48.
Siyasetname : 14.
Smirnoff , V.D. , Rus türkolog.19.
Solgan : 79.
Sorhab-ı Tebriz : 76.
St. Gilles : 15.
Sultan Ahmed-i Behmenî : 77.
Sultan Ebu Said Mirza : (855-872) 81.

Sultan Gıyaseddin-i Selçuk! : 51.
Sultan Hüseyin Baykara : 81,82.
Sultan Veled : (1226-1312) Mevlana

Celâleddin-i Rûmî’nin oğlu, muta­
savvıf ve şair. 61,66.

Sultaniye : 59.
Sunkur : 17.
Suriye : 13,43,44,48-51,55.
Suriyeliler : 11.
Sühreverdi (Şihabuddin) : 46,49.
Süleyman : 17.

Şâfiller : 57.
Şafiîlik : 59.
Şah lsmail-i Safevî : 20-

22,44,78,79,81,82.
Şah Nimetullah bk. Seyyid Şah Nime-

tullah.
Şahruh (Mirza) : (1377-1444)Timurlu

hükümdarı. 73,74,76,78-80,82,83.
Şam : 23,58.
Şemahi : 81.
Şemişat : 51.
Şemseddin Muhammed b. Yahya b. Ali

el-Ceylânî el-Lâhicî : 79.
Şervan : 80,81.
Şervanşahlar : 80.
Şeyh Abdullah Yafil : 77.
Şeyh Arslan : 51.
Şeyh Azerî : 79.
Şeyh Bahaeddin Zekeriya-i Mûltânî :

50.
Şeyh Bâlû-yi Âmulî : 70.
Şeyh Barak : 58.
Şeyh Cemaleddîn-i Sâvî : (382-463)

49.
Şeyh Cemaleddin Mutahhar-ı Hillî :

59.
Şeyh Cüneyd : 19.
Şeyh Ebi’l-Hasen Ali el-Harîrî : (548-

645) 50.
Şeyh Ebü’l-Vefâ-yı Hârezmî : (ölm.

834) 80.
Şeyh Edebali : 64.

Şeyh Halife : 69-71,75.
Şeyh Haşan Kebîr-i Celayirî : 62.
Şeyh Hasan-ı Çevri : 68-71,75.
Şeyh Hüdâî : (ölm 1628) 25.
Şeyh Necmüddin-i Dâye : 48.
Şeyh Rükneddin Alaüddevle-i Simnânî

: 70.
Şeyhülislam Ahmed el-Câmî en-

Nâmıkî : 50.
Şeyhülislam BerdeT : 68.
Şeyyad Hamza : (Xlll.yüzyıl) Türk

şair. 53.
Şîa-yı imamiye : 46,69, 76,81.
Şîa-yı isnâ aşeriye : 65.
Şihâbüddin Sühreverdî bk. Sühreverdî.
Şiraz : 77-79.

Tahtacılar : 22,52.
Tâife-i abdâlân : 50.
Tarabî kıyamı : 51.
Tarih (Arif Bey) : 62.
Tarih (Aşık Paşazade) : 29.
Tarih (lbn-i Bîbî) : 15.
Tarih (Necib Asım) : 62.
Taşkent : 74.
Taşköprüzade : 17.
Tebriz : 57,77,81.
Teke : 16,20,22.
Teküdar Ahmed : (680-683) 57.
Tesan : 23.
Tevrat : 17.
Timur bk. Timurlenk.
Timur İmparatorluğu : 67,71,73,75.
Timurîler : (1405-1507) 68,73.
Timurlenk : (1336-1405) Timurlular

hanedanının kurucusu.
19,20,43,44,57,66,68,69,71,74,75-
77,81,82.

Tirmiz : 70.
Toğa Timur : 67.
Tokat : 23,48,51.
Toulouse : 15.
Trablus : 15.
Trabzon : 10,23.

Trakya : 28.
Tuğra Timur Han (754) : 68.
Tuğrul Bey : 13,45.
Tuhfe-i isnâ aşeriye : 59,80.
Tus : 69.
Türk Edebiyatında İlk Mutasavvıflar :

47,64.
Türkistan : 13,49,70,81.
Türkiye : 27.
Türkler : 14,20,44,51,52,74.
Türkm enler :

12,44,45,51,52,63,66,80,83

Uluğ Bey : (1394-1449) Timurlu
hükümdarı ve gökbilimci. 76.

Uzun Haşan : (1423-1478) Akkoyunlu
hükümdarı. 19,20,80.

Vassaf : 57.

Venedik : 20.
Viyana : 28,41.
Volga : 73.

Yakut : 14.
Yas : 17.
Yedi Su eyaleti : 15.
Yesevîlik : 74.
Yıldırım Bayezid : 64.
Yörük : 22.
Yunanistan : 22.
Yunus : 15.
Yunus Emre : 21,53.

Zât-ı Bârı : 48.
Zehebiyye-i iğtişâşiye : 78.
Zeitschrift der Deutschen Morgenlân-

dischen Gesellschaft : 7.
Zeynüddîn-i Hâfî : (ölm. 838) 79.

C e l â l ve C e m â l A y n a s ın d a K a d ın

C E V A D I A M U L I

Allah, bileşik olmayarx/saf hakikat olduğu ve kesretten
(çokluk) uzak bulunduğu için O'nun z a tî sıfatları,
zatının aynısıdır. O'nun sıfatları ve za tı birdir,
dolayısıyla O'nun güzel isimlerinin (Esmâ-i Hüsnâ)
hepsi, bir ve tek zatın ayetidir. Yani her isim, bütün
zatî, vasfı (sıfatsal) ve f i i l î kemalleri içermektedir.
İlahî isimlerin farklılığı, kuşatıcı ve kuşatılır olmaktan
ve diğer sınıflandırmalardan öte sadece kemallerin
açığa çıkması ve g iz li olmasında kendini
göstermektedir. Her isim, İlahî isimlerin tamamını
kapsamakta ve yansıtmaktadır, fa k a t kemallerin açık
ve g iz li oluşunda isimler arasında fark lılık vardır.
Dolayısıyla söz konusu kemaller, bilfiil her isimde
zuhur etmese de, her ismin mazharı (aye ti-görüngüsü)
diğer isimlerin kemallerine sahiptir.
İlahî isimlerden olan celâl ve cemâlin çeşitli görüntü
ve yansımaları vardır. Fakat Hakkın celâli, cemâlinde,
cemâli de celâlinde g iz li olduğu için, İlahî celâlin
mazharı olan şey, kendi içinde Hakkın cemâline,
Allah'ın cemâlinin m azhan olan şey de kendi içinde
İlahî celâle sahip olacaktır....

kainata
mensup olmak
Fritjof Capra

Aslında bu kitabın illüstrasyonlu bir kitap olması gerekiyordu. Ama
hangi illüstrasyonlar, okaliptüs ağaçlarında danseden ışığı ya da deniz
ve göklerin durmaksızın halden hale geçerek ayrı ayrı renklere
bürünüşünü hakkıyla resmedebilir? Deniz kıyısındaki kayahklara
kondurulmuş bu bahçenin o güzelim kokusunu, ta diplerde gürleyen
sesleri kim taşıyabilir? Humusun o ılık ve ağır kokusu, rüzgarın çam
ağaçlarını okşayan uğultusu ve tahta köprünün altından akan o
derenin şırıltısı bizim diyaloglar esnasındaki haleti ruhiyetimizle
öylesine karışıyordu ki, okuyucular fark ına varmasalar bile, o kokuyu
alıp o duyguları yaşayabilir ve dahası o sesi işitebilirler.

Her ne kadar böylesi doğal bir ortamda söyleştiğimiz metinde açıkça
zikredilmemiş olsa bile, söyleşilerimizin temel unsurlarından birini bu
oluşturuyor. Spritüal duyarlığın çekirdeğini oluşturan aidiyet
duygusu, bu entellektüel buluşmaların merkezi teması oluyor. Bu
söyleşilerin böylesine muhteşem güzellikteki bir doğal ortamda ışığın
değişen yoğunlukları ve karanlık, kızıllaşan güneş, ferahlatan
yağmur, serinlik ve ürkünç gökgürültüsünün deveranı içinde
gerçekleşmiş olması, bize en canlı tartışmalarımızdan daha canlı bir
aidiyet tecrübesi kazandırmış oldu.

M i n h â c u ’ l - F u k a r a
Fakiri eri n Yolu

İsmail Ankaravi

Fukara, Allah rızası için dünya mallarını, kendisini
mâsivâya bağlayan her türlü esbabı ve malik olduğu
şeyleri, y ine Allah'a olan muhabbeti sebebiyle terkeden
kimse demektir. Süfî iki türlüdür: Birisi maddi fakir,
diğeri ise manevi fa k ir olan sûfider. Ebû Abdullah
tarifi, bu iki nev’i kendisinde toplar ve birbirinin
sanki neticesiymiş g ib i bir ta rif yapar. Şöyle ki: "Fakir
olan süfi, elinde herhangi bir malı olmayan kimsedir.
Manevi fa k ir ise; kendisini beşeri isteklerden arındırıp
kalben kendisini hiç bir şeye malik saymamaktadır. "
İşte aradaki fa rk budur...

Hakîkat-i Semâdan mülhem olarak "ilimler semâdan
iner" malumundan hareketle eserimize
Minhâcü’l-Fukarâ diyerek âlem-i mânâdan isim
verdik. Rabbimizden niyazımız, odur ki, doğruyu
bulmak isteyen kimseler, bu eseri okusunlar ve
mütalâa etsinler.

siyaset ve kutsallık
Y A L Ç I N A K D O Ğ A N

İktisat, devlet, siyaset ve benzerleri dinden
beklenmesi gereken hususlar mıdır; bu alanlar
dinin kapsamına girmekte midir; bulunmamaları
dinde herhangi bir eksikliğe yol açmakta mıdır,-
acaba Peygamberlerin asaletinin zati bir parçası
mıdırlar? Devlet kurmak dinin vazifesi midir?
Siyaset ve devletin şartlarım beyan etmek risaletin
görevi midir? Din müslümanlardan böyle bir şey
istemekte midir?

Tüm bu sorular din kavramının neleri içerdiği ile
doğrudan ilgilidir. Dn insanların hayatını
bütüncül bir şekilde kapsar; bir inanç biçimi
olduğu gibi, bir yaşam tarzı oluşuyla da terbiye
edici bir özelliği vardır. Bir hakikatler manzumesi
olarak din, yaşanılan zamana göre farklı
yorumlar içererek geniş bir yapıya sahip oba da
belli bir çerçevesi vardır ve dînî olan her şey din
kavramı içerisinde yer almaz. Yani bir şeyin dini
olmasıyla dinden olması farklılık arzeder.

Yol'un Yolu

Sû fî faa liye tin in , söküp parçalarına ayırm anız durum unda
basitleştirm iş yada terketm iş o lacağınız tek b ir bütün olm ak
anlam ında tutarlı kalm ası gerektiğ in i hatırladığım da,
genelde belli b ir hikâyeyi düşünürüm . Siz bu konuya daha
kolay b ir şekilde hakim olmayı ne denli isterseniz isteyin ,
size bunu sağlayam am am ın nedeni de budur. Bu hikâye, belki
yüzüncü kez yo l kenarındaki küçük istasyonlarda durm uş
olan yavaş bir trenin içindeki bir adam dan bahseder. Adam ,
daha fa z la dayanam ayarak vagonundan atladığı g ib i
m akinistin yanına koşar. "Daha h ızlı g idem ez m isin be
adam?" diye kükrer ona. M akinist şu cevabı verir:
"Elbette ki daha hızlı g idebilirim efendim ; fa k a t treni
terketm e iznim yok!"

Müzekki'n -Nüfûs

Anadolu halkının asırlarca elinden düşürmediği
Mevlid, Muhammediye, Ahmediye ve Envârü'l-Âşikin
g ib i temel kitaplar arasında y e r olan diğer bir eser de
Eşrejiye'nin kurucusu Eşrefoğlu Rûmî'nin kaleme aldığı
"nefisleri arıtıcı" anlamına gelen Müzekki'n-Nüfüs'tur.
Sanat endişesi dışında, devrin yaygın bir tavrı olan
doğrudan doğruya mürid kazanmak ve halkı doğru
yola sevketmek anlayışından hareketle kaleme alınan
eser, çeşitli açılardan önem kazanmaktadır. Öncelikle
eser geniş halk kitlelerinin kolayca anlayabileceği sade
bir dille yazılmıştır.
Müzekki'n-Nüfus , bilhassa tasavvufi ahlâkın yüksek
bir zümre diyebileceğimiz okur-yazar ve kültürlü
tabakadan halk seviyesine inmesinde tahminlerin de
ötesinde önemli bir rol oynamıştır.

Eşrefoğlu Rûmî

anadolu'da İslâmiyet
. B a b i n g e r - !•. K ö p r ü I ü

Çoktan beri kadim devrin Anadolu'suna, buranın
müteaddit kavimleriııe, muhtelif dinleri eşkaline layık
olduğu derece ve miktarda gayret ve zekasını
satfedecek hatırı sayılır adette müdekkik ve
müteharriler çalışmış ve bir hayli nukât ve hususâtı
umumi batlarıyla tenvir ve izah etmiş oldukları halde,
bu diyarın artık bir seneyi geçen bir zamandan beri
geçirdiği "İslâmiyet devresi" hemen hiç tedkik ve
tetebbu edilmemiş bir devir olmak üzere gösterilirse,
yanlış bir iddiada bulunulmuş olmaz. Hatta şimdiye
kadar Müslüman Anadolu'ya ait velev ki sathi olsun,
umumi bir taslak bile yapılmamıştır. Halbuki bugün
bizim bu müslüman Anadolu'ya dair bildiklerimiz,
umumiyetle Bizans müverrihleri ile, eserlerinin ekserisi
yazma halinden bile çıkamamış olan, aciz ve mahdut
bazı İslâm müelliflerinin verebildikleri cüz’i ve nakıs
haberlerden ibarettir. Böyle olmakla beraber,̂ ihtimal
ki burada "İslâm tedkikatı için bir yeni ülke" olmak
üzere Anadolu'ya ait umumi bir taslak çizmek
yolundaki bu teşebbüs biraz cüretkârane sayılabilir.

