

 T.C.

 YEDĠTEPE ÜNĠVERSĠTESĠ

 SOSYAL BĠLĠMLER ENSTĠTÜSÜ

ANTROPOLOJĠ ANA BĠLĠM DALI

ĠSTANBUL’DA ÜÇ CEM EVĠNE DEVAM EDEN

ALEVĠ TOPLULUKLARDA

KENTLEġME BAĞLAMINDA KÜLTÜREL AKTARIM

Gökçen ÇATLI ÖZEN

DanıĢman

Yrd. Doç. Dr. Hatice Yaprak CĠVELEK

Lisansüstü Eğitim-Öğretim ve Sınav Yönetmeliği’nin

Antropoloji Ana Bilim Dalı Ġçin Öngördüğü

DOKTORA TEZĠ

Ġçin HazırlanmıĢtır.

ĠSTANBUL, 2013

http://www.yeditepe.edu.tr/

iii

ÖZET

1990’lara kadar belli bir kapanmıĢlık içindeki Alevilik, günümüzde daha çok

görünürlük kazanmıĢtır. Ġlk önemli değiĢim, 1989’da yurt dıĢında kamuoyuna duyurulan

Alevilik Bildirisiyle ortaya çıkmıĢ ve Türkiye’de de Alevilerin örgütlenmesine örnek teĢkil

etmiĢtir. Alevi Rönesansı olarak addedilebilen bu dönemle birlikte, kentlere 1960 yılından

baĢlayarak göç edenler, otuz yıllık suskunluk ardından kendi iktidar mekânlarını, vakıf ve

dernek gibi oluĢumlarla kurmuĢlardır. ÇalıĢmada bu mekânlar, kent tipi cem evleri olarak ele

alınmıĢtır. Burada geliĢtirilen sosyal-kültürel-ekonomik sermayeler, Alevilerin kimlik

mekânları olarak kentte Alevi görünürlüğünü sağlamıĢtır. Alevi modernleĢmesi varsayımıyla

birlikte artık cem evlerine ibadethane statüsü verilmesinden, din dersi kitaplarında Aleviliğin

daha teferruatlıca anlatılmasından, Diyanet ĠĢleri BaĢkanlığı’nda Alevilik adına da bir merkez

oluĢturulması gerekliliğinden bahsedilmektedir.

Bazı Alevilerin hemĢehrilik kültürüyle, aynı muhitte-mahallede-apartmanda bir arada

kalmaları ve Alevi nüfus yoğunluğunun olduğu yerlerde bir cem evini faaliyete geçirmeleri,

iktidar mekânı üzerinden geliĢtirilen söylemlere ve gettolaĢmaya örnek teĢkil etmiĢtir. Bu

yapıların, çalıĢma yürütülen Alevi topluluklarda yarattığı algı, ritüeller ve topluluk

yapılanmalarıyla ele alınmıĢtır.

Etnografik temelli çalıĢma, cem evlerine devam eden Alevi toplulukların kentleĢme ve

modernleĢme varsayımıyla, sosyo-kültürel-ekonomik ve dini sermayelerinin, kent tipi iktidar

mekânı cem evleri üzerinden yorumlanmasına dayalıdır.

Antropolojik alan araĢtırması Ekim 2010-Mart 2013 tarihleri arasında gerçekleĢmiĢtir.

Bu çalıĢmalar Garip Dede, Ġkitelli, Acısu Cem Evleri’nde yürütülmüĢtür. Katılımlı gözlemde

bulunulmuĢ, 60 kiĢiyle derinlemesine mülâkatlar düzenlenmiĢtir. Yapısalcı, yapısal-iĢlevselci,

simgesel ve din antropolojisinin teorik açıklamaları, bu doğrultuda ele alınmıĢtır.

Anahtar kelimeler: Alevi, antropoloji, sosyal değiĢim, geçiĢ ritüelleri, cem evi, din,

 göç, kentleĢme, modernleĢme, gettolaĢma, iktidar mekânı.

iv

ABSTRACT

Alevism which had not been discussed much until 1990’s, has become more visible

today. First important change has come to light with Alevism Manifesto which was launched

abroad in 1989, and this has been served as a model for Alevis to be organized in Turkey.

With this era which is referred to as Alevi Renaissance, Alevis who had migrated to cities by

1960 have established their own power locations with constitutions such as foundations and

associations. These locations have been considered as city type cem houses in this study.

Social-cultural-economic capitals which were developed in these places have become the

flapping flag of the visibility of Alevis in the city as Alevis’ identity locations. Now,

recognizing cem houses as places of worship, explaining Alevism in a more detailed way in

the national education books and the requirement of establishing an Alevi center within the

Department of Religious Affairs have been discussed with the assumption of Alevi

modernization.

 Some Alevi people’s staying at the same neighborhood-hometown-building with the

culture of citizenship and launching a cem house where the population is intense served as a

model for discourses developed over power locations and getting ghettoized. The perception

that these structures created in Alevi communities that are carried out in this study have been

discussed with rituals and community structuring.

 This ethnographic based study is based on the assumption of urbanization and

modernization of Alevi communities who go to cem houses and interpretation of socio-

cultural-economic and religious capitals over city type power locations cem houses.

 Anthropological field research has been carried out between October 2010 and March

2013. Research was conducted in Garip Dede, Ġkitelli, and Acısu Cem Houses. Contributed

observation has been conducted, deep meetings and interviews have been organized. The

theoretical explanations of structuralism, structural-functionalist, symbolic and anthropology

of religion have been discussed.

Key words: Alevi, anthropology, social change, rites of passage, cem house, religion,

migration, urbanization, modernization, getting ghettoized, power locations.

v

 ÖNSÖZ

 Aleviliği neden araĢtırdığımın sorusu verebileceğim tek bir yanıt yoktur. Konunun ilgi

odağı olmasına karĢın antropolojik açıdan çok fazla iĢlenmemiĢ oluĢu ve inançlara dair merak,

belki de verebileceğim ilk cevaplardır. Aleviliğin göç, kentleĢme, modernleĢme, melezleĢme,

gettolaĢma, egemen iktidar ve kendi iktidarıyla oluĢturduğu sermayelerle yaĢadığı değiĢim

hallerini belki de benim de farklı açılardan deneyim etmiĢ olmam ilgimi konuya çekmiĢtir.

DıĢarıdan gelen yabancı ile içeriden bakan kültür sahibinin bakıĢ açılarının ne kadar

farklılaĢabileceği merakıyla, Aleviliğin yabancısı olarak onu yorumlamak araĢtırmamın

sebepleri arasındadır. Konuyla bağlantılı olduğunu düĢündüğüm için önsözü kendi

değiĢimimle ele almak istedim.

 “Evimin neresi olduğunu bilmiyorum, nereye aidim, ben kimim” sualleri benim

hayatımda bir zamanlar derin izler bırakan tümcelerdir. Üç yaĢımdan bu yana benle var olan

melezliğimin farkındalığına varalı henüz birkaç yıl oluyor. Özellikle doktora çalıĢmalarım bu

farkındalığa sebep olmuĢ, yıllar yılı bende var olan gel gitlerin, fikir çatıĢmalarının ve

farklılığın Ģanslısı ya da failini bulmam aslında beni buruk bir sevinç içersine itti. Tatlı ile acı

ve ekĢinin karıĢımı gibiyim. Ne biri, ne hepsi, biraz hepsiyim. Çoklu hal, zorunlu iç ve dıĢ

göçlerle bindi omuzlarıma. Bu sebeple bana kim olduğumu ezberleten köklerimin benden

koparılıĢını, genelde acıyla deneyim ettim. Kim olduğumu, neden bu kadar çok seslilikle ya

da derin sessizlikle var olduğum sorusunun karĢılığını kültürün his sahibi canlı üstü olduğuna

kanaat getirerek giderdim.

Ailem NevĢehir’in önde gelen varlıklı ailelerinden. Geleneksel bir yapıyla nispeten

dıĢa kapalıdır köklerim. Çocukluğum ezan sesi, akraba cümbüĢü, maddi ve manevi bolluk ve

mahalle kültürüyle geçti. Çevremiz, tıpkısının aynısı insanlarla doluydu. Öyle ki bizden farklı

olarak tanımlayabildiğim kimse yoktu ezberimde. Bana göre o yıllarda dünyanın merkezi de,

çevresi de NevĢehir’di. Ben de bu merkezin tam merkezindeydim!

 Babamın siyasi tercihi dolayısıyla, ilk zorunlu iç göçümüz gerçekleĢtiğinde üç

yaĢımdaydım. Yani dünyanın merkezinin bize ait olmadığını öğrendiğim yaĢta. Ġstanbul,

beton evler ve yalnızlık demekti. Farklılıklar kafa karıĢtırıcı bir sıkıcılıktaydı. Üstelik 1980

Askeri Ġhtilal de ilan edilmiĢti ve bana kimse bir açıklama yapmıyordu: Biz neden

buradaydık? Mahallemize ne zaman dönecektik? Babaannemden duyduğum kadarıyla bol

ağıtlı ibadetler ve haykırıĢlar, duaların kabul olmasını sağlıyordu. Bir çocukluk inancıyla

yeteri kadar çile çekmiĢ olacağım ki NevĢehir’e geri döndük. Bu sefer babam olmadan. Tadı

aynı değildi oyunların. ArkadaĢlarımın babaları dev bir gökdelen gibi gözümde büyüyüp,

vi

babamın bizden çok uzakta, yurt dıĢında olduğunu hatırlatıyordu. Hep bir eksik hal, hep bir

bekleme: Babama ne zaman kavuĢacaktık?

 Ġki yıl sonraydı. Henüz ilkokul birdeydim babama kavuĢacağımı öğrendiğimde. Yalnız

bu kavuĢmanın bir bedeli vardı: mahallemden ayrılmak. Ġsviçre’ye gidecektik. Aranan

babama kavuĢmak için biz de kaçak yollarla elimizde bir valiz, bir anne iki küçük kız

babaannemin tabiriyle “elalemin memleketine” gidecektik. KorkmuĢtum. Giderken valizime

ne diğer sevdiklerimi, ne de mahallemi sığdıramadım.

 Yurt dıĢındaki hayatımız iki bölümden oluĢtu: çile ve uyum. Ġlk iki yılımız aslında

Avrupa’nın birçok kentinde, kısa süreli konaklamalarla geçti. Kısa süreli arkadaĢlıklar,

okullar, hayaller ve hiç konuĢmadan geçen devasal bir yalnızlıktı orası. Maddi açıdan da

buhranlıydı o dönemler: açlıkla terbiyelenen aylarda edindiğim yeni arkadaĢlar evdeki

farelerdi. Avrupa’da geçen on yıllık yurt dıĢı deneyimimizin önemli iki yılı, Fransa-

Poitiers’deydi. Yeni bir okul, lisan, hayat. Yapboz gibiydi hayat. Yenisini kur, alıĢma

sancıları geçir ve tam alıĢacakken bir yenisine tekrar uyum göster. Poitiers’deki hayatımıza

uyum göstermem aslında kolay olmuĢtu. En az NevĢehir’deki mahallemde olduğu kadar Türk

arkadaĢlarım vardı. Yani melezleĢmiĢ arkadaĢlar. Bu çocuklar, iĢçi ailelerin çocuklarıydı.

BozulmuĢ bir Türkçe ve oluĢturulmaya çalıĢan bir Fransızcayla, onlar da benim gibi esir

kimliklerine hasret, gurbet masumlarıydı. Poitiers diğer açıdan “kurtarılmış” bölge gibiydi.

Irkçı yapılanmaların uzağında herkes milletini, dinini ve geleneğini “sessizce” yaĢamakta

özgürdü; Radikal grupların, arada bir oyun parklarımızı taĢlı sopalı basıp “ülkenize dönün”

söylemlerini saymaz isek. Ülkeye dönmek bizim için yasaktı. Bu yasak, boğazımda

düğümlenen dev bir hıçkırıktı.

 Fransa-Paris’e zorunlu göçümüz on dakika içerisinde karar verilmiĢti. Poitiers’deki

hayatımdan yine hiçbir Ģey sığdıramamıĢtım valizime. Bir gece ansızın oluverdi kaçıĢ. Elveda

diyemeden terk ettiğim onca ev yani onca kurulmuĢ hayat, aslında ne emekler doluydu. Her

yeni mahallede yeniden var olur gibi bir güçlükle dirilmek, kimseye güvenmemek de demekti.

Paris’deki evimizde uzun süre oturmak istesek de, yirmi gün geçmeden babam tutuklandı.

Babamın tutuklanmasında, Türk yetkililerini çok suçladım. Devlet, güvenebileceğin o “güç”

değil miydi? Hayal kırıklığı, çocukluğumun belki de en büyük anısıydı.

 Yıllar geçerken -havalı bir söylemle- Paris hayatına aĢinalığımız da arttı. Artık Paris

Ģivesiyle konuĢan, çoğunluğu Fransız çevrelerden oluĢan bir arkadaĢ topluluğu edinmiĢtim.

NevĢehir, Yalova, Ġstanbul, Ankara, Ġsviçre ve Almanya yerine artık ben Paris’teki

vii

mahallemin “mademoiselle’i”
1
 idim. Ne var ki 15 yaĢımdayken yine bir gece, kimseye haber

veremeden Türkiye için hareket ettik. Kültür, etle tırnak gibiydi. AĢinalığını bir gecede

koparıp atmak ve bir daha ona kavuĢamayacağını bilmek insana acı veriyordu. Geride

bıraktıklarım bir zamanlar alıĢamadıklarım ve bin bir emekle artık bana ait olanlardı. Ben

artık o dokuların içerisinde olamasam da, gönlüm seyyar gibiydi.

 “Ben kimim” sualine karĢılık bulamamak, Ġstanbul’da da devam etti. Kültürler ve

kimlikler arasında kalmıĢlığımı bilen babam, beni bir Fransız okuluna yazdırdı. Elbette sorun

bu Ģekilde çözülemezdi ama aylarca açmamak için direndiğim valizimi, zamanla açtım ve bu

kez biraz NevĢehir’den, fazlaca Paris’ten ama Ġstanbul’dan da bir Ģeyler katarak benliğime

yön vermeye çalıĢtım. Hep bir kaybetme korkusu ama aynı zamanda da yılmayan bir dirençle,

içimde ağlayan melez kıza teselli verdim: aslında hiçbir Ģey değiĢmedi; çok Ģey değiĢti dedim.

 Ülkeden ülkeye, Ģehirden Ģehre göç ederken Alevilikle ancak üniversite öğrencisiyken

tanıĢtım. Benim için bir bilinmeyeni ifade eden Alevilik, babaannemin kısık sesle bahsettiği

diğerleriydi. Babamın Türkmen olarak gördüğü bizden olanlardı. Üniversite arkadaĢlarımın

yabancı olduğu bilinmeyenlerdi. Bana göre onlar kimler miydi? Bazen insan kendini bulmak

için kendisiyle az ya da çok benzerlik taĢıyan bir baĢka konuyla, benliğine ulaĢmaya

çalıĢabilir. Benim gördüğüm gözlükle Aleviler, tarihi evreler içerisinde iktidarlar tarafınca yer

yer haksızlıklara uğramıĢ ve egemen söyleme uymayan uyumsuzlardı. Üst kültür karĢısında

genelde farklılıklarıyla öne çıkarılmaları onları tanımaya, dinlemeye, hissetmeye olanak

vermemiĢti. Öbür açıdan onlar da çok anlaĢılmak istememiĢti. Egemen söylem karĢısında

çoğunlukla ikincil görülmüĢler ve bazen geleneklerini “ayıp” gibi “saklı yaşamak zorunda”

kalmıĢlardı. Geleneğini yaĢayamamanın öznelerde farklı bir düĢünce yapısı oluĢturacağından

hareketle, kendimle yer yer özleĢtirdiğim bu durum Alevilere ilgi duymamı etkiledi. Belki de

Aleviler, benim toplumun geneline olan eski yıllardaki uzaklığımdan daha da uzak durdukları

için bu durum kendimi topluma daha yakın hissetmemi de sağlamıĢ olabilir diye düĢünmeden

edemiyorum.

 Gerek yurt dıĢındaki vatana hasret özlemli hallerimiz, gerek babamın siyasi tercihleri

kültürlenmemde etkili olmuĢtur. Genelde bunlara sebep olabilecek konulara karĢı bir duruĢ

sergileme içerisindeyimdir. Aleviliğin de Türk kimliğine ait değerler taĢıdığına inanarak

baĢladığım doktora çalıĢmalarım, son aĢamada farklı bir seyir almıĢtır. Aleviliği, ezbere ve

ideolojik söylemlerle tanımlamak büyük yanlıĢlık ve yanlı bir duruĢtur. Tıpkı benim gibi

Alevilik de, matruĢkalar gereği açtıkça yeni bir bilgi sergileyebilmekteydi. Aleviliğe dair

1
 Fransız kültüründe kiĢinin yaĢı ne olursa olsun onun bekar bir kadın olduğunu belirtmek üzere kullanılan bu

kelimenin Türkçe karĢılığı tam olmasa da, bekar bayana karĢılık gelmektedir.

viii

söylenen onca gazete nitelikli bilgiler yerine akademik el dokusuyla yoğun betimleme

yapmak gereklidir. Bu hususta eksikliği bir nebze de olsa giderebilmek için değiĢen Aleviliği,

sabiti gibi görünen cem evlerinde gözlemlemek son derece önemliydi. ÇalıĢmamın fayda

sağlamasını umarım.

ix

TEŞEKKÜRLER

Türk eğitim hayatında nefer olan Yeditepe Üniversitesi’ndeki doktora eğitimimi

tamamlamanın sevinci içerisindeyim. Kurumda eğitim alma fırsatı veren eski mütevelli heyet

baĢkanı Bedrettin Dalan’a ve yeni idareye sonsuz Ģükranlarımı sunarım.

Bölüm baĢkanım ve ulusal bir değer olan Akile Gürsoy’a verdiği destekler için

Ģükranlarımı sunarım. Antropoloji onunla anlamını güçlendirmektedir. Hep var olun.

Elbette ki tez yazmak meĢakkatli bir yoldur. Bu hususta, ufku açacak bir kılavuza

ihtiyaç vardır. Bende emeği bulunan değerli bilim kadını, güzel insan danıĢmanım H. Yaprak

Civelek’e yolumu aydınlattığı için ne desem azdır. Hayatımda hep var olun.

Değerli hocalarım Aybil Göker ile Nilüfer Hatemi’ye, eğitimim ve tez izleme

çalıĢmalarım süresince verdikleri emekler için teĢekkür ederim.

Ġnci User, Tayfun Atay, Bahattin AkĢit ve Mehmet Bayraktar’a değerli vakitlerini

tezime ayırıp, eleĢtirilerde bulunmalarına müteĢekkirim. Sizleri tanımak ayrıcalıktı.

Eğitimim süresince beni benle tanıĢtıran Bozkurt Güvenç, Hande Birkalan Gedik, Jay

Fikes, Belkıs Kümbetoğlu, Belkıs AkĢit, Mari Ġto ve diğer hocalarıma; Feyzi Kılıç ile bölüm

çalıĢanlarına, her yerde anlatmakla övündüğüm bölümümüz ve Ģahsım adına teĢekkür ederim.

Sevgili arkadaĢlarım Merih, Tuba, Ayda ve Züleyha’nın samimî yardımlarına teĢekkür

ederim. Yeditepe’nin bana kazandırdığı değerli arkadaĢım Hilal’e son okumalardaki

yardımları için sonsuz teĢekkür ederim. Ġbrahim ve Cenk’e de teĢekkür ederim.

Bana gerek cem evlerinin, gerekse gönüllerinin kapılarını açan Alevilere çok teĢekkür

ederim. Onların güler yüzü dolayısıyla, alan çalıĢmalarımın zorluğu hafiflemiĢtir. Özellikle de

öğrencim Emir ve ailesine, Cemal ve ailesine, Acısu, Veli Baba, Garip Dede ve Ġkitelli Cem

Evleri yetkililerine sonsuz kere teĢekkür ederim.

ĠAÜ tez dönemine denk gelen hamileliğimde anlayıĢlı davranmıĢtır. TeĢekkür ederim.

EĢimin desteği, çalıĢmada beni yüreklendirmiĢtir. TeĢekkürün en kadimi ona ait.

Oğlumuz Abdullah Yiğit çalıĢmanın minik emek vereniydi. Kıymetlim, keyfim, Ģansın nice

olsun, gönlün denginle dolsun.

Ne kadar olgunlaĢsak da anne Ģefkatiyle, kardeĢ dostluğuna ihtiyacımız bitmez.

Annemle Selcen’e her Ģey için teĢekkür ederim. Bana fazlaca yardımcı oldular. Hep var olun.

Farkındalığımın ateĢten gömleği babam, tez konumun ilk kıvılcımıdır. Onu, her an her

yönüyle özlemle anarken bana düĢünce özgürlüğü aĢıladığı için Ģansıma minnettarım.

Son noktayı koyarken, bu çalıĢmada bir kelam bilgisi geçen veya beni sonsuz kere

destekleyen isimsizlerime de teĢekkür ederim.

Gökçen Çatlı Özen Ġstanbul, Mayıs 2013

x

İÇİNDEKİLER

DOKTORA TEZ ONAYI …………….……………...…………..……………….………….. ii

ÖZET ...……………………………………………………………………………….….….. iii

ABSTRACT ……………………………………………………………………………......... iv

ÖNSÖZ ……………………………………………………………………………………..... v

TEġEKKÜRLER …………………………………………………………………………... viii

ĠÇĠNDEKĠLER …………………………………………………………………………….... ix

TABLOLAR ………………………………………………………………………………... xv

ġEKĠLLER ………………………………………………………………………………..... xvi

HARĠTALAR ……...……………………………………………………………...….....… xvii

KISALTMALAR ……………………………………………………………………..…... xviii

I. GİRİŞ ……………….………………..……………………………….……………… 1

II. KAVRAMSAL ve KURAMSAL ÇERÇEVE …………………………………....... 6

II.1. ARAġTIRMA KONUSU …………………………………...……….…..…… 6

II.2. ARAġTIRMA ALANI ……………………………………………………….. 7

II.3. ARAġTIRMA AMACI ..……………...……..……………………………….. 9

II.4. ARAġTIRMA ÖNEMĠ ………………...…………………………………… 10

II.5. TEORĠK YÖNELĠM ………………………………………………………... 15

 II.6. ALEVĠLĠK ÇALIġMALARI ………………………………………………. 17

III. NİTELİKSEL ARAŞTIRMA YÖNTEMİ ve ETNOGRAFYA ……..………….. 21

III.1. ALAN, ARAġTIRMA KONUSU ve ARAġTIRMACI ………………….… 21

III.2. ARAġTIRMADA KULLANILAN YÖNTEM ve TEKNĠKLER… 23

III.3. ARAġTIRMA ve ETĠK ……………………………………..………………. 23

III.4. NĠTELĠKSEL ARAġTIRMA YÖNTEMĠ ……………………….…………. 25

 III.5. ETNOGRAFYA …………………………………………………………….. 26

 III.6. ARAġTIRMANIN ETNOGRAFĠK YÖNELĠMĠ ….………………….……. 27

 III.7. ETNOGRAFĠK ÇALIġMANIN SINIRLIKLARI ……………………….…. 28

IV. TARİHSEL BOYUT ………………………………………………………………. 32

IV.1. ALEVĠLĠĞĠN TANIMI ……………………………………………………... 32

xi

IV.2. ALEVĠLĠĞĠN GEÇMĠġTEN GÜNÜMÜZE TARĠHĠ TEZAHÜRÜ ………. 36

IV.3. TÜRKLERĠN ĠSLAMĠYETLE TANIġMASI ………………..…………….. 39

IV.4. TÜRKLERĠN ALEVĠLĠKLE TANIġMASI ………………………………... 41

IV.5. ALEVĠ-SÜNNĠ ĠLĠġKĠLERĠ ……………………………………………….. 42

IV.6. OSMANLI DEVLETĠNDE ALEVĠ OLMA/KALMA HALLERĠ …………. 43

IV.7. CUMHURĠYET DÖNEMĠNDE ALEVĠ OLMA/KALMA HALLERĠ …….. 44

IV.8. YENĠ DÖNEM ALEVĠLĠĞĠ ………………………………………………... 46

V. MODERNLEŞME SÜRECİNDE ALEVİ OLMA/KALMA HALLERİ ………. 52

V.1. MODERNLEġME …………………………………………………………... 52

V.2. TÜRKĠYE’DE MODERNLEġME HAREKETLERĠ …………………….… 54

V.3. KENTLEġME/KENTLĠLEġME ……………………………………………. 60

V.4. KENT ALEVĠLĠĞĠNĠN MODERNLEġME ALGISI ………………….….... 62

V.5. TÜRKĠYE’DE GÖÇ HAREKETLERĠ …………………………….….……. 64

V.6. ALEVĠLERĠN NÜFUS ĠSTATĠSTĠKLERĠ ……………………………….... 68

V.7. MELEZLEġME …………………………….………………………….……. 70

V.8. KENT ORTAMINDA ALEVĠLER ve GETTOLAġMA …..…………..…… 73

VI. ÖRGÜTLENME BİÇİMLERİ VE ALEVİLER …………..…………………..… 74

VI.1. ĠKTĠDAR, ĠDEOLOJĠ, DĠNĠ ALAN ve ALEVĠLER ………………….....… 74

 VII. ALEVİLERİN YAPILANMA SÜREÇLERİ .. 86

VII.1. ALEVĠLERĠN YAPILANMA SÜREÇLERĠ ve

 SÜREÇ ĠÇĠNDE CEM EVLERĠ ………………………………………….... 86

VII.2. ALEVĠLĠKTE DEDELĠK KURUMU …………………………………..…. 91

VII.3. MEKÂN OLARAK CEM EVLERĠ …………………………………….….. 93

 VII.3.1. CEM EVLERĠNĠN DĠNĠ ve SOSYAL FONKSĠYONLARI …....…. 98

 VII.3.1.1. KĠMLĠK OLUġTURMA ĠġLEVĠ ………………..…………. 98

 VII.3.1.2. DĠNSEL ALAN ĠġLEVĠ ……………………………..……… 99

 VII.3.1.3. SOSYO-KÜLTÜREL ĠġLEVĠ ……………………….…….. 99

 VII.3.1.4. HUKUKĠ ĠġLEVĠ ………………………….……………..... 100

 VII.3.1.5. SOSYAL DAYANIġMA ĠġLEVĠ ………………….……… 100

 VII.3.1.6. EĞĠTĠM ĠġLEVĠ …………………………………………… 101

xii

VIII. RİTÜELLER ……………………………………………………………………... 102

VIII.1. DĠNĠN VARLIK ALANI ..………….……………………….……….......... 102

 VIII.1.1 KUTSALLIĞIN TOPLUMSAL DÜZENLE ĠġLEYĠġĠ …………... 105

VIII.2. RĠTÜELLER ……………………………………………………………..... 109

VIII.3. CEM TÖRENĠ PRATĠĞĠ ………………………………………………….. 114

VIII.4. ALEVĠLĠKTE YOLA GĠRĠġ RĠTÜELLERĠ ……………………….……... 119

 VIII.4.1. YOLA GĠRĠġ RĠTÜELĠ OLARAK ÇOCUKLUK ĠKRARI ……..... 120

 VIII.4.2. YOLA GĠRĠġ RĠTÜELĠ OLARAK ĠKRAR CEMĠ ……………..… 120

VIII.4.3. YOLA GĠRĠġ RĠTÜELĠ OLARAK MUSAHĠPLĠK CEMĠ ……….. 121

IX. BULGULAR …………………………………………………………………….... 124

IX.1. ÇALIġMA MEKÂNLARI ………………………………………………… 125

 IX.1.1. GARĠP DEDE CEM EVĠ ………………………………………….. 125

 IX.1.2. ĠKĠTELLĠ CEM EVĠ …………………………………………..…... 126

 IX.1.3. VELĠ BABA CEM EVĠ ……………………………………………. 127

 IX.1.4. ACISU CEM EVĠ ……………………...…………………………... 129

IX.2. ARAġTIRMA SÜRESĠNCE YAġANAN ETĠK SORUNSALLAR ..…….. 130

 IX.2.1. ALEVĠLERĠ ÇALIġMAK: MÜCADELE ALANI …………..……. 130

 IX.2.2. ĠKĠ CEM EVĠNDEN UZAKLAġTIRILIYORUM …………..……. 130

 IX.2.3. HAMĠLELĠĞĠM, EVLĠ ve ÇOCUKLU OLMAM ALANDA

 KALICILIĞIMI SAĞLIYOR ………………………………..…..… 132

 IX.2.4. ALEVĠ OLMASAM DA BENĠMLE ORTAK NOKTALAR

 KURMAYA ÇALIġIYORLAR ………………………………….... 134

 IX.2.5. “ĠÇERĠDEN MĠSĠN DIġARIDAN MI?”

 “ARAġTIRMACIYIM” …………………………………………… 136

 IX.2.6. BENĠ ĠSTĠHBARATÇI-DEVLET ADINA ÇALIġAN GĠZLĠ

 BĠR YETKĠLĠ SANANLAR VAR ……………………………….... 137

 IX.2.7. ALANDAKĠ ÇALIġMALARIMI

 BĠRBĠRLERĠNE SORUYORLAR ……………………………….... 137

 IX.2.8. BENĠ Ġġ BULMAK ve ÜNĠVERSĠTEYE GĠRMEK ĠÇĠN

 ARACI OLARAK GÖRÜYORLAR ……………………………… 137

 IX.2.9. SOYADIM ÜZERĠNDEN GELĠġTĠRĠLEN ĠLĠġKĠLER ………..... 138

IX.3. GÖRÜġÜLEN KĠġĠLERĠN ÖZELLĠKLERĠ …………………….………... 139

IX.4. ALANA YENĠDEN GĠRĠġ YAPMAK ……………………………………. 141

xiii

 IX.4.1. ALANA KABUL EDĠLME UĞRAġLARIM ……………………... 142

 IX.4.1.1. CEM ĠBADETĠNDE DEM/DOLU ALMAK:

 “RAKI ĠÇELĠM MĠ DEDEM?” ……………….…………… 145

 IX.4.1.2. LOKMA DUASI …………………………..…………..…… 146

 IX.4.1.3. YENĠ ARAġTIRMA SAHAM: ĠKĠTELLĠ CEM EVĠ …….. 149

IX.5. ALEVĠLĠKTE TEMEL ĠNANÇLAR ……………………………………… 151

 IX.5.1. ÜÇLER …………………………………………………………….. 151

 IX.5.2. DEDELĠK KURUMU ……………………………………...……… 152

 IX.5.2.1. DEDELĠK KURUMUNA DĠYANET ĠġLERĠ

 BAġKANLIĞINDAN MAAġ ……………………..………. 157

 IX.5.2.2. DEDELĠK ve ZAKĠRLĠK …..……………………..……….. 158

 IX.5.3. REHBER ………………………………………………….………... 159

 IX.5.4. DÜġKÜNLÜK …………………………………………….………. 160

IX.6. ALEVĠLĠKTE KUTSAL SĠMGELER …………………………….………. 165

 IX.6.1. KUTSAL EġĠK …………………………………………….………. 165

 IX.6.2. SAZ: TELLĠ KUR’AN …………………………………………….. 166

 IX.6.3. KEMERBEST ……………………………………………………… 168

 IX.6.4. DĠLEK OCAĞI ……………………………………………………. 169

 IX.6.5. EġARP ……………………………………………………………... 169

IX.7. ALEVĠLĠKTE DĠNSEL TÖRENLER …………………………………….. 171

 IX.7.1. PERġEMBE CEMĠ/ABDAL MUSA CEMĠ ………………………. 172

 IX.7.2. GÖRGÜ CEMĠ …………………………………………………….. 178

IX.8. ALEVĠLĠKTE YOLA GĠRĠġ RĠTÜELLERĠ:

 “ÖL ĠKRAR VER ÖL ĠKRARDAN DÖNME” ………………………….. 184

 IX.8.1. ÇOCUK ĠKRARI …………………………………………………... 187

 IX.8.2. ĠKRAR CEMĠ ……………………………………………………… 188

 IX.8.3. MUSAHĠPLĠK CEMĠ …………………………………………….... 190

IX.9. ALEVĠLĠKTE ĠBADETLER …………………………………………….... 191

 IX.9.1. ABDEST-NAMAZ-ORUÇ-HAC ………………………………..… 191

 IX.9.2. SEMAH ………………………………………………………….… 194

IX.10. ALEVĠLERĠN ALEVĠLĠĞĠ ……………………………………………..… 195

 IX.10.1. DĠNĠ ve ETNĠK KĠMLĠK AÇISINDAN ALEVĠLĠK ………..……. 195

 IX.10.2. “ELĠNE BELĠNE DĠLĠNE SAHĠP OL” FELSEFESĠNĠN

 MĠLLĠ ġUURLA YORUMLANMASI …………………………..... 197

xiv

 IX.10.3. ALEVĠLĠKTE “BEN/BĠZ” KURGUSU ………………………..…. 200

 IX.10.3.1. ALEVĠLĠK: TOPLULUK MATEMĠ ……………..……….. 201

 IX.10.4. BÜYÜKLERE HÜRMET KÜÇÜKLERE ALAKA

 YOL EDEBĠNĠN GEREĞĠDĠR ……………………………………. 202

 IX.10.5. KULLANILAN TERĠMLERĠN FARKLILIĞI …….……………… 203

IX.11. GÖÇLE BĠRLĠKTE OLUġAN KENT ALEVĠLĠĞĠ ……………..……..…. 203

 IX.11.1. GETTOLAġMA ve ALEVĠLER ………..…………………….…… 203

 IX.11.2. MELEZLEġME ……………………………………………………. 205

 IX.11.3. KENTTEKĠ ALEVĠLERĠN ĠLETĠġĠMĠ:

 “AYLIK 10 TL’YE BAKAR” ……………………………………... 209

 IX.11.4. MODERNLEġME ve ALEVĠLER ………..……………………..… 210

IX.12. ALEVĠ /SÜNNĠ FARKLILAġMASI:

 “KIZILBAġI SEVMEZĠDU ÇOK DAYAK YEDĠM” ……………………. 212

IX.13. CEM EVLERĠ PROFĠLLERĠ ………………………………………...……. 212

 IX.13.1. CEM EVLERĠ: GETTOLAġMANIN YANSIMASI ……...………. 214

 IX.13.2. CEM EVLERĠ ÜZERĠNDEN GELĠġTĠRĠLEN ĠDEOLOJĠLER .… 215

 IX.13.3. CEM EVLERĠ ÜZERĠNDEN GELĠġTĠRĠLEN

 ĠKTĠDAR ALANI ………………………………………………..... 217

X. SONUÇ ve TARTIŞMA ………………………...………………………………... 223

KAYNAKÇA …………………………………………………………………..….…........ 237

EKLER ……………………………………………………….……………........................ 252

Ek 1. Alevilik Bildirisi …………………………………………………...……………..…. 252

Ek 2. Mülakat Soruları …………………………………………………………………...... 255

Ek 3. Diyanet ĠĢleri BaĢkanlığı’nın Alevilik Üzerine DüĢünceleri ………………..……..... 256

Ek 4. GörüĢülen KiĢiler Listesi ……………………………….…………………………… 261

Ek 5. Demografik Tablolar ………………………………….…………………………….. 263

FOTOĞRAFLAR …………………………………………..………………….………..... 265

ÇALIŞMA TAKVİMİ …………………………...…………………….…….................... 301

ARAŞTIRMA BÜTÇESİ ……………………………………………………………..…. 302

ÖZGEÇMİŞ ……………..………………………………………………………………... 303

xv

TABLOLAR

LİTERATÜR ÇALIŞMASI TABLOLARI:

TABLO 1 ALEVĠLERĠN TOPLULUK OLARAK KENDĠLERĠNĠ

 TANIMLAMA BĠÇĠMLERĠ …………………...………………….…….….. 35

TABLO 2 ORTA VADELĠ MALĠ PLANDA 2011-2013

 BAKANLIKLAR BÜTÇESĠ ……………....................................………....... 50

TABLO 3 CAMĠLERĠN OLUġUMUNA KATKI SAĞLAYANLAR …….………...… 51

TABLO 4 KENT ve KÖY ÖZELLĠKLERĠ ……………………………….………...…. 62

TABLO 5 YILLAR EKSENĠNDE GENEL NÜFUS SAYIM VERĠLERĠ………...... 66

TABLO 6 TÜRKĠYE ve ĠSTANBUL’DA TAHMĠNĠ ALEVĠ NÜFUSU ……….....….. 70

TABLO 7 ĠSTANBUL’DAKĠ ALEVĠ ĠBADETHANELERĠ …………………..…….. 88

TABLO 8 ALEVĠ KURUM ve KURULUġLARI ….…………………………..……… 89

TABLO 9 ALEVĠLĠKTE TÖRENLERE KATILIM ġARTLARI ……….....………… 118

ÇALIŞMANIN DEMOGRAFİK TABOLARI:

TABLO 10 CEM EVLERĠNE GĠDENLERĠN CĠNSĠYET GRUPLARI …………….... 263

TABLO 11 YAġ GRUPLARI …………………………………………………….……. 263

TABLO 12 DOĞUM YERĠ …………………………………………………………..… 263

TABLO 13 MEDENĠ HAL …………………………………………………………….. 263

TABLO 14 ÖĞRENĠM DURUMU …………………………………………………….. 264

TABLO 15 GÖÇ EDĠLEN YIL …..…………………………………………………….. 264

TABLO 16 BAĞLI OLUNAN CEM EVĠ…………………………………………….… 264

TABLO 17 ĠKAMETGÂH YERĠ TERCĠHLERĠ …………………………………...…. 264

DİĞER TABLOLAR:

TABLO 18 ÇALIġMA TAKVĠMĠ ……………………………………………………... 301

TABLO 19 ARAġTIRMA BÜTÇESĠ ………………………………………………….. 302

xvi

ŞEKİLLER

ŞEKİL 1 MORRĠS’ĠN ĠLKEL KÜLTÜR ĠNANÇ KURGUSU …………………….. 110

ŞEKİL 2 ALANDAKĠ YABANCILIK DERECEM ………………………………… 135

ŞEKİL 3 ÜÇLER/ÜÇ HALĠFE BAĞLANTISI ……………………………………... 152

ŞEKİL 4 GELENEKSEL ALEVĠLĠK YAPISI ……………………………………… 154

ŞEKİL 5 KENTLEġMĠġ ALEVĠLĠK YAPISI …………………………….……....… 154

ŞEKİL 6 ÜÇ YAPI ÜZERĠNDEN ALEVĠLĠKTEKĠ TÖRENLER

 ve DÖNEMSEL SIRAMALARI …………………………………………... 172

ŞEKİL 7 PERġEMBE CEMLERĠNĠN HĠYERARġĠK

 MEKÂN ĠÇĠ KONUMLANMASI ………………………………………… 174

ŞEKİL 8 GÖRGÜ CEMLERĠNĠN HĠYERARġĠK

 MEKÂN ĠÇĠ KONUMLANMASI ………………………………………… 184

ŞEKİL 9 YOLA GĠRĠġ RĠTÜELĠ OLARAK

 DÖRT KAPI KIRK MAKAM HĠYERARġĠġĠ ………………………….... 186

ŞEKİL 10 ĠBADETTE ALEVĠ/SÜNNĠ ANLAYIġI …………………………………. 194

ŞEKİL 11 ALEVĠLĠĞĠN TEK FELSEFE ÜZERĠNDEN ĠKĠ TANIMI …………….... 194

ŞEKİL 12 ALEVĠLERĠN ALEVĠLĠĞĠ ……………………………………………….. 199

ŞEKİL 13 KENT ALEVĠLĠĞĠNĠN “BOZULMA” HALLERĠ ………………..……… 207

ŞEKİL 14 KENT ALEVĠLĠĞĠNĠN “ALEVİ KALMA” HALLERĠ ………...…………. 207

ŞEKİL 15 CEM EVĠ PROFĠLLERĠ …………………………………………………... 213

ŞEKİL 16 ALANDAKĠ SERMAYE DAĞILIMI ………………………………….…. 219

xvii

HARİTALAR

HARİTA 1 ĠSTANBUL HARĠTASI ………………………………………………….... 249

HARİTA 2 TÜRKĠYE’DE ALEVĠ DAĞILIMI HARĠTASI …..…………………......... 250

HARİTA 3 TOKAT ve ĠLÇELERĠNĠN HARĠTASI ….…….……...………………..... 250

HARİTA 4 MALATYA ve ĠLÇELERĠNĠN HARĠTASI ………………………………. 251

xviii

KISALTMALAR

AAD : Amerikan Antropoloji Derneği

AB : Avrupa Birliği

AİHM : Avrupa Ġnsan Hakları Mahkemesi

AKP : Adalet ve Kalkınma Partisi

Akt. : Aktaran

ANAP : Anavatan Partisi

BDP : BarıĢ ve Demokrasi Partisi

Bkz. : Bakınız

CHP : Cumhuriyet Halk Partisi

DİB : Diyanet ĠĢleri BaĢkanlığı

DP : Demokrat Parti

DSP : Demokratik Sol Parti

HBVAK : Hacı BektaĢ Veli Anadolu Kültür Vakfı

Hz. : Hazreti

MHP : Milliyetçi Hareket Partisi

SSCB : Sovyet Sosyalist Cumhuriyetler Birliği

TBP : Türkiye Birlik Partisi

TBMM : Türkiye Büyük Millet Meclisi

T.C. : Türkiye Cumhuriyeti

TRT : Türkiye Radyo ve Televizyon Kurumu

TSK : Türk Silahlı Kuvvetleri

Vs. : Vesaire

Vb. : Ve buna benzer

1

I. GĠRĠġ

Çalışma, cem evlerine giden Alevilerin kentleşme algılarına ve bunun topluluk

yapısına nasıl yansıdığına odaklanmaktadır. Alevilerin kentte, cem evlerinde
1
 topluluk

bağlarını oluşturdukları varsayımıyla, olgular mekân üzerinden çalışılmıştır.

Göçle birlikte kentleşmeye bağlı olarak cem evine giden Alevi toplulukların değişimi

ve modernleşmesi, bir varsayım olarak ele alınmıştır. Ritüeller ve topluluk yapılanmalarının

olguları üzerinden modernleşme algılarının, zihinsel düzeyde ne mana taşıdığı tartışılmıştır.

Sosyal ihtiyaçlarını karşılamak için etkileşen ve ortak bir kültürü paylaşan çok

sayıdaki insanın oluşturduğu bir birliktelik olarak tanımlanan toplumun (Fichter, 1996: 73)

önemli özelliklerinden biri değişme özelliğine sahip olmasıdır. Sosyal değişim toplumda yeni

olan bütün kurumlar ve değerler sisteminin gösterdiği dönüşümleri kapsayan dinamik bir

kavramdır (Arslantürk ve Amman, 1999: 354). İnsan topluluklarının karşı karşıya kaldıkları

hızlı sosyal, kültürel, politik, ekonomik, teknolojik vb. gelişmeler ve değişmeler, sosyal

değişim konusunu önemli kılmıştır. Bu sebeple din ve sosyal değişim konuları önem

kazanmıştır (Doğan, 2003: 41-42). Sosyal değişme, toplumun dünya görüşü ve hayat tarzında

meydana gelen farklılaşmayı ve bunların cemiyet yapısındaki tesisini içine alır:

“Zaman içerisinde bir toplumda gözlenebilen ve toplumun sosyal teşkilatının yapısını veya

fonksiyonlarını geçici olarak değil de sürekli ve köklü bir şekilde etkileyen ve toplumun tarihinin

akışını değiştiren değişikliktir” (Günay, 1993: 271).

 Çalışma on bölümden oluşmaktadır. İlki bu bölüme dayanarak, çalışmanın genel

hatlarını ele almaktadır. Tezin içeriği ve bölümlerinde nelerin tartışıldığı açıklanmaktadır.

 İkinci bölüm kavramsal ve kuramsal çerçeveden oluşmaktadır. Araştırma alanını

oluşturan cem evleri, Aleviliği bütüncül bir açıdan yorumlamak üzere seçilmiştir. Göçle

birlikte kentlileşen Alevilerin etnografik çalışmasını yapmanın güçlüğü karşısında, geliştirilen

topluluk olgusu dolayısıyla mekân üzerinden hareket edilebileceği, Giddens‟e dayanılarak

açıklanmıştır. Giddens, modernleşmeyle birlikte bireylerin önemlerini yitirdiğini ve

kurumların değer kazandığını (Giddens, 1998: 14) belirtmektedir. Alevilerin dini-kültürel-

sosyal olgular sebebiyle toplanma kurumları olan cem evleri, kentleşmenin bir ürünü olarak

başvurulan ve yaratılan bir iktidar mekânı olarak ele alınmıştır.

1
 Cem evi kelimesi, kimi kaynakta bitişik halde “cemevi”, kiminde ayrık “cem evi”, kiminde büyük harfle

“Cemevi” veya “Cem Evi” olarak yazılmaktadır. Kelime dil bilgisi açısından isim köklü olup, özel bir isim

olmadığı ve ayrıca ayrı bir yazım biçimde daha çok kullanıma sahip olduğu için tez süresince “cem evi” şeklinde

kullanılmaktadır.

2

 Çalışmanın üçüncü bölümünde niteliksel araştırma yöntemi ve etnografya

oluşturmanın bağıntıları, çalışma konusuyla birlikte ele alınmıştır. Bourdieu ve Wacquant‟ın

(2003: 43, 156) dönüşümsellik reflexivity olarak tanımladıkları araştırmacının bilimsel

çerçeveye vermesi gereken önem ele alınarak, etnografik çalışmanın sınırlılıkları yürütülen

çalışmayla birlikte yorumlanmıştır.

 Çalışma Fetterman‟ın (1998: 2) belirttiği gibi, araştırılan konuyu içeriden bir bakış

açısıyla betimlemek ve anlamak üzerine kuruludur. Emik ve etik yaklaşımlar açısından

içeriden insider değil, dışarıdan bakan outsider biri olarak, karşılaştığım sorunlar kadar beni

alanın içine alan durumlar yaşanmıştır. Alan çalışmasının belli bir bölümünde hamile olmam

gibi alana dönem dönem oğlumla katılmam kabulümün devamlılığını ve güvenilmemi

sağlayan önemli noktalar olmuştur. Bu deneyimler Delaney‟nin (2012: 15) ve Bellér-Hann ve

Hann (2003: 49) çiftinin aktarımlarıyla kıyaslanmıştır. Bunlarla birlikte meslekî, kültürel ve

sosyal konumlarım da alan çalışmalarımdaki durumumu olumlu yönlerde etkilemiştir.

 Araştırmada kullanılan yöntem ile teknikler katılımlı gözlem ve derinlemesine

görüşmelerle yapılan mülâkatlara dayanmaktadır. Spradley‟nin (1980: 3) tanımı

doğrultusunda oluşturulan etnografik çalışma, yerli halkın bakış açısını anlama gayretiyle

benim araştırmacı olarak alandaki gözlemlerime ve yorumlarıma dayanmaktadır.

 Ön alan çalışması olarak nitelendirdiğim Ekim 2010-Kasım 2011 tarihleri arasında

Acısu, Veli Baba ve Garip Dede Cem Evleri‟nde yürüttüğüm araştırmaya, oğlumun doğum

tarihinin yaklaşması sebebiyle ara verilmiş ve Kasım 2012-Mart 2013 tarihleri arasında bu

kez ağırlıklı olarak Garip Dede ve İkitelli Cem Evleri‟nde alan çalışması yürütülmüştür. Ön

alan çalışmasında yürütülen araştırma metodunun, ikinci evrede derinlemesine görüşmelerle

ele alınması Acısu ve Veli Baba Sıraç Alevilerinin sır geleneğine
1
 aykırı düşmüş ve

çalışmaya dâhil olmak istememişlerdir. Amerikan Antropoloji Derneği (AAD) tarafından

belirlenen meslekî sorumluluğun prensipleri
2
 temel alınarak, araştırmacının görüşülen kişilere

açık olması ve onların menfaatine yönelik davranması ilkesinden hareketle Sıraçlar,

1
 Alevilikte sır geleneği kendini yabancıdan korumak, sakınmaktır. Tarihten gelen Alevi-Sünni anlaşmazlıkları

sebebiyle Alevilerin “tevelli-teberride” bulunarak Ehli Beyt dışındakilere mesafeli yaklaştıkları, kültürel açıdan

kendilerini onlara kapattıkları, ticaret yapmaktan sakındıkları ve kız-alıp vermeyi yasakladıkları bilinir (İlyas

Üzüm, Günümüz Aleviliği. İstanbul: Türkiye Diyanet Vakfı İslam Araştırmaları Merkezi Yayınları, 2000: 549).

Kentleşmeyle beraber bu yasaklar hafifletilmiş gibi görünse de buna tümüyle veya kısmen bağlı kalan Alevi

topluluklar da vardır. O sebeple araştırmanın alan pratikleri olan katılımlı gözlem, mülakatlar özellikle de Acısu

Cem Evi‟ne bağlı olanlar için sorun yaratarak şahsıma güven duyduklarını söylemelerine rağmen Alevi

olmadığım için beni aralarına belli bir yere kadar kabul etmişlerdir. Bu durum Alevi geleneğinin, dışa kapalı

olmasını ve kendi içerisindeki yapılanmaları yabancılardan uzak tutarak koruduklarını göstermektedir. Sır

geleneği bu anlayışa dayanmaktadır.
2
 “Code of Ethics of the American Anthropological Association”,

http://www.aaanet.org/committees/ethics/ethicscode.pdf [24.01.2011].

http://www.aaanet.org/committees/ethics/ethicscode.pdf

3

çalışmadan büyük oranda çıkarılmıştır. Mülâkatlar ağırlıklı olarak diğer iki cem evi üzerinden

yürütülse de Acısu Cem Eviyle çalışmaya devam edilmiş ama görüşmelerin büyük bir bölümü

ile elde edilen bazı bulgular çalışmaya aktarılmamıştır. Veli Baba Cem Evi çalışmanın ikinci

evresinde yer almamıştır.

 Dördüncü bölümde Aleviliğin tarihi perspektifi ve ne ona yüklenen tanımlar ele

alınmıştır. Aleviliğin Selçuklu Devleti‟nden bu yana Sünnilik/Hanefilik
1
 karşısında alt grubu

temsil etmesiyle Olsson‟un (Olsson ve vd., 1999: 261-262) belirttiği gibi onu çatışmalı bir

ilişki geliştirmesine sebep olmuştur. Buradan hareketle, Aleviliğe getirilen tanımlar bilgi

kargaşasına sebep olmuştur. Ocak‟ın (2009: 369) belirttiği gibi Alevilik Hz. Ali‟ye

dayandırılsa da, Aleviliğin tanım sorunu baş göstermiştir. Birdoğan (2003: 30, 543) Aleviliği

İslamiyet‟ten ayrı bir din olarak tanımlamış; Türkdoğan (2006: 9-15) Aleviliği İslamiyet‟in

özüne bağlamış; Zelyut (1993: 120-128), Fığlalı (1994: 86), Ocak (1996: 210-211) ve Atay

(2011: 107-110) Aleviliği İslam‟ın daha özgür ifade ediliş biçimi olarak onun başka

inançlardan etkileşim görerek oluştuğunu belirtmişlerdir. Bu bakış açılarıyla birlikte çalışma

Bozkurt (2004: 99) ve Subaşı‟nın (2010: 40-41) Aleviliği senkretik, mitolojik ve şifahi

tanımlamalarına yakın durmuştur; Alevilik ibadet biçimlerindeki farklılık sebebiyle ne tam

İslam ne de İslam‟a yakın/benzer düşünce biçimiyle onun karşıtı heterodoks
2
 tanımına paralel

olarak ele alınmıştır. 1990‟la birlikte Alevilerin örgütlendikleri görülmüştür. Alevi

Rönesansının
3
 ilk çıkışı Alevilik Bildirisiyle duyurulmuş ve göçlerle birlikte kent Alevileri

oluşmuştur. Çamuroğlu (2000: 96-103) cereyan eden topluluk olgusunu “Alevilerin

kendilerini kendilerine (Alevi topluluklara) ve kendilerini topluma (Alevi topluluk

dışındakilere) yeniden tanıtma gereğini” doğurduğunu belirtmiştir. 1992 yılıyla birlikte

kentlerde kurulan cem evleri kentlileşmenin bir ürünü olarak, çalışmanın dayanağını

oluşturmuştur. Cem evlerinin Diyanet İşleri Başkanlığı‟nın
4
 (DİB) tüzüğünce ibadethane ve

İmar Yasası uyarınca yasal kabul edilmemesi, tartışmalara sebebiyet vermiştir. Devletle karşı

karşıya gelen Alevilerin kabul edilme pazarlıkları çoğu zaman karşılık bulamamıştır.

1
 Sünni ve Hanefi aynı manaya gelmektedir. Daha yaygın bir kullanıma sahip olduğu için tez süresince Sünni

kelimesi kullanılmıştır.
2
 Heterodoks İslam, özellikle de Aleviliğin ilk doğuşundan Cumhuriyet dönemine kadar olan dönemde okuma

yazma engeli ve başka inançlardan etkilenmiş Alevilik için kullanılmaktadır. Günümüz Aleviliğini sadece

heterodoks yapısıyla açıklamak onun senkretik, mitolojik, şifahi ve melezleşmiş yapısıyla örtüşmez. Heterodoks

İslam kurallarına aykırı gelen uygulamalar için kullanır (Necdet Subaşı, Alevi Modernleşmesi (İstanbul: Timaş

Yayınları, 2010: 40-41).
3
 Alevi Rönesansı, Alevi aydınlanmasıdır. Bu aydınlanma onun özellikle de 1990‟ların başıyla kentlerde

geliştirdiği yeni örgütlenmelerle ortaya çıkmıştır.
4
 Çalışmada yer yer Diyanet İşleri Başkanlığı yerine kısaltması DİB kullanılmaktadır.

4

 Çalışmanın beşinci bölümünde modernleşme, kentleşme/kentlileşme, melezleşme ve

gettolaşma kavramları irdelenmiştir. Giddens (1998: 10-18) modernleşmeyi toplumsal

değişim olarak ele alıp, kente indirgeyerek burayı yabancılarla karşılaşılan yer olarak

tanımlamış ve bunun melezleşmeyi doğurduğunu belirtmiştir. Çalışmada bu bakış açısı

üzerinden Durkheim ve Weber‟in modernliği Batı‟ya benzemekle eş değer tutmaları ve Türk

modernleşmesiyle birlikte Alevi anlayışın değişimi temel alınmıştır. Türkiye‟nin

modernleşme hareketinin Alevilere görünürlük kazandırdığı ve yeni Cumhuriyet‟in merkez-

çevre kutuplaşmasını yıkma ulusal projesiyle, Alevilerin merkeze yakınlaştığı fakat bunun

değişen politikalarla engellendiği açıklanmıştır. O sebeple Alevi Rönesansı uzun süreli bir

suskunluğun Alevilerin kente göçle birlikte Küçük‟ün (2003: 903-906) belirttiği doğrultuda

Alevi örgütlenmeleriyle yeni bir dönemi başlatmıştır: kent tipi cem evleri. Alevi

aydınlanmasının bir ürünü olarak cem evleri, Şahin‟in (2002: 130-134) belirttiği gibi kentsel

ortamda gettolaşmaya paralellik göstererek belirli muhitlerde kapalı toplum özelliğiyle varlık

alanı yaratmıştır. Bu durum Alevilerin kentlileşmelerini ve modernleşme algılarını

farklılaştırmıştır. Araştırmada cem evlerine bağlı olan Alevilerin modernleşme algıları ele

alınarak, değişime karşı geliştirilen olgular tanımlanmıştır. Subaşı‟nın (2010: 89, 144)

belirttiği gibi Aleviliğin modernleşmesi onun geleneksel değerlerine aykırı olduğu için

modern normlara uyması beklenmemelidir. Çalışma cem evleri üzerinden geliştirilen iktidar

mekânı olgusuyla Alevi modernleşmesi varsayımının sosyal ilişkiler konusunda

modernleştiğini ama din ve ritüeller açısından geleneksel değerlerini koruduğunu ele almıştır.

 Aleviliğin değişimi, kutsal kavramının değişmesiyle bağdaştırılmıştır. Durkheim

doğrultusunda din, insan davranışını biçimlendiren bir etki olarak ele alınmış ve topluluk

yapısını tanımlayan bir olguya karşılık getirilmiştir (Durkheim, 2005: 33). Durkheim kutsalın

zamanla değişebileceğini ve bunun özellikle de göç, kentleşme, teknolojik ilerlemeyle

görüleceğini belirtmiştir (Durkheim, 2005: 430-432). Alevilerin göç ve kentleşmelerinin,

inancın kutsal içeriğini değiştirip değiştirmediğine bakılmış ve musahip edinmenin bundan

etkilendiği görülmüştür.

 Douglas‟ın saflık ve kirlilik kavramları, düşkünlük kurumu bağlamında ele

alınmıştır. Douglas, kutsallık ölçütünü bir bütün olarak ele alıp saflık ve kirliliğin,

topluluklar içinde sosyal bir açıklamaya sahip olduğunu söyler (Douglas, 2007: 64, 77).

Düşkünlük, kirlilikle eş değer tutulmuş ve bunun içeriğinin yabancılarla evlenme konusunda

değiştiği görülmüştür. Lévi-Strauss, evliliklerin toplumsal ilişkileri düzenlediğini belirtir.

Toplumlar, ilişki kurmak istemedikleriyle evlilik yapmaktan yani ilişki kurmaktan kaçınırlar

5

(Lévi-Strauss, 1993: 13-14). Bu durum Alevi-Sünni ilişkileri bağlamında çalışılmış ve eski

büyük yasakların, modernleşmeye bağlı olarak değiştiği görülmüştür.

 Çalışmanın altıncı bölümünde Alevi örgütlenmeler ele alınmıştır. Foucault‟nun (2003:

29) ile iktidar kavramı üzerinden Alevilerin devletle olan ilişkileri ele alınarak, iktidarın onları

denetim içinde urma çabasına karşılık Alevilerin kendi iktidar alanlarını oluşturma gayretleri

ortaya konmuştur. Althusser‟in (2003: 89) ideoloji kavramıyla Alevilerin kültürlenmesinde

etkili olan değerlerin, onları egemen söylemin kurgularına bağlı özneler olarak karşılamadığı

tartışılmıştır. Gramsci‟nin hegemonya kavramıyla baskıdan çok rıza yoluyla egemen iktidara

tabi olan Alevilerin buna özellikle de milli eğitim konusunda bağlı kaldıkları ama diğer

örgütlenmelerinde kendi iktidar alanlarıyla özne olarak kuruldukları açıklanmıştır. O sebeple

Aleviler, Bourdieu‟nün (1998: 25) iktidar alanına uyarlanarak cem evleri iktidar mekânı

üzerinden geliştirdikleri sermayeler çalışılmıştır.

 Yedinci bölümde, iktidar mekânı cem evlerinin dini ve sosyal fonksiyonları büyük

oranda Yıldırım‟ın (2012) çalışmasıyla ele alınmıştır. Cem evlerinin, sosyal dayanışma-dinsel

alan-hukuki işlev üretmesi gibi dedelik kurumu da çalışılmıştır.

 Sekizinci bölümde Alevilikte geçiş ritüelleri Van Gennep‟in (1960: 27) geçiş ritüelleri

ve Turner‟ın (1977: 36-52; 1982: 24-25) eşiktelik-communitas tanımları bağlamında

değerlendirilmiştir. Van Gennep‟in üç aşamalı geçiş ritüelleri (ayrılık “separation”; eşik

“liminal”; bütünleşme “aggregation”) ve Turner‟ın eşik aşamasında ritüele tabi olanın yeni

bir hale kavuştuğu tespiti doğrultusunda, Alevilikteki ikrar verme/yeni bir boyuta geçme

aşaması irdelenmiştir. Türk ve Çapar‟ın (2011: 17-42) çalışmaları ekseninde cem ritüelinin

kapsamı ele alınmıştır.

 Dokuzuncu bölümde, etnografik çalışmaya yer verilmiştir. Derinlemesine

görüşmelerle mülakatlar ve katılımlı gözlemle cem evlerinde edinilen bulgular

yorumlanmıştır.

Onuncu bölüm, sonuç ve tartışmayla literatür çalışması ile bulguların kıyaslanmasına

dayandırılmıştır. İktidar mekânı cem evlerine gitme alışkanlığı gösteren Alevi toplulukların,

dini, kültürel ve sosyal olgularına odaklanılmıştır.

6

II. KAVRAMSAL ve KURAMSAL ÇERÇEVE

Bu bölümde, yürütülen araştırma konusu, alanı, çalışmayı şekillendiren sorular ve

bunların önemine getirilen açıklamalar yer almaktadır. Ayrıca araştırılan grup-araştırmacı

ilişkileri ve yaşanan etik sorunsallara da değinilmiştir. Araştırmada kullanılan yöntem ve

teknikler de ele alınarak çalışmanın teorileri açıklanmıştır.

II.1. AraĢtırma Konusu

Araştırma konusunun seçimi, çalışmanın ilk önemli adımıdır. Buradan hareketle,

kentleşme ve modernleşmeyle karşılaşan Alevilerin, iktidar mekânı olarak öne çıkan cem

evleri üzerinden kültürel ve dini oluşumlarını hangi yapılar üzerinden ortaya koydukları,

benim çalışmamın ana konusunu kapsamaktadır.

Yazılı kültürden ziyade, sözlü kültür geleneğinin daha gelişmiş olması Aleviliği

(Balkanlıoğlu, 2006: 33), “tekil” bir kimlik anlayışından ziyade, farklı gruplarca birbirinden

farklı bir şekilde kurumlaştırmıştır (Eyüboğlu, 1980: 33). O sebeple Aleviliğin uygulanışı

çoğul düzlemde ilerleyerek, birbirinden farklı Alevi anlayışlarını ortaya çıkarmıştır.

Çalışmada bu çokluk, Aleviliğin uygulanışı ve tanımı açısından sorunsal olarak ele alınarak,

onun bu geniş açılımı daraltılmış, Ocak kültürü ekseninde biçimlenen gruplar ve cem evleri

etrafında bir çalışma yürütülmüştür.

Kentleşme, kuşaklar arası hızlı bir toplumsal değişimle, kültürel, dini ve siyasal inanç

ayrılıklarını doğurmuştur. Göçle birlikte tarihsel, mezhepsel, dini ve sosyal bir dönüşüm

yaşayan kimi Alevi, kendilerini kendilerine ve kendilerini topluma yeniden tanıtma

durumunda kalmışlardır (Çamuroğlu, 2000: 96-103). Bu aşamayla, iki farklı yapının ortaya

çıktığı görülmektedir: Birincisine göre özellikle de eğitimli yeni kuşağın, dede
1
 kurumu

merkezli işleyen Aleviliğin, eski söylencelere “biat etmemesi”
2
 ve melezleşmeye tabi olması

(Bozkurt, 2003: 105; Balkanlıoğlu, 2006: 33); ikincisine göre ise gettolaşmayı oluşturarak,

değişime karşı geleneklerini korumaya çalışan grupların örgütlenmesi (Subaşı, 2010: 245;

Şahin, 2002: 130). Benim çalışmam, iktidar mekânı cem evleri üzerinden oluşturulan

gettolaşmayı ele almaktadır. Buna göre Alevilerin modernleşme varsayımı, cem evleri

dolayısıyla ürettikleri sosyal, kültürel ve ekonomik sermayelerle açıklanmıştır.

1
 Alevilikte dini önderler, bağlı oldukları toplulukça birçok farklı isimle anılabilmektedirler. Alevi/Kızılbaşlar

“dede, pir, mürşit”; Alevi/Bektaşiler “dede, baba, dedebaba, halifebaba”; Arap Nusayriler “şeyh, şıh”

demektedir (Hüseyin Türk, Mustafa Çapar, “Alevilikte Yola Giriş Geleneklerinin Karşılaştırılmalı Olarak

İncelenmesi”, Türk Kültürü ve Hacı Bektaş Veli Araştırma Dergisi, s. 60 (2011): 17-42). Tez süresince yaygın

bir kullanıma sahip olan “dede” kelimesi kullanılmıştır.
2
 Alevilikte biat etmek, ikrar vererek yani yola girerek, onun tüm yaptırımlarını ve kurallarını kabul etmek

demektir.

7

 Kente göçle birlikte çalışılan toplulukların ne denli kentlileştiği, modernleştiği,

değiştiği, melezleştiği veya bunlara karşın geleneksel yapısını koruduğu varsayımları,

çalışmada cem evleri üzerinden ele alınmıştır. Cem evine gitme tercihi ya da bir başka deyişle

“bağlılığı” gösteren Alevilerin, sosyo-kültürel yapıları, dini mekân algıları ve ibadet etme

biçimleri araştırmada ele alınarak, mekân üzerinden bütüncül bir çalışma yürütülmüştür.

 II.2. AraĢtırma Alanı

 Araştırma konusu gibi alanı ve görüşülen kişilerin seçimi, teferruatlı bir ön çalışma

gerektirmiştir. Geertz‟in Fas‟ta ve Delaney‟in Türkiye‟de araştırma alanlarını nasıl

seçtiklerine dair aşağıdaki aktarımları etnografik temsil açısından önemli örnekler teşkil

etmektedir:

“1964‟te, bir etnografın karşılaşacağı en hayati kararı vermeye çalışarak, Fas‟ta umutsuzca arabayla

dolaşıyorum: nereye dükkân açacağım. Aslında daha önceki bir keşiften dolayı -otuz beş günde yirmi

bir şehir- aşağı yukarı Sefrou‟da karar kılmıştım… Ama emin olmak için ilginç olan yarım düzine

kadar yeri dolaşmak istiyorum” (Geertz, 2001: 67).

“Türkiye‟de otuz binden fazla köy var. Ben bunların Orta Anadolu yaylasındaki elliden fazlasını bir

kırsal sağlık ekibi ile birlikte gezdim. „Tipik‟ bir köy aramıyordum. Uygun malzemeyi sağlayabilecek,

iki cinsiyetten ve tüm yaşlardan yeterli insan barındıran, böylece doğum, evlilik ve ölüm gibi yaşam

döngüsü ritüellerini gözlememi mümkün kılacak ve Türkiye nüfusunun çoğunluğu gibi Anadolu

Türkü ve Sünni olan bir köy arıyordum” (Delaney, 2012: 39).

Geertz‟e göre “nereye dükkân açılacağını” belirleyen, Delaney‟e göre “uygun

malzemeyi” sunan o alanın seçimi, araştırmanın sorunsalını karşılamalıdır. Benzer kaygılarla,

araştırma konumu netleştirecek ve buna alan sağlayacak o yeri bulma çabalarımın, beni en

nihayetinde cem evlerine yönlendirmesi, bu sebeple tesadüfi değildir. Göçle birlikte

kentleşme ve modernleşmeyle karşılaşan Aleviliğin etnografik çalışmasına yoğunlaşmak,

iktidar mekânı olarak beliren cem evleri bünyesindeki bir çalışmayla, birçok olguya değinmek

düşüncesiyle uygun bir alanı sunmaktaydı. Çalışma cem evleri dışında başka Alevi

kurumlarında (vakıf, dernek vb.) veya Alevilerin yoğunlukta yaşadığı bir muhitte (mahalle,

belli bir bölge) de yürütülebilirdi. Gözlemlerin süreklilik arz etmesi ve bütüncül bir bakış

açısının amaçlanması, cem evleri üzerinden dini, sosyal ve kültürel örgütlenmeleri

çalışabilmem üzere daha uygun görünmekteydi. Ayrıca kent kültüründe ritüellerin ağırlıklı

olarak cem evlerinde uygulanması, araştırmanın odağını tümüyle bu mekânlara yöneltmemi

gerektirmiştir.

Kentleşme ve modernleşmeyle yüz yüze kalan bazı Alevilerin vakıf, dernek, cem evi

gibi örgütlenişlerin çatısı altında toplandıkları ama tek bir Alevi kimliğinde birleşmedikleri

görülmektedir (Özbudun, 2005: 60). Aleviliğin bu çok sesliliği, onun kentte güçlü bir varlık

8

göstermesinde ve taleplerinin karşılanmasında sorunların yaşandığı varsayımını akla

getirmektedir. Bu sebeple çalışmanın önemli bir bölümü, ortak kültürel teşekküllerin belli bir

anlayışı ortaya koyacağından hareketle, Ocak kültürünü yaşayan ve birbirine yakın

mesafelerde İstanbul Avrupa yakasında bulunan Küçükçekmece‟deki Garip Dede Cem Evi ve

İkitelli‟deki İkitelli Cem Evlerinden birine giden/bağlı olan Alevilerle yapılmıştır.

 Garip Dede Cem Evi ağırlıklı olarak Malatyalılar ve özellikle Pötürge Köylerine bağlı

olanlarca rağbet görmektedir. Bu özellik, kurum dedesinin, rehberinin ve yönetim kurulunun

Malatyalı olmasına bağlanabilir. İkitelli Cem Evi, ağırlıklı olarak Tokat‟a bağlı Niksar ve

Reşadiye Alevileri tarafından rağbet görse de Erzincan, Adıyaman, Malatya, Sivas, Tunceli

gibi şehirlerden İstanbul‟a göç edenlerin de mekânı haline gelmiştir. İkitelli Cem Evi

dedelerinin belirttikleri üzere, burası Türkiye‟nin en büyük cem evlerinden biri olup, her

kesimden Alevi‟ye hitap etmeyi hedeflemektedir. Araştırmada tek bir mekân yerine, birbirine

yakın muhitlerde mekânları seçmiş olmamın belli bir topluluk olgusunu ele almak istememle

açıklanabilir. Her iki cem evinin ağırlıklı olarak İmam Rıza Ocağı‟na bağlı olmaları, amaca

yönelik bir tercih sağlamıştır.

 Çalışmada ağırlıklı olarak yer almayan ve sadece birkaç açıdan bulgularda ele alınan

Acısu ve Veli Baba Cem Evleri Başakşehir‟de bulunmaktadır. Tokat‟a bağlı Acısu ve

Karacaören Sıraç Alevilerinin kurdukları bu cem evleri, dışa kapalı bir yapı sergileyerek

sadece bu köylerin Alevilerine hizmet vermektedir. Sıraçlar, Ocak kültürü ve Peygamber soyu

yolundan ziyade Veli Baba/Anşa Bacı yolu üzerinden inanç geleneğini devam

ettirmektedirler.

Alan araştırmasının ilk evresinde Acısu ve Veli Baba Cem Evleri‟nde belli bir çalışma

yürütülse de, birkaç mülakattan öteye gidilememiştir. Acısulular, beni kendilerine yakın

görseler de kendileri ve toplulukları hakkında daha fazla bilgi paylaşımında bulunmak

istemediklerini ve sır geleneğinden dolayı topluluğun derinlemesine çalışmaya açık

olmadığını belirtmişlerdir. O sebeple bir yabancı olarak beni içlerine, dostane çay sohbetleri

dışında almalarının, yola aykırı olduğunu aktarmışlardır. Veli Baba Cem Evi de sır geleneğini

koruması dolayısıyla, derinlemesine görüşmelere olumlu bir cevap vermemiştir. Birkaç

kişinin iyi niyetli yardımlarına rağmen, buranın da çalışma açısından zorluk teşkil edeceği

görüşüne varılmıştır. Veli Baba Cem Evi çalışmanın ikinci evresinde çalışmadan çıkarılmıştır.

Acısu Cem Evi‟nde ise alan çalışması, katılımcı gözlem ve derinlemesine mülâkatlar devam

etmiş ama bunlar görüşülen kişilerin rahatsız olmayacakları ve izin verildiği ölçüde çalışmaya

aktarılmıştır.

9

İkitelli ve Garip Dede Cem Evleri, Ocak kültürünü esas alırken, Acısu ve Veli

Baba‟nın Peygamber soyundan bağımsız Veli Baba/Anşa Bacı geleneği üzerinden

kurumlaşması, sıcakla soğuk kadar tezat bir durum olmasa da ayrı bir çalışma alanını zorunlu

kılmaktadır. Bu yapıların birbirinden farklı gelişen bir geleneği takip ettikleri düşünülmüştür.

Buna paralel olarak çalışmanın amacı, Ocak ve baba eksenli yürüyen Alevi kültürlerinin

karşılaştırılmasını ele almak olmadığından, belli bir alan üzerine odaklanılmıştır. Aksi halde

çalışma belli bir topluluğu ele alan etnografiden çıkarak, genel bir Alevi araştırması olmakla

karşı karşıya kalabilecek ve bu surette amacından sapmış olacaktı. Yine de çalışmada yer yer,

Acısu ve Veli Baba Cem Evleri‟nde edinilen gözlemlere atıfta bulunularak, modernleşme

olasılığının iki farklı cem evleri gruplaşmasında, algılanma biçimleri ele alınmaya

çalışılmıştır.

 II.3. AraĢtırma Amacı

 Antropoloji disiplinin amacı kültürün gündelik yaşamını, tarihsel ve olgusal açılardan

kendi doğal ortamında anlamaktır. Araştırma sorusu, hangi konuların ne bağlamda ele

alındığını belirten bir yapıya sahip olmalıdır (Holliday, 2002: 37). Bu olgudan hareketle tez,

ağırlıklı olarak iki cem evinde yürütülen etnografik çalışmayla Alevilerin düne, bugüne ve

yarına ilişkin, kentleşme ve modernleşme dolayısıyla kültürel teşekküllerini anlama çabası

üzerine kuruludur.

 Araştırmada, cem evlerine bağlı olan ve buraya devam etme alışkanlığı gösteren

Alevilerin, bunu hangi dinamikler dolayısıyla yaptıklarını ve gerek Alevi kurumları ve

önderlerle, gerekse diğer Alevilerle aralarındaki çelişki ve uyum kaynakları irdelemiştir. Bu

bağlamda araştırma süresince, nerede, nasıl bir Alevilik sorusu temel alınarak kentleşme

süreciyle cem evlerinde yürütülen ritüellerin ve sosyo-kültürel sermayelerin uygulanışı

üzerinde durulmuştur. Mülakat soruları (Bkz. Ek 2) gibi katılımlı gözlemle bunları anlama

çabasına girilmiştir.

 Araştırmanın temeli, Alevilerin kentleşmeye bağlı olarak, değişme ve modernleşme

varsayımıyla cem evleri üzerinden geliştirilen yapılar anlamaya dayalıdır. Kentin,

modernleşmeyi sık başvurulan bir yapı olarak sunmasına karşın, gettolaşmaya müracaat

edenlerin cem evlerini bir savunma aracı görüp görmedikleri, alan içerisinde habitus yaratıp

yaratmadıkları ve varsa geliştirilen sermayelerin kapsamı anlamaya çalışılmıştır. Bunun için

araştırmada genel olarak, aşağıdaki sorulara cevap aranmıştır:

 Kentteki Alevilerin fiziksel mekânları nelerdir?

10

 Kente göç eden Aleviler, kentsel alanda ne tür ilişki ağlarını yoğunlukla

kullanmaktadırlar?

 Aleviler kentsel alanda kimliklerini nasıl sürdürmektedirler?

 Sizin için Alevilik ne demek? Alevi olmak için hangi kaideleri yerine getirmek

gereklidir?

 Göç sonrası Alevilerin kimlik inşa sürecinde, hemşehrilik ilişkilerinin herhangi bir

rolü var mıdır?

 Cem evleri, oraya gitme bağlılığı gösteren Alevilerde belli bir kültürel aktarımı

gerçekleştirebilmekte midir, yoksa Alevilik kurumsal bir çerçevede bireysel uygulamaların

tekelinde midir?

 Kentleşmeyle birlikte Alevilerin ibadet etme, kimlik oluşturma ve sosyal yaşam

pratiklerinde nasıl algılanmakta ve uygulanmaktadır?

 Kent Alevileri kendilerini hangi öğelerle tanımlamakta ve ifade etmektedirler?

 İstanbul‟da cem evi ve dedelik kurumuna dair düşüncelerinizi anlatır mısınız?

 Çevre-merkez kutuplaşması kente göçle birlikte değişmiş midir?

 Cem evi ve dedelik kurumu sizin için ne ifade ediyor?

II.4. AraĢtırma Önemi

Çalışmanın önemi, cem evleri üzerinden kent Alevilerini bütüncül bir bakış açısıyla

anlamak ve bu anlamlara antropolojik bir yorum getirebilmektir. Çalışmayı akademik bir

duruşla yorumlayarak onu sosyal, politik ve egemen söylemlerin uzağında değerlendirmek,

anlamanın önemli bir işlevini teşkil etmektedir. Bu amaçla çalışmada Aleviliğin tarihi

tezahürü ve günümüze yansıması, kente göçle birlikte değişim varsayımı, inanç ve ritüellerin

uygulanışı, kurum kültürü çevresinde şekillenen ideolojik duruşu, cem evi alanında

sermayeler oluşturma bakımından habitus kavramı, modernleşme ve kentleşmeyle birlikte

cem evlerinin örgütlenme biçimi kültürel, sosyal ve dini bir mekân üzerinden açıklanmaya

çalışılmıştır.

Alan araştırmasında araştırmacı, araştırma konusunu oluşturan

grupların/insanların/kurumların içine girerek, kültürel teşekkülleri ilk elden görmekte ve söz

konusu araştırma sorusunu gözlemleme olanağı bulabilmektedir. Fetterman “etnograf, sosyal

ve kültürel bir olaya ilişkin manzarayı içerden bir bakış açısıyla betimlemek ve anlamak

konusuyla ilgilenir” (Fetterman, 1998: 2) diye ifade etmektedir. Bu tanımdan hareketle

araştırma, cem evleri üzerinden Alevi toplulukların etnografik bir yaklaşımla çalışılmasına

11

dayanmaktadır. Antropoloji dâhil başka disiplinlerde de, Aleviler ve Alevilik üzerine

çalışmalar bulunmaktadır. Literatür çalışması sonuçlarına göre, “cem evleri üzerinden kent

Aleviliğinin etnografyası” yeni bir çalışma alanı olarak görünmektedir. Bu sebeple konuya

dair geliştirilen yaklaşımların bundan sonraki çalışmalara katkı sağlamasını umuyorum.

 Antropoloji bireyin sosyal davranışlarını, sosyal grupların organizasyonunu ve

kültürün teşekkülüne hâkim olan kanunları saptayarak bir açıklama bulmaya çalışır (Saran,

1995: 16). Geertz, kültürlerin birer metin olduğunu ve her aktör ile okur için farklı manalar

içerebileceğini ve bu sebeple gözlemlenip analiz edilmesinden ise, okunması ve

yorumlanması gerektiğini vurgular. Geertz‟e göre kültürler görünenden ibaret değildir.

Uygulanan bir geleneğin altında bir başka mana olabileceğinden hareketle, araştırmacının bu

derinliği anlayıp yorumlaması gerekmektedir (Geertz, 1973: 15-27). Alevilikte Kutsal Eşiğin

ritüellere giriş aşamasında eğilip üç kere öpülmesi, her ne kadar bir saygı ifadesi olsa da, eşik

Hz. Ali‟nin sembolü olarak erenlerin mekânına girişi temsil eder. Ayrıca Hz. Ali ve Hz.

Fatma‟nın çocukları Medet ve Mürvet‟in, eşikte öldürüldüğü ve ruhlarının burada kaldığına

inanılarak ona basılmaz. O sebeple kutsal eşik, Üçler‟i sembolize eden “Allah-Muhammed-

Ali” üç kere öpülerek “niyaz” edilmesini gerektirmektedir (Yörükan, 2002: 129-132). Bu

örneği Fetterman‟ın, etnografın göz kırpmakla bakış atma arasındaki farkı görme

gerekliliğiyle açıklamak mümkün (Fetterman, 1998: 2-6). Bu sebeple etnograflar, kültürün

aktörü gibi öznel çıkarsamalarla onun birinci elden anlatısını sağlamaz. Etnograf ikinci el

yorumcu olarak nesnel bir duruşla gözlemlediği kültürel öğeleri, yoğun betimlemelerle

yorumlamaya çabalar. Etnograf, araştırılan grubun ne yaptığından çok, yapılanların

yorumuyla alakalı odaklanandır (Geertz, 1973: 15-27). Geertz‟in yoğun betimlemeden kastı,

kültürel öğelerin aktarılması değil, etnograf tarafınca yorumlanmasıdır. Ben de, Aleviliği

Alevilerden dinleyip, onları kendi ortamlarında gözlemleyip, hikâyelerine ortak olmak

istedim. Onları gözlemlediğim doğrultuda, Geertz‟in yoğun betimleme olarak adlandırdığı,

ikinci el yorumcu olarak, elde ettiğim deneyimleri ve verileri yorumlamaya çalıştım. Bu

yorumlama, Bourdieu‟nün üzerinde durduğu gibi araştırılan konuya araştırmacının bir değer

yüklemesinden uzak, onun „ne değerde‟ olduğuyla değil „ne olduğu‟ üzerine sabitlenmeye

çalışılmıştır (Bourdieu ve Wacquant, 2003: 53). Bu sebeple etnografik çalışmam, siyasal

savlardan uzak, sosyal bilimlerin etiğine itina edilerek yürütülmüştür.

II.5. Teorik Yönelim

Alt grubun, büyük grup ya da egemen grup tarafınca kabul görmesi için egemen

söylemler karşısında değişmeden ideoloji geliştirmesi çok olası değildir. Bu sebeple alt

12

grupların, egemenler karşısında çatışma yaşaması muhtemeldir
1
. Alevileri alt grup olarak

tanımlamak doğru olmayabilir o sebeple onları hegemonik grup ya da dışlandığını

düşünen/hisseden kültür grubu olarak tanımlamak daha yerinde olacaktır. Alevilerin kentlerde

cem evleri gibi kurumların bünyesinde ideoloji geliştirdikleri düşüncesinden hareketle, bu

yapının hangi teoriler üzerinden ele alınacağı, konunun kavranması açısından gereklidir.

Toplumsal bir yapıyı, olguyu oluşturan Alevilerin yapısalcılık düzleminde ele alınması ve din

antropolojisiyle irdelenmesi uygun görünmektedir.

Yapısalcılık, sosyal değişimi, evrimci teori gibi her kültür için tek bir doğruda ele

almaktansa, daha geniş kapsamda sosyal yapı ve işlevleri arasındaki ilişkiler düzeyinden

hareket ederek açıklamaya çalışmaktadır. Sosyal sistem, yapıyı oluşturan kıstaslar ve bunların

fonksiyonları dolayısıyla işlemektedir. Bu modelin farklılığı, topluma işleyen bir bütün olarak

bakması, değişmeyi fonksiyonel olarak yapıyı oluşturan unsurlardaki gerekli farklılaşmada ve

yenileşmede görmesidir (Poloma, 1993: 48). Göçle birlikte kente gelen Aleviler, sosyal yapı

ve onun işlevleri arasındaki ilişkilerle değişimlere tabi olmuşlardır. Bunun en belirgin örneği

geleneksel kırsal alan Aleviliğinde bir evin odasında yürütülen dinsel törenlerin, kentte cem

evi üzerinden yürütülmeye başlanmasıdır. Bu açıdan cem evleri “kentleşmenin bir ürünü”

olarak karşımıza çıkmaktadır. Aynı şekilde 1990‟larla belirginleşen Alevi Rönesansı da, bu

değişimi vurgulamakta ve gelişen/değişen Aleviliğe tercüman olmaktadır. Alevilerin bu

değişimini tek bir doğrultuda ele almak yani genellemek, kendine özgü geliştirdiği yapıyı

açıklamakta uygun düşmeyeceği için Alevilik kendi yapısı içinde yapısalcılıkla ele alınmıştır.

Kentleşmenin yarattığı değişimlerle birlikte toplumsal yapılara bağlı olarak Aleviler

de değişmiştir. Bugün bu değişime rağmen Alevilik geçmişe ait yapılarla açıklanmaya

çalışılmaktadır. Bu sebeple Alevilikle alakalı soruların cevaplarını, sadece geçmişte aramak

çok da geçerli değildir. Geçmişin gerçekleriyle günümüzün toplumsal yapısı üzerine

yapılacak analizlerin, çok da gerçekçi olmayacağı düşünülebilir. O sebeple Aleviliği geçmiş

üzerinden iz sürerek günümüz koşulları içerisinde yorumlamak gerekmektedir. Alevilik

toplumsal bir olgudur ve onu araştırırken evvela araştırmanın bel kemiğini “toplumsal olgu”

çerçevesinde ele almak gerekmektedir. Durkheim‟e göre toplumsal olgu, birey üzerinde

dışarıdan bir baskı uygulama yetisine sahiptir. Bununla beraber bireysel tezahürlerden

bağımsız olarak kendisine ait bir varoluşa sahip olup, toplumun bütününde yaygınlık kazanıp

genelleşmiş, sabit veya değil, bir eyleyiş biçimidir. Durkheim toplumsal olgunun temel

incelenme şeklini şu şekilde tanımlar: Toplumsal olguları şeyler gibi ele almak gerekmektedir

1
 Aybil Göker‟in güz 2010 siyasal antropoloji doktora dersi içerisindeki sözlü aktarımı.

13

(Durkheim, 2003: 67-71). Onun “şeylerden” kastı, başkalarınca veya kendisince

gözlememize sunulmuş olan her şeydir. Araştırmadaki toplumsal olgu, Aleviliğin değişim

sürecinde ortaya çıkan yeni kavramlara verilen tepkilerin ortaya koyduğu tartışmalardır.

Bunun grup üzerinde baskı yaratması muhtemel olduğuna göre, Alevilerin cem evleriyle ilgili

talepleri, bu toplumsal olgunun bir ürünüdür.

 Yapısalcılık, Lévi-Strauss demektir. Lévi-Strauss‟a göre yapısalcılık, değişmez olanın

ya da yüzeysel farlılıklar arasındaki değişmez öğelerin araştırılmasıdır. Yapısalcılık için

gerçek, tek tek nesneler üzerinden saptanamaz; gerçek, nesneler arasındaki ilişkiler yoluyla

saptanabilir. Yapısalcılık için yapı içindeki yapıyı oluşturan birimler, tek başlarına anlam

kazanamazlar. Bunlar, yapı içinde birbirleriyle olan bağıntılardan anlam kazanırlar. Lévi-

Strauss‟a göre, insanların birliğinin temelinde zihinsel bir düzen talebi ve olguları

sınıflandırmaya yönelik evrensel ilkeler bulunmaktadır. Ona göre, insanların deneyim ve

algılarını sınıflandırmaları ve bunları başkalarına aktarmanın yolu, onları kodlandırmaktır.

Elde edilen deneyim ve algılar yani bilgiler bu sistemleştirmeyle, zihinsel düzen içerisinde

depolanıp, aktarılır. Aynı sınıflandırma sistemini paylaşanların aynı kültürün içerisinde

olmaları bu kodlamalar üzerinden gerçekleşir (Lévi-Strauss, 1986: 21-26). Lévi-Strauss‟a

paralel olarak denilebilir ki kodlamalar, toplumların/toplulukların birbirleriyle olan

farklılıklarını ve benzerliklerini oluşturmaktadır.

Lévi-Strauss, toplumu değişik alanlardan birbirine karşılık veren bir dizgeleşmiş

kurallar evreni olarak tanımlar. Buna göre ikili karşıtlıklara dayalı sınıflandırmalar yapar.

Bunlar toplum/etin yani kültür ve doğa karşıtlığıdır. Ekin düzeyinde yasak/yasak olmayan ve

din dışı/dinsel ikili karşıtlıkları oluşturmaktadır. Doğa düzeyinde ise kadın/erkek gibi

karşıtlıkları çözümleyerek yapının anlam kazanabileceğini vurgular. Karşıtlıklardan yola

çıkarak bir grubun toplumsal düzenini belirlemek için başka bir grubun toplumsal düzeyinin

belirlenmesi gerektiğini düşünür. Bunun için toplulukların kendi ayrıcalıklarını belirlemek

için hayvan ve bitki türlerini simgesel olarak bunlara aktarıldığını savunur (Lévi-Strauss,

1986: 81). Lévi-Strauss, toplumsal yapıyı anlamlandırmak için benzerliklerden değil,

farklılıklardan hareket eder. Ona göre insanın gerçeği, farklılıklarının ve ortak özelliklerinin

oluşturduğu dizgededir. Tarihsel toplumların bilinçli düşünen ve uygar olarak; tarihsel

olmayan toplumların ise yabanıl ve bilinçsiz sınıflandırmalarını reddeder.

Yapısalcılığa paralel olarak yapısal-işlevselci teori için yapı ve düzen kavramları

önemlidir. Buna göre, toplumsal yapı içerisinde yer alan her yapı, bütün sistemin işlemesi için

bir fonksiyon üstlenmektedir (Bozkurt, 2003: 45). Yapısal-işlevselci teori için insan

14

toplulukları, birbirine karşılıklı bağımlıdırlar ve birbirinden farklılaşmış birimler ihtiva

ederler. Bu birimleri en küçük birimden en büyük birime göre adlandırmak gerekirse bunlar

bireyler, aileler, akrabalık yapıları, belirli gruplar, belli yerleşim yerleri, yaş ve cinsiyet gibi

değişkenlerdir. Sisteme tabi olan tüm birimlerin, sisteme uyması ve bir işlev yerine getirmesi

gerektiğine inanılmaktadır. Toplumsal sistemdeki parçaların birindeki değişim, diğer parçaları

veya toplumsal sistemi etkilemektedir (Wallace ve Wolf, 2004: 5-14). Türkiye‟deki ekonomik

dengelerin değişmesi üzerine, kırsaldan kente özellikle de iş imkânı için yapılan göçler,

toplumsal yapıyı ekonomik sebeplerle değişime uğratmıştır. Bu değişime Alevilik de kayıtsız

kalamamıştır. Alevilikteki “sır geleneği delinmiş” dede-talip-muhasiplik kurumları gibi

cemler de kentte kırsala nazaran ya uygulanamaz hale gelmiştir ya da değişim görmüştür. Bu

değişimin sebebi, yeni modern gerekliliklerde bunlara ya ihtiyaç kalmaması ya da farklı

açılardan uygulama bulmasındandır. Dolayısıyla uygulanamaz hale gelen her olgu, değişmeye

mahkûm olmuştur. Bu değişimler Alevi öğretideki yapıların kendini yenilemesini ve kente

özgü yapılar geliştirmesini gerektirmiştir. Bu aşamada Alevi öğretiye bağlı olan bazı ritüeller

gibi geleneklerin de işlevselliğini yitirdiği görülmüştür. Yeni Alevi açılımıyla “kent Alevileri”

modernleşme karşısında öncelikle kendi değerleriyle bir iç hesaplaşmaya tabi olmuş ve kentte

görünürlük kazanmalarıyla egemen gruplar karşısında bir mücadeleye girişmişlerdir.

Lévi-Strauss için toplumsal olgular dil ve söz gibi iletişimi sağlamaktadır. Ona göre

iletişim, her toplumda en az üç düzeyde gerçekleşir: Kadın iletişimi (akrabalık ilişkileri

üzerinden evlilik ilişkileri); mal ve hizmet iletişimi (ekonomik ve siyasal olgular); bildiri

iletişimi (dil, sanat, söz). Bu üçü, birer yapıdır ve toplumları sınıflandırmaktadır. Lévi-Strauss,

tarihsel ve coğrafi koşullardan hareketle, toplumu dille özleştirmemiş, toplumsal yapıyı öne

sürmüştür.

 Toplum, değişik yapılardan meydana gelse de, bir bütünü temsil eder. Bir bütünü

temsil eden birbirinden farklı toplumsal yapılar, yapısal-işlevselci teori ile şu şekilde bir izah

bulur:

 Toplumlar kendisini oluşturan parçaların salt toplamından farklı olan bir bütün gibi

algılanır.

 Toplumların kendisini oluşturan parçalar arasındaki ilişkiler çok yönlü ve karşılıklıdır.

 Toplumsal mükemmel bütünleşme yoktur. Ancak toplumsal sistemlerin temelinde uyumu

ve dengeyi sağlayan her daim egemen bir sistem mevcuttur.

 Toplumları mükemmel bir bütünleşmede birleştirmek olanaksızdır. Bu sebeple çeşitli

toplumsal kargaşaların, uyumsuzlukların, çatışmaların, işlevsizliklerin olması ve bunun uzun süre

devam etmesi olağan karşılanmaktadır. Amaç mükemmel uyumu sağlamak olduğundan, toplumsal

yapı kendisini hep bu aşamaya taşımayı hedefler.

 Toplumlar durağan değildir. Değişim ve gelişim olağandır. Ancak bunun aşamalı bir

şekilde ve düzenli evrelerle ilerlemesi hedeflenir. Ani toplumsal değişiklikler, toplumsal yapıyı

bozacağından bu durum engellenmeye çalışılmaktadır (Wallace ve Wolf, 2004: 15).

15

Yukarıda belirtildiği üzere toplumlar belli evrelerde kargaşa yaşarlar. Bu işlevsizlik,

mükemmele ulaşma çabası barındırdığı için olağandır. Yeni Alevi talepleri, hükümetler gibi

Alevi kurumlarla zıtlaşmalara sebep olmuştur. Aslında bu durum daha dengeli bir toplumsal

yapı için gereklidir diye düşünülebilir.

Yapısal-işlevselciliği, işlevselcilikten ayrı düşünmemek gerekir. İşlevselciliğin

kurucularından Malinowski de, bütün temel beşeri gereksinim ve güdülerin toplumsal

kargaşaya neden olmayacak bir şekilde tatmin edilmesi gerektiğini öne sürmüştür.

Malinowski‟ye göre bütün kurumlar ve düzenlenmiş davranış kalıpları, temel bir insan

ihtiyacını tatmin etmektedir; aksi olduğunda söz konusu kurum ve davranışlar işlevselsizlikle

karşı karşıya kalabilmektedir. İşte bu nedenledir ki, sosyal bilimcinin görevi hangi işlevin

nasıl görüldüğünü teşhis etmektir. Din olgusundan, bireysel ihtiyaçların tatmin edilmesi

beklenmektedir. Aksi halde işlevsiz hale gelen din, inananlar tarafından zamanla terk

edilmektedir (akt. Kızılçelik ve Erjem, 1996: 214). Değişim içerisinde olan Alevilik

öğretisinde de özellikle genç kuşak veya kentlileşen Aleviler için dinin hangi ihtiyacı

karşıladığı önemlidir. Şayet ihtiyaçlar karşılanmıyorsa, kurumun işlevselsizleştiğinden

bahsedilmektedir. Araştırmada hangi dini kıstasların işlevselliğini yitirdiği, hangilerinin ne

amaçla uygulama bulduğuna odaklanılmıştır. Bireysel gereksinimlerle Alevi inanç pratiği

arasındaki bağ onun ne denli gerekli görüldüğünün bir açıklaması olarak sunulmaktadır.

Toplumsal bütünleşme ve istikrara duyulan ihtiyaç, birçok kurumun arkasında duran itici

güçtür. Alevilik, toplulukla birlikte işlev bulan bir gelenektir. Cemler, düşkünlük kurumu
1
,

musahiplik
2
, dede-rehber

3
-talip ilişkisi bireysel ihtiyaçtan çok topluluğun ihtiyacına ilişkin

işlev sağlamaktadır.

Yapısal-işlevselcilik, işlevselcilikteki eylem ve gereksinimlerden çok, bireylerin

toplumsal düzen içerisindeki yeri ve toplumsal düzenin inşasıyla alakalıdır. Yapısal-

işlevselcilik, bu yönelişiyle Durkheim sosyolojisiyle yakından ilgilidir. Durkheim‟in sosyoloji

kuramının odağı, toplumsal tutumun doğası üzerinedir. İş bölümü düşük geleneksel

toplumlarda toplumsal yapıdaki tutumun, ortak bir değer sistemle yani kolektif bilinçle

sağlanmaktadır. Burada toplumun tüm bireyleri, özdeş inanç ve duygulara sahiptir. Kolektif

bilinç baskın yaptırımların koruması altındadır. Toplumu oluşturan türdeş kesimler, biçim ve

işlev değişimine uğramaksızın parçalanabilmektedir. Türk kültür tarihinde, iktidarların

1
 Düşkün olma, Alevi topluluktan geçici süreyle veya tamamen men edilme, çıkarılmadır. Düşkün hale gelmek

topluluğa aykırı gelen davranışlarda (hırsızlık yapmak, eşini aldatmak veya ona kötü muamele etmek, yalan

konuşmak vb.) bulunan kişiye, dede ve Alevi meclisinin ceza vermesiyle ilişkilidir.

2
 Musahiplik, iki Alevi karı kocanın aralarında kan bağı olmaksızın birbirlerini kardeş ilan etmesidir. Bunun için

Musahiplik Cemi düzenlenmektedir.
3
 Rehber, özellikle de geleneksel Alevilikte dede-talip arasındaki “aracı kurumdur.”

16

toplumu kolektif bilinç etrafında toplamaya çalıştığı görülür. Bu açıdan Alevilik, bu kolektif

çağrıya yer yer cevap vermeyerek farklı bir duruş sergilemiştir.

İş bölümü düzeyinin yüksek olduğu toplumlardaysa toplumsal gruplar ve

kurumlardaki dayanışma, ortak inançlardan çok karşılıklı bağımlılığın eseridir. Toplumsal

gruplaşma biçimleri tüm toplumlarda bireylerin toplumsal bilinçlerini belirlemektedir.

Durkheim, toplumsal dayanışmanın “mekanik” ve “organik” biçimleri arasındaki ideal tip

ikilemliğini soyut düzeyde içeren bir evrimciliği ifade eder (Morris, 2004: 175). Bunun

yanında işlevselciliğin analiz çerçevesi tarihi dışlar. Olgular, bugüne endekslidir. Nasıl ki

Alevilik konusu ele alınırken 70 yıl önceki durum değil, günümüz sorunları ele alınıyorsa,

günümüze ait sorunlar da günümüz meseleleriyle büyük ölçüde çözülebilecektir.

Durkheim kuramının ikinci vurgusu, toplumsal olguların bireysel, psikolojik, biyolojik

düzlemlerde değil ancak başka toplumsal olgularla açıklanabileceği üzerinedir. Toplumsal

olgular, “işlevsel olduğu kadar nedensel ve materyalist toplumsal yapısalcı yöntem” (Morris,

2004: 178) ile analiz edilebilir. Bunlar, birbirine bağlı bir sistem olarak ele alınmalı ve her bir

olgu, ilişkin toplumsal bağlamı içinde, deneysel bir yöntemle irdelenmelidir. Dolayısıyla da,

evrimci yaklaşımın “köken” arayışları terk edilmelidir. Bir kurumun işlevi içinde yer alan

yapılar, sistem içerisinde yarattığı katkılarla ele alınmalıdır. Bu açıklama ışığında Aleviliği,

özellikle de Sünnilikten ayrı tutarak açıklamak olanaksızdır.

 Yapısal-işlevselcilik açısından toplumsal sistemin ayakta kalabilmesi için karşılanması

gereken işlevsel zorunluluklar vardır (Parsons, 1975: 67). Söz konusu işlevsel zorunlulukların

analizi toplumsal yapıların ortaya çıkarılmasıyla mümkün olmaktadır. Alevilik toplumsal yapı

içerisinde yer alan bir yapıdır. Bu yapının işlevleri dolayısıyla günümüzde Alevilikten

bahsedilebilmektedir. Alevilikte her parçanın bir anlamı vardır. Bunlar kullanıldıkları

takdirde, işlev yerine gelecek ve inanç yürürlüğünü devam ettirecektir.

 Geertz “Interpretation of Cultures” de kültürü insan davranışının gözlemlenmesiyle

belirlenebilecek soyutlamalardan biri olarak değerlendirmekte ve kültürü insanın

deneyimlerine anlam yükleyen simgeler sistemi olarak tanımlamaktadır. Geertz‟e göre

antropolojinin amacı, tikel bir kültürde saklı olan tabakaları ortaya çıkarmaktadır. Kültür

simgesel bir sistem olduğu için betimlenmelidir (Geertz, 1973: 21). Geertz‟e göre yüzeysel

toplumsal çıkarsamalar, kültürün simgesel anlamını ve derinliğini anlamada yetersiz

kalmaktadır.

17

“Max Weber ile birlikte insanın kendi ördüğü anlam ağlarında asılı bir hayvan olduğuna

inanmakla, kültürün bu ağlar olduğunu söylüyor, bu nedenle de analizin yasa peşindeki deneysel

bilim değil, anlam peşindeki yorumsal bilim olması gerektiğini öne sürüyorum. Benim peşinde

olduğum açıklama yüzeysel muammalarının üzerine toplumsal ifadelerin inşasıdır” (Geertz, 1973:

5).

 Geertz için kültürü oluşturan simgeler insanların kavrayış araçlarıdır. Bu açıdan

insan eylemine rehberlik ederler. İnsanın toplumsal ve kültürel yönlerini ayırt ederken,

bunları iç içe geçmiş noktalar olarak ele almak gereklidir. Alevilikte simgeler (üçler, beşler,

on ikiler, kırklar gibi rakamlar, Kerbela ve su gibi ilişkili olaylar, yeşil kuşak ve taliplik gibi

simgesel bağlılıklar) inanca farklı bir bakış açısı sağlayarak, kültürel kodlamalara zemin

olmaktadırlar. Bunları çözümleyebilmek için Geertz‟in bahse aldığı yorumsamacılığın

elzemliği kaçınılmazdır.

 Bourdieu (1977: 71-79) açısından çalışma alan, iktidar, habitus, sermayeler, illusio ve

doksa etkenleriyle geniş bir bakış açısıyla ele alınmaya çalışılmıştır. Bu kavramlarla cem

evleri hem alan hem de iktidar mekânı olarak ele alınmıştır. Aktörlerin yani Alevilerin alanda

yani cem evlerinde habitus olarak ortaya koydukları etkenlerin günümüzdeki algılanışları,

kullanımları ve değişimleri irdelemiştir. Kültürel, sosyal ve ekonomik sermayelerin cem

evleri bünyesinde ne denli işlevsel olduğu ve iktidarla olan ilişkileri denetlenmiştir.

 Genel bir ifadeyle çalışma yapısalcılık ve din antropolojisi ışığında mekân olarak cem

evleri üzerinden modernleşme ve kentleşmenin yarattığı değişimleri, Aleviler açısından

etnografik bir yöntemle ele almaktadır.

 II.6. Alevilik ÇalıĢmaları

 Aleviler ve Alevilik üzerine yapılan araştırmalar çok yönlüdür. Bunlardan kimi

akademik (siyasi, dini, sosyolojik, antropolojik vb.) kimi duygu ve düşünceleri ortaya koyan

öznel bir yorumlamaya sahiptir. Öne çıkan bazı akademik çalışmalar, aşağıda genel bir

değerlendirmeyle açıklanmıştır:

 Yükseköğretim Kurulu Ulusal Tez Merkezi Veri Tabanı arşivinde Alevilikle alakalı

162 tez bulunmaktadır. Bunların 133‟ü yüksek lisans, 29‟u doktora çalışmalarıdır. Tezlerin

büyük bir çoğunluğu din sosyolojisi, İslam mezhepleri tarihi ve sosyoloji bölümlerine

dayanmaktadır. Bunlardan altısı antropoloji yüksek lisans tezidir. Antropoloji bölümüne

dayanan doktora tezine rastlanılmamıştır. Tezlerde Alevilikte kadın, Alevi-Sünni

farklılaşması, köy çalışması, dedelik kurumu, dini ve sosyal örgütlenmeler ve Alevi müzik

pratikleri çalışılmıştır (http://tez.yok.gov.tr/Ulusal/Tez/Merkezi, 28.07.2013). Kente göç eden

http://tez.yok.gov.tr/Ulusal/Tez/Merkezi

18

Aleviler ve cem evleri, daha çok tezlerin iç bölümlerinde ele alınmaktadır. O sebeple Aleviliği

cem evleri üzerinden ele alan araştırmaları daha çok çeşitli makalelerde görmek mümkündür.

 Alevilerin 1960 yılıyla beraber kırsal alandan kentlere göç etmeleri bir çok araştırmacı

tarafından ele alınmıştır. Bu bağlamda Alevi kentleşmesi/modernleşmesi/değişimini konu alan

çalışmalar 1990 yılıyla birlikte başlamış ve son yıllarda artmıştır. Alevilerin kente göçü,

geleneklerin, dini pratiklerin, sosyal örgütlenmelerin ve dedelik/düşkünlük gibi kurumların

yeni tanımlamalarla tartışılmasına yol açmıştır. Alperen‟e göre eğitim seviyesinin

yükselmesiyle geleneksel yapılar yeni ihtiyaçlar sebebiyle değişime uğramıştır (2011: 79).

Tıpkı Subaşı‟nın dedelik kurumunda meydanda gelen değişimleri vurgulaması gibi (2010:

93). Buna ilâveten Yapıcı‟nın belirttiği gibi musahiplik gibi grup içi dayanışmayı sağlayan

etkenler, kente göç ile daha az müracaat edilmeye başlanmıştır (2007: 24). Aleviliği

sosyolojik açılardan çalışan Subaşı 2009 yılında Başbakanlık nezdinde başlatılan ve

kamuoyunda Alevi Açılımı olarak bilinen sürecin genel koordinatörlüğünü üstlenmiştir. O

sebeple çalışmalarının bir bölümü göç sonrası Alevi değişimini ele almaktadır. Subaşı‟na göre

Türk modernleşmesinde Aleviliğin de etkisi bulunmaktadır. Aleviliğin Türk modernleşmesine

katkısı olmasına rağmen modernliğin onun geleneksel kültürünü ve dinsel ritüellerini

değiştirdiğini vurgulamaktadır. Bu değişime karşı geliştirilen gettolaşma, dışa kapalılığını

kentteki yeni yapılanmasını oluşturmuştur. O sebeple Subaşı, kentteki Alevilerin belli

muhitlerde bir arada yaşamayı tercih ettiklerini belirtmektedir (Subaşı, 2010: 84, 258). Aynı

doğrultuda Şahin, Alevilerin kentleşmeyi kendi değer algılarıyla biçimlendirdiklerini belirtir.

Bu değişime göre Aleviler akraba ve hemşehrileriyle aynı/yakın muhitlerde oturmakta ve cem

evi gibi benzeri kurumlar üzerinden geleneklerini idame ettirmektedirler (Şahin, 2002: 123-

162). Bu doğrultuda benim çalışmam, Subaşı ve Şahin‟in gettolaşma açıklamalarıyla

paralellik göstermektedir.

 Yukarıdaki çalışmalarda da belirtildiği gibi aslında Alevi kentleşmesine bağlı olarak

modernleşme hareketleri henüz gelişim/değişim aşamasında olduğu için gelinen noktanın

yorumlanması zor olabilmektedir.

 Belki de yorum yapmanın güçlüğüne bağlı olarak Alevilik çalışmaları ağırlıklı olarak

tarihte meydana gelen olayların açıklanması, tartışılması ve günümüz Alevi-Sünni

farklılaşmasını daha çok ele almaktadır. Bu tür çalışmalar Alevilikle alakalı genel bir bakış

açısı sunmakla beraber, konuyu bir açıdan değerlendirme kısıtlılığı oluşturmaktadır. O

sebeple genel bir yaklaşımla Alevilik veya Alevilerden bahsetmek konuyu anlaşılmaz hale

19

getirebilmektedir. Bu tür bir yaklaşımdan ziyade belli bir konunun ve Alevi topluluğunun

çalışılması sanırım tanımlanmakta güçlük çekilen meseleyi kolaylaştıracaktır. Tıpkı Türk ve

Çapar‟ın Alevilikte yola giriş ritüellerini (2011: 17-42) ve Temren‟in Bektaşi ve Alevi

kültüründe kadını (1999: 317-322) çalışmaları gibi. Fakat konunun daraltılmasına belli bir

grubun çalışılması da eklenmelidir. Tıpkı Arslanoğlu‟nun (1998: 11-34)Çubuk yöresi

Aleviliğini ve bir ibadet biçimi olarak dar kurbanını ve Er‟in (1996: 35-46) Yozgat‟ta Kababel

Köyü Alevileriyle, sosyal hayat ve dini inançları çalışmaları gibi.

 Yaman (2007: 21) ve Aktaş‟ın (1999: 467) Şah Kulu Sultan Dergâhı‟nda yürüttükleri

anket temelli sosyolojik çalışma aslında önemli bir ilki oluşturmaktadır. Mekân üzerinden

çalışılan Alevi toplulukların sosyal ve dini anlayışlarının yorumlanması, kente göç ile değişen

Aleviliği tanımlamaya yardımcı olmaktadır. Buna göre dedelik kurumunun ve ibadet

anlayışlarının değişim içerisinde olmaları ortaya çıkmaktadır.

Türkdoğan‟ın araştırmasını iki farklı çalışma şekillendirmiştir: İlki Alevilerle Alevi

köy ve mahallerinde katılımcı gözlem ve mülakatlarla yürüttüğü çalışmasıdır. Türkdoğan‟ın

araştırması geniş bir alana yayılmıştır: Kars, Malatya, Elazığ, Çorum, Bolu, İstanbul,

Tekirdağ, Aydın, Manisa, Muğla, İzmir, Antalya, Amasya, Tokat ve Ankara gibi yerlerde Şia-

Alevi ve Bektaşi topluluklarını çalışmıştır. Bu çalışmasında katılımcı gözlem yöntemiyle,

mülakatlar düzenlemiş ve tartışma grupları oluşturulmuştur. Diğeri 317 öğrenci ve 27 öğretim

üyesiyle gerçekleştirdiği anket çalışmasına dayanır. Bu anketler Ege Üniversitesi, İstanbul

Üniversitesi, Abant-İzzet Baysal Üniversitesi, Van 100.Yıl Üniversitesi ve Bolu İmam-Hatip

Lisesinde yapılmıştır (Türkdoğan, 2006: 9; 53; 686). Eğitim kurumlarında öğrencilerle

yapılan anket çalışmaları farklı sosyal yapıdaki gençlerin Alevilik üzerine düşüncelerini

anlamak için yapılmıştır.

 Son yıllarda yapılan çalışmalar incelendiğinde, Türk araştırmacıların Aleviliği artan

bir taleple konu edindikleri görülmektedir. Bu çalışmalar sadece Alevi araştırmacılarca değil

başka çevrelerce de ele alınmaktadır. Bu durumun sosyal bilimlerin gelişimi açısından olumlu

bir etken sağladığı söylenebilir. Türk araştırmacılar tarafından ele alınan Aleviliğin daha çok

tarihi meselelerle beraber, modernleşme algısı ve din/mezhep/gelenek unsurlarının çalışıldığı

dikkat çekmektedir. Bazı yabancı araştırmacıların ise Aleviliği etnik grup olarak

sınıflandırdıkları görülmektedir.

 Shankland‟ın (2003: 27) Alevilerin ibadet dilini Hacı Bektaş Veli‟den bu yana Türkçe

olduğunu vurgulamasına paralel olarak Mélikof‟un Alevilikte şekilciliğe yer olmadığı tespiti,

inancı Sünni mezhepten ayıran önemli iki unsuru ortaya koymaktadır. Mélikoff‟un Uyur İdik

20

Uyardılar adlı çalışması, Alevilik ve Bektaşilik üzerine yazdığı derleme ve makalelerden

oluşmaktadır. Buna göre Alevilik bir sentezdir. Eski Türk geleneklerinden, Şamanizmden ve

Manikeizmden büyük oranda etkilenmiş ve Hacı Bektaş Veli öğretileriyle Anadolu‟da

kendisine bir inanç geleneği oluşturmuştur. O sebeple Mélikoff‟a göre Alevilik İslam

içerisinde gelişim gösterse de Sünnilikle aynı değildir (Mélikoff, 2000). Mélikoff‟un bu

vurgusu aslında Aleviliği bir din veya mezhepten ziyade, gelenek ve düşünce biçimi olarak

sınıflandırma eğiliminde olan çalışmalara karşı güçlü bir duruş sergilemektedir.

21

III. NĠTELĠKSEL ARAġTIRMA YÖNTEMĠ VE ETNOGRAFYA

 Çalışmanın bu bölümü niteliksel ve etnografik çalışmanın anlatımına dayanmaktadır.

Buradan hareketle, çalışmanın etnografik yönelimi, etnografi oluşturmanın faydaları ve

yaşanan etik sorunsallar ele alınmaya çalışılmıştır.

III.1. Alan, AraĢtırma Konusu ve AraĢtırmacı

Din çalışmalarında, duygu yoğunluğunu anlama ve yorumlama açısından

araştırmacının, konuya belli bir düzeyde yakın ama mesafeli bir „sempati‟ duyması gerektiğini

Morris, “ne saygı, ne nefret fakat eleştirel bir sempati ile sentezlenmeli” cümlesiyle

vurgulamaktadır (Morris, 2004: 14). İçeriden bakan araştırmacının, bu dengeyi sağlaması güç

olabilmektedir. Araştırma grubuma yabancı olmamın, çalışmada nesnel bir bakış açısını

geliştirdiğini ve topluluk yapısını anlama merakımın da, konuya yaklaşımımı olumlu yönde

etkilediğini düşünüyorum.

Araştırmayı yürüten kişinin fiziksel durumu gerek çalışma süresince, gerekse

sonrasında farklı deneyimler ortaya çıkarabilmektedir. Dolayısıyla bu deneyimler, bulguların

yorumlanmasına katkıda bulunabilmektedir. Çalışmanın önemli bir bölümüne denk gelen

hamileliğim ve devamında alana bazen bebeğimle gitmem, bana farklı deneyimler yaşatmıştır.

Bu iki unsur olmasaydı, çalışmanın hem araştırılan grup, hem de kendi algılarım açısından

daha farklı neticeler vereceğini düşünüyorum. O sebeple, hamile ve çocuklu araştırmacı bir

kadının artan hassasiyeti ve sorumluluk duygusuyla, araştırılan grubun güvenini daha kolay

kazandığını vurgulamalıyım. Araştırma alanım, kadınlar, erkekler ve çocuklarla paylaşıldığı

için kadın kimliği üzerinden geliştirilen ilişkiler, benim üçüne de yakın olmamı sağlamıştır.

 Alana çocuklarıyla giden Delaney
1
 (2012: 15) gibi Bellér-Hann ve Hann (2003: 49)

çiftinin alana kabulleri, kendi ifadeleriyle de daha olumlu bir geçişle sağlanmıştır. Aşağıdaki

aktarım buna bir örnektir:

“Bu toplumdaki toplumsal cinsiyet ayrımının önemini göz önünde bulundurursak, bekar bir

araştırmacının, araştırması adına birçok fırsattan yararlanamayacağı açıktır. Bu bakımdan dengeli

olmaya çalıştık. Sonuçta, araştırmamız boyunca çocuklarımızın bizimle olmasının birçok ilişki ağını

açmada bize ne kadar yardımcı olduğunu belirtmeliyiz; onlar yanımızda olmasaydı sonuç böyle

olmazdı” (Bellér-Hann ve Hann, 2003: 49).

Araştırmacının dinsel ve sosyal kimliği, alan süresince olumlu ve olumsuz etkiler

bırakabilmektedir. Dışarıdan bakan “outsider” olarak sahada olmak hem araştırılan grup, hem

de araştırmacı açısından sorunsuzca ilerleyen bir ilişki değildir. Çalışmada ilgili engel,

1
 Delaney, kızının alandaki varlığının araştırılan grup üzerindeki etkisinden çok, onun varlığının çalışmaya

sağladığı faydadan bahsetmektedir.

22

araştırılan grubun sıkıntılarını ve düşüncelerini başka insanlara aktarma ihtiyaçları dolayısıyla

büyük ölçüde aşılmıştır. Araştırmaya dâhil olan çoğu Alevi için bu tür çalışmalar,

“aydınlanmaya” bir adım daha yaklaşmanın göstergesi olarak görülmüştür. O sebeple benim,

özellikle de bir yabancı olarak onları çalışmam, seslerini duyurabilecekleri bir alanın

yaratılabileceğini düşünmelerine sebep olmuştur. Aşağıdaki aktarım, dışarıdan bakan bir

yabancı olmanın, alanda yarattığı etkileri ele almaktadır:

“Bu bölgede kendimizi tamamıyla evimizdeymiş gibi hissettiğimizi söylemek elbette anlamsız.

Bizim genellikle Türkiye‟den daha zengin, daha güçlü bir ülke olan Britanya‟dan geldiğimizi

düşünüyorlardı. Müslüman değiliz. Bölge halkından biraz daha farklı görünüyorduk, biraz da

farklı giyiniyorduk. Türkiye‟de gözle görülür bir istikrarsızlığın ve siyasi gerilimin yaşandığı bir

zamanda çalışmamızı yürüttük; bu da modern Lazistan‟daki belirli topluluk farklılıklarından söz

etmemizi güçleştirdi… Aslında kendimizi tanıtışımızın bu yönü biraz daha karmaşıktı. Bizi

yakından tanımaya başlayanlar sadece Chris Hann‟ın Britanyalı olduğunu (birkaç kişi Chris

Hann‟ın aslında Galli olduğunu öğrendi) anladılar. Türkler Macarları hem kardeş millet olarak

hem de eski Sovyet bloğunun üyeleri olarak gördükleri için Ildiko Bellér-Hann‟ın Macar kimliği

farklı tepkilere yol açtı” (Bellér-Hann ve Hann, 2003: 50).

Yukarıda da aktarıldığı üzere araştırılan gruba yabancı olmak, alana kabulü zorlaştıran

bir etken yaratabilmektedir; Araştırılan grubun, araştırmacıyla ortak/benzer bir noktayı

yakalamasıyla, alana kabul edilme aşamasının ise kolaylaştığı belirtilmektedir. Onlar

ortak/benzer noktayı “Macar” kimliğiyle sağlamışlardır. Yürüttüğüm çalışmada görüşülen

Aleviler ise “kadın, evli, hamile, anne, Türk, Müslüman, öğretim görevlisi, öğrenci”

kimliklerime yakınlık ve sempati duyarak, beni tümüyle yabancı olarak görmemişlerdir.

Babamın
1
 gençliğinin ilk evrelerinde sağ camiada aktif olması gibi vefatıyla süregelen

gelişmeler, soyadım üzerinden algılanma biçimimi olumlu/olumsuz etkileyebilir diye

düşünülebilir. Alanda kendimi tanıtmam karşısında, çok az kişi soyadımla ilgili genel bir

yorumda bulunmuştur. Bu yansımanın bir nedeni, benim araştırmacı olarak alandaki

duruşumla açıklama bulabiliyorken, diğer nedeni onların tabiriyle medyada çıkan haberlere

güven duymamaları ve bu sebeple bire bir elde edilen deneyimleri esas almalarıyla izah

edilebilir. Öte yandan soyadımla ilgili yorumda bulunmayan ya da bunu bir iki cümleyle konu

1
 Babam Abdullah Çatlı 1975-1978 yılları arasında MHP‟nin gençlik örgütlenmesi Ülkü Ocakları‟nda başkanlık

yapmıştır. 1978 yılında 7 Türkiye İşçi Parti‟li gençlerin öldürülmeleriyle ilgili ifade vermiş ve serbest

bırakılmıştır. Cinayetleri işlediği iddiasıyla yakalanan bir ülkücüden alınan yedi farklı ifadeden birinde, babamın

isminin geçmesi üzerine, kendisi aranmaya başlanmıştır. İdam cezalarının o dönemde çok olmasına dayanarak

kendisi yurt dışına çıkmıştır. İki yıl aradan sonra bizi de yanına aldırmış ve yurt dışında ailemiz kötü şartlar

altında yaşamıştır. Babam 1982 yılı itibariyle, Ermeni yasa dışı terör örgütü olarak bilinen ASALA‟ya karşı yarı

resmi bir yapılanmanın liderliğini yapmış ve 1984 yılında Milli İstihbarat Teşkilatı‟nın bir elemanıyla yeni sahte

pasaportlarımızı almak üzere verilen adrese gittiğinde, Fransız istihbaratçılarının zor kullanmalarıyla, tanımadığı

bir daireye sokulmuştur. Evde bulunan suç unsurlarıyla babam cezaya çarptırılmıştır. Kendisi suçlamaları kabul

etmemiş ve bunun diplomatik bir kurgu olduğunu savunmuştur. Yedi yıllık mahkumiyeti ardından ceza evinden

kaçmış ve Türkiye‟ye dönerek, yarı resmi yeni bir yapılanmanın başına geçmiştir. 3 Kasım 1996 yılında

Susurluk‟ta meydana gelen şaibeli kazada, gerisinde açıklanamayan olaylar bırakarak vefat etmiştir. Derin devlet

olmakla suçlanmışsa da, toplumun bir kesimi için vatanperver olarak anılmaktadır.

23

edenlerin, Türkiye‟nin yakın tarihiyle alakalı yorum yapacak kadar bilgiye sahip olmadıkları

da düşünülmüştür. Bir grubun ise muhtemelen olumsuz/kısmen olumsuz düşüncelerini, bana

karşı yansıtmadıkları da düşünülebilir.

III.2. AraĢtırmada Kullanılan Yöntem ve Teknikler

Antropoloji bir yönüyle, kültürü ve insanların kültürel ortamlarda sosyal davranış

kalıplarını nasıl algıladıklarını ve bu kalıplara nasıl uyum sağladıklarını konu edinen bir

disiplindir. Etnografik araştırmalar onun temelini oluşturur ve alan çalışmasını ön plana

çıkararak, araştırmacının alanda bizzat bulunup, gözlem yapmasını öngörür. Etnografi,

kültürü tanımlamaktan ibarettir. Bu tanımı yapabilmek üzere araştırmacı alanda bulunarak ve

gözlem yaparak, olayları çalışılan grubun bakış açısıyla yakalamaya çalışır (Spradley, 1980:

3). Bu vesileyle ben de, cem evine giden Alevilerin doğal ibadet ortamlarındaki davranış

kalıplarını, buraya devamlılıklarını ve ilişkilerin örüntülerini alanda bulunup, katılımlı gözlem

yaparak, kültürel aktarımın boyutlarını ortaya koymaya çalıştım. Araştırmada kullanılan

yöntem ve teknikler iki farklı çalışmayla yapılmıştır. Ekim 2010-Kasım 2011 tarihleri

arasında ön alan çalışması yapılmıştır. Bu çalışmanın amacı alanı daha iyi anlamak üzere

tercih edilmiştir. Mülakat sorularını oluşturmak üzere ön alan çalışmasına paralel olarak anket

yapılmış, odak grup görüşmeleri oluşturulmuş ve derinlemesine görüşmeler yürütülmüştür.

Burada elde edilen deneyimlerle birlikte, Kasım 2012-Mart 2013 tarihleri arasında ağırlıklı

olarak Garip Dede ve İkitelli Cem Evlerinde ve yer yer Acısu ile Veli Baba Cem Evlerinde

derinlemesine mülakatlarla, katılımlı gözlemde bulunulmuştur. Bulgular, etnografik çalışma

doğrultusunda ele alınmıştır.

III.3. AraĢtırma ve Etik

Sosyal bilimlerde araştırmanın ciddiyeti, araştırmacının etik değerlere gösterdiği

ehemmiyetle ilişkindir. Araştırmacının dikkat etmesi gereken tutumların başında, görüşülen

kişilerle kurulan bağın ölçülü bir iş birliğine ve güvene dayalı olması gerekliliği yer alır.

Araştırmacının, görüşülen kişilerin cevaplamak istemediği sorularda veya şahit olmasını

istemediği bir olay karşısında, ısrarcı olmaması gerekmektedir (Sarantakos, 1993: 21-24).

Araştırmacının bu tutumlara özen göstermesi, onu yüzeysel yaklaşımlardan ayırt eden önemli

noktalardan biridir. Bu çalışmaya dâhil olan Aleviler, bilgi aktarımında bulunulması akabinde,

kendi rızaları doğrultusunda yer almış bireylerdir. Kümbetoğlu‟nun belirttiği gibi

araştırmacının, görüşülen kişilerin alanına ve arasına hangi amaçla ve neden girmek istediğini,

24

“bilgilendirilmiş rıza” alarak yapması kadar, verilen bilgilerin ve görsel malzemelerin onların

izni olmadan yayınlanmayacağı veya onlara zarar verebilecek hiçbir bilginin aktarılamayacağı

belirtilebilir. Aktarılan bilgilerin, kayıt dışı tutulabileceği güveni onlara verilmelidir. Öte

yandan araştırma esnasında görüşülen kişilerle, bazı çıkarların çatışabileceği durumlar

olabilecektir. Araştırmacı bu durumda ikilem yaşamamalı, görüşme yapılan kişinin çıkarını,

fiziksel, ruhsal ve sosyal durumunu esas almalı, şeref ve mahremiyetine saygı duymalıdır

(Kümbetoğlu, 2005: 174-176). Acısu ve Veli Baba Cem Evi Alevileriyle yapılan çalışmaların,

görüşmeler ve katılımlı gözlemlerle derinleştirilmek istenmesi, onları rahatsız etmiştir. Cem

evleri ileri gelenlerinin belirttiğine göre, bu tür çalışmalarda yer almak, topluluk hakkında

özel bilgiler vermeye karşılık geliyordu. Bunların özellikle de, devlet birimlerince kullanılıp,

politik bir malzemeye dönüşebileceği endişesi taşıyorlardı. Bu sebeple, kendileriyle yürütülen

araştırmayı sonlandırmak istemişlerdir. Çalışmanın onlara zarar verebilecek bir boyutta

olmadığını yinelememe rağmen, kanaatlerinin değişmemesi üzerine, elde edilenlerin büyük

bir bölümü çalışmadan çıkarılmıştır. Çalışmaya olumlu cevap veren, Garip Dede ve İkitelli

Cem Evi üzerinden devam edilmiş ve yer yer Acısu Cem Evi de araştırmada yer almıştır.

Araştırılan grubun çıkarlarına öncelik vermem, Kottak‟ın belirttiği gibi çalışmanın,

bilgi verenlerin zarar görmesinden daha mühim olamayacağı inancına dayanmaktadır. Bu tür

araştırmalar, bireysel bir çalışma olarak düşünülmemelidir. Eğitim alınan kurum, görüşülen

kişiler ve destekçilerin de bunlarda yeri olduğu için etik dışı uygulamaların verebileceği

zararın, telafi edilemeyecek bir boyuta ulaşabileceği unutulmamalıdır (Kottak, 2002: 572-

573). Bu sebeple araştırmanın muhatabı, sadece araştırmacı değildir.

Güvenç, çalışmalarda elde edilen bilgilerin hem doğru, hem de yararlı olmaları

gerekliliğini belirtir. Araştırmacı bildiklerini herkesle paylaşma ve aktarabileceği bilgileri

saklı tutmama konusunda sorumludur. Bu açıdan bilgilere kolay ulaşılmalıdır (Güvenç, 1996:

129). Araştırmanın yanlı olmaması, ayrı bir öneme sahiptir. Bu sebeple her bilgiye, eşit

derecede yer vermeye özen gösterilmelidir.

Bulgularda ele alsam da, etik ilkeler doğrultusunda tartışma yaratabilecek hamileliğim

üzerinden sağlanan güven, başlangıçta hesap etmediğim bir kabul sağlamıştır. Ayrıca alana

bazen oğlumla birlikte gitmek zorunda olduğum için “anneliğim” alandakilerin algılarıyla,

araştırmacı kimliğimin önüne geçebilmiştir. Hamileliğim ve oğlum, yabancılığımı adeta

unutturan bir durum ortaya çıkarmıştır. Topluluğa kabulüm, oğlum dolayısıyla bana kolaylık

sağlasa da, görüşülen kişilerin gözünde anne kimliğimden sıyrılıp, araştırmacı kimliğime

tekrardan dönmem, bazen onları ikilimde bırakmıştır. Anneliğim onlarda daha bilindik bir

25

çağrışım yaratmış olacak ki beni araştırmacıdan çok, diğer duruşumla benimsemek istedikleri

hissedilmiştir.

III.4. Niteliksel AraĢtırma Yöntemi

 Bir kültürü/topluluğu anlama ve onu bütüncül bir açıdan çözümleme ihtiyacıyla

geliştirilen niteliksel araştırma yöntemi, bir başka açıdan nicel araştırmanın sayısal analiziyle

açıklamada yetersiz kaldığı olguları, sözsel ve yorumsal bir açıdan ele alan bir bakış açısına

sahiptir. Niteliksel yöntem, antropolojinin yorum kabiliyetine destek sağlayan ve bu açıdan

onu özellikle de etnografiyle öne çıkaran bir yöntemdir. Sosyal konular, niteliksel yöntemle

ele almak çok yönlü bakış açıları ve derinlemesine bilgi çerçevesinde, araştırmacının

yorumlama kabiliyetini önemli kılmaktadır.

 Toplumsal olaylara izah getirme ihtiyacıyla, sosyal araştırmaların sosyal bilimcilerle

ele alınışı yaklaşık 160 yıl öncesine dayanmaktadır. Sosyal araştırma ilk defa 1848‟de

Auguste Comte tarafınca ampirik-deneysel araştırma olarak ortaya konmuştur (Sarantakos,

1993: 15-17). 1900‟lerle beraber gelişen antropolojide Boas, Benedict, Mead, Radcliffe-

Brown, Bateson, Evans-Pritchard ve Malinowski‟nin etnografik özellikli alan çalışmaları, ilk

örnekleri teşkil etmiştir (Denzin ve Lincoln, 2005: 1). Ardından niteliksel çalışmalara daha

çok ilgi artmıştır.

 Niteliksel araştırma, insanların duygu, düşünce ve davranışlarını yani onların öznel

alanlarını deneyim ettiği için kesin sonuçlar veya büyük genellemeler getirmez. Niteliksel

yöntem ağırlıklı olarak, açık uçlu ve çoklu gerçeklikleri merkeze alan sosyal bir araştırma

yöntemidir. Bir başka deyişle niteliksel araştırmalar, deneysel olarak incelenemeyen veya

çoğunlukla nicelik, miktar, yoğunluk veya oluş sıklığı anlamında ölçülemeyen durumlar

üzerinde durur. Bunun için derinlemesine mülakat, katılımlı gözlem, sözlü tarih, görsel

çalışmalar gibi pek çok yöntem kullanılabilmektedir (Strauss ve Corbin, 1998: 11). Genel

olarak, niteliksel yöntem doğalcı, yorumlayıcı ve niteliğe önem veren bir araştırma türü olarak

açıklanabilir.

 Niteliksel yöntemde veri elde etme aracı, sadece seçilen araştırma yöntemi değildir.

Araştırmacının bakış açışı ve değerlendirmesi, onun önemli bir parçasıdır. Araştırmacı,

araştırma grubunun günlük hayat pratiklerini incelemeye koyularak bunlar içinde yer alan

bireysel deneyimlerinden yola çıkar. Bu aşamada bireylerin sosyal dünyayı nasıl gördükleri,

yani onların bakış açılarından etraflarında gelişen olayları nasıl yorumladıkları önemlidir

(Kümbetoğlu, 2005: 48). Kullanılacak yöntemin/yöntemlerin seçimi araştırma başında karar

26

verilerek soruların oluşmasında etkili olmaktadır. Başlangıçta iyi planlanmamış bir araştırma,

diğer evrelerde araştırmanın amacını etkileyebilmektedir.

 Toplumsal bir olgu olan Aleviliğin açıklanması nicel yöntemle de sağlanabilir.

Araştırma konusu, yorumlanmayı gerektiren sosyal bir olgu olması sebebiyle, simgesel

derinlikler ve algılar çözümlenmeye çalışılmıştır.

 III.5. Etnografya

 Tümevarımsal bir yöntemle etnografi, teori ve hipotezler ortaya koymaktan ziyade,

alan odaklı bir çalışmadır. Nicel çalışmalardaki anket/istatistik temelli verilerle ayrıntıların

derinlemesine ele alınamayacağından hareketle, etnografik yöntemle bunların derinlemesine

çalışıldığı belirtilmektedir. Etnografi, olayın geçtiği/hadisenin vuku bulduğu sahneyi, canlı bir

şekilde yansıtabilmektedir (Emerson, 2008: 95). Etnografinin diğer özelliği, araştırma başında

hipotezler kurmaktan ziyade, araştırma konusuna zemin olan problemi yansıtan soruları ve

alanda özellikle nelere dikkat edileceğini ortaya çıkarmasıdır. Bunun için araştırmaya konu

olan topluluğun ilgili konuyu nasıl değerlendirdikleri, neden bu şekilde tepki verdikleri gibi

sorular ve yorumları “içerden bir bakış” ile yakalanmaya çalışılmaktadır. Buna bağlı olarak

araştırma başındaki öngörüler, çalışmanın ilerleyen safhalarında farklılaşabilmektedir

(Holliday, 2002: 37). Araştırmacının alandaki deneyimleri, gözlemleri ve öngörüleri “alan

yaşanmışlığı arttıkça” farklı bakış açılarıyla araştırmaya farklı bir yön tayin edebilmektedir.

 Yer yer araştırılan topluluktan daha objektif yargılarla, ilgili konuya açıklık getiren

etnografın anlamlandırması, alanı sözcüklerle yazıya dökmesini sağlamaktadır. Etnograf

herkesin gördüğünü değil, görünenin altındaki nedenleri irdeleyendir (Fetterman, 1998: 1-6).

Bu sebeplerle o, araştırmanın önemli bir etkeni ve sentezidir.

 Alan terimleriyle düşünmek bağıntısal düşünmektir. Nasıl ki matematik¸ geometri ve

fizikte kullanılan bağıntısal metotta nokta ve çizgiler diğer bağlı oldukları nesnelere göre

anlamlı olup önem kazanıyorlarsa, sosyal bilimlerde de toplumsal olgular aynı yöntemle ele

alınmalıdır. Aktörler açısından sermayelerin alana, alanın habitusa olan bağıntıları gibi.

Toplumsal dünyada mevcut olan her şey bağıntılardır. Bu alandaki gerçeklik, günlük sıradan

deneyimler tarafından perdelenmiştir. Bilim adamının görevi, gerçekliği görmeyi engelleyen

perdeyi kaldırmaktır. Bilim adamı görünmeyeni görmekle yükümlü olmalıdır (Swart, 1997:

61). Perdeyi aralama ve görünmeyeni görme özelliği, etnografik çalışma için uygun bir

açıklama olmaktadır.

 Alevilere mekân oluşturan cem evlerini ve buraya devam eden Alevileri etnografik

çalışma ışığında ele almak, var olan anlam kargaşalarını mümkün olduğunca azaltır diye

27

ummaktayım. Genel yapı itibariyle tek bir Alevilikten bahsedilemeyeceği için cem evi kurum

kültürü bünyesinde bir mekânda birleşen Alevileri derinlemesine çalışmak, ona düzenli bir

yorum getirmeyi sağlamıştır. Benim edindiğim tecrübeye göre, Aleviliğin yöreden yöreye,

ocaktan ocağa değişen kültürel uygulamaları nedeniyle genel bir tanımını yapmak güçtür.

Tokat-Sıraç Alevilerinin sırlık geleneği, Malatya-Pötürge Alevilerinkiyle aynı değildir.

Buradan da anlaşılacağı üzere Alevilikten değil, Aleviliklerden bahsedilmektedir. O sebeple

Aleviliğin genel bir tanımını yapmak gerçekçi bir çalışma değildir. Belli bir Alevi

topluluğunun olgusundan hareket etmek gerekmektedir. Etnografik çalışmanın uygunluğu,

sorunsalı büyük oranda çözümleyebilmektedir.

 III.6. AraĢtırmanın Etnografik Yönelimi

 1960‟lardan bu yana devam eden göçlerle birlikte İstanbul‟da belli ilçelere yerleşen

Aleviler, burada çekirdek aileden ziyade akraba ve hemşehrilerle bir mahallede veya

birbirlerine yakın semtlerde yaşamayı tercih etmişlerdir (Subaşı, 2010: 84, 258). Yabancı

oldukları ve sonradan aşinalık kazandıkları bu yeni ortamda, kentleşmeyi yer yer kendi değer

algılarıyla biçimlendirdikleri görülür. Akraba ve hemşehrileriyle aynı/yakın muhitlerde

oturmayı seçmeleri, dini ve sosyo-kültürel pratiklerine de yön vermiştir. Bu toplulukların,

cem evi ve benzeri kurumlar etrafında iletişim geliştirerek toplandıkları ve burada kırsal alan

mekânlarını cem evi üzerinden yeniden tasarladıkları görülür. Genellikle belli bir grup kültürü

ekseninde yerleşim alanını tercih eden Alevileri, şehir genelinde görmek mümkün olsa da

belli başlı muhitlerde yoğunlaşmaları ve akabinde bir cem evine ihtiyaç duymaları, kentleşme

ekseninde değerlendirilmesi gereken bir duruştur (Şahin, 2002: 130). Etnografyanın belli bir

topluluğu, sınırlı bir alan içerisinde ele alma anlayışı dolayısıyla, araştırmanın Alevilerin daha

yoğun yaşadığı muhitlerdeki cem evleri bünyesinde yapılması, bu sebeple tercih edilmiştir.

 Alevilikte birçok tarikat olması bakımından onu tek bir bakış açışıyla yorumlamak

doğru değildir. Bu sebeple ilgili topluluğun, ilgili konudaki algısı söylemlerle değil, uygulama

bulduğu alanlarda deneyim ve gözlemlerle elde edilmelidir. Katılımlı gözlem ile bu tecrübeye

ortak olmak ve etnografik bakış açışıyla bunları yorumlamak gerekmektedir. Etnografyanın

alana girdikten sonra başladığını ve bir süreklilik içerisinde devam ettiği düşünülürse,

araştırma konusunun ve evreninin bu özellikle örtüştüğü görülür. Bütüncül bir bakış açısıyla

günlük edinimler, cem evlerinin işleyişi, dedelerin rolü ve Alevilerin Aleviliğini yorumlamak

ancak çok temaslı katılımlı gözlemle mümkün olabilmektedir. Etnografik çalışma, araştırılan

grubun “söyledikleriyle yaptıklarını/söyledikleriyle yapmadıklarını” deneyim etme olanağı

28

sunmaktadır. Ağırlıklı olarak sözlü kültüre dayalı olan Aleviliğin uzun süreli ve derinlemesine

katılımlı gözlemi, onun bu derinliğini anlamada ancak kâfi gelebilmektedir.

 III.7. Etnografik ÇalıĢmanın Sınırlıkları

 Niteliksel araştırmalarda karşılaşılan sorunlar ve sınırlılıklar çok yönlüdür. Bunları

birkaç başlık altında toplamak gerekirse etik sınırlılıklar, zaman enerji para sıkıntıları,

araştırma tekniklerinden kaynaklanan engeller ve veri işleme-değerlendirme-raporlama

aşamasında karşılaşılan sorunlardır (Kümbetoğlu, 2005: 185). Niteliksel araştırmadaki bu

genel sorunlar, etnografik çalışmaya da sınırlılıklar getirmektedir.

 Alan çalışmasını katılımlı gözlem ve derinlemesine bir yorumlamayla resmetmek,

etnografik çalışmanın açılımıdır. Etnografik çalışmanın bir ayağı görüşülen kişilere, diğer

ayağı araştırmayı yapan araştırmacıya dayanır. O sebeple, doğru ve güvenilir kişiler/gruplarla

çalışma yapmak, araştırmanın bulguları açısından önemlidir (Eriksen, 2009: 15-16). Buna

ilaveten etnografik çalışmada, araştırmacının başkalarıyla temas kurmada şeffaflığı ve sosyal

yönünün güçlü olması gerekmektedir. Bu sebeple araştırmacının donanımı, çalışmanın

niteliğini belirleyen bir etkendir.

 Etnografi, zaman alan ve sabır isteyen bir süreçtir. Bu sabır, tek yönlü değildir.

Araştırmacı kadar araştırılan grubun da, araştırmacının yükünü gönüllü bir şekilde taşımayı

kabul etmesi gerekir. Bu gönüllü hal, her zaman sağlanmayabilmektedir. Bu durumda

araştırmacının hem çalışmayı yürütebilmek hem de tepki çekmemek adına bir süre geri

kalmayı öngörmesi gerekmektedir. Bazı durumlarda grubun çeşitli sebeplerle çalışmaya

kendisini kapatması ya da onların zarar görebileceği öngörülerek, araştırmacının araştırmayı

sonlandırması bile zorunlu olabilmektedir. Ayrıca etnografi bir bütün olarak diğer araştırma

yöntemlerinden daha çok zaman alabilmektedir. Gerek alanda geçirilen zaman, gerek

bulguların analizi açısından yapılan çalışma uzun süreli olabilmektedir. Bu da kimi

araştırmacı için yoğunluk üstüne yoğunluk katması bakımından, bazı önemli noktaların

atlanmasına sebebiyet verebilmektedir (Altunışık, 2004: 85-86). Bu sebeple etnografik

çalışma yürütecek araştırmacının, bu zorluklara göğüs gerecek kadar araştırma konusuna

kendisini adamış olması gerekmektedir.

 Etnografi, araştırılan grubun kendi doğal ortamında yürütülen bir çalışma olduğu için

diğer araştırma yöntemlerine nazaran farklı bir seyir almaktadır. Mesela anket çalışmasında

süre kısıtlı olabilmektedir. Odak grup çalışmasında uzun süreli (bir ila üç saat) bir görüşmeyle

altı ila on kişiyle görüşmek mümkündür. Etnografi için yürütülen mülakatlarda süre ve

görüşülen kişiler, daha çok çalışma istemektedir. Ayrıca mülakatlar açısından araştırılan

29

grubun yaşadığı ortam etnografi açısından önemli olduğu için bire bir alanda yürütülen

görüşmeler üçüncü şahıslarca bölünebilmektedir. Davetsiz kişiye bunun uyarısını uygun bir

üslupla dahi yapmak, görüşmenin doğasını ve seyrini bozabilmektedir (Altunışık, 2004: 89).

Etnografın tüm bu engellemeleri göz önünde bulundurarak çok yönlü çözümlerle araştırmayı

sürdürmesi gerekmektedir.

 Sosyal bilimlerin temel sıkıntısı, siyasi söylemlerin bilimin önünü kesme olasılığıdır.

Bu aşamada, araştırmacının entelektüel duruşu önemlidir. Bourdieu‟ye göre bilim, iktidar

alanına girmemelidir. Siyasi bir eylem olan bilim, kendi siyasetini yani bilgisini toplumun

siyasetiyle yani iktidarla karıştırdığında, bilimsel alanın tarihsel olarak kurulmuş özerkliğini

değersiz kılmış olur. Araştırmacı bu yapılanmaları ne egemen iktidara, ne de mücadele

içerisinde olan topluluğa taraf olarak açıklamalıdır. Araştırmacı her türlü baskıdan kendini

sakınıp, bilimsel çerçeve içerisinde toplumsal olguları ele almalıdır. Aşağıdaki aktarım

araştırmacıların nesnelliğe önem ver(e)memelerine değinmektedir:

“Bazı sosyoloji çalışmalarını okurken beni üzen şey, toplumsal dünyayı nesneleştirmeyi meslek

edinenlerin kendi kendilerini nesneleştirme yeteneğini çok ender olarak göstermeleri ve görünürde

bilimsel olan söylemlerinin nesneden çok, nesneyle ilişkilerini anlattığını bilmemeleridir”

(Bourdieu ve Wacquant, 2003: 53).

 Özellikle de din veya devletle alakalı bir söylem geliştirileceği zaman, araştırmacının

bunlara değer yüklememeye özen göstermesi gerekmektedir. Bu konuların “ne değerde”

olduğunu değil “ne” olduğunu belirtmelidir. Dönüşümsellik (reflexivity), çalışmaların

temelini oluşturmalı, araştırmacı var olanı, bilim yoluyla çözümleyebilecek çizgiden

ayrılmamalıdır (Bourdieu ve Wacquant, 2003: 43, 156). Bu sebeple Aleviler üzerine yapılan

çalışmaların siyasi kaygılardan uzak tutulabilmesi için araştırmacıya büyük sorumluluk

düşmektedir. Bu doğrultuda çalışma süresince bilimsel sınırlamalar içinde kalınmaya ve siyasi

savlardan uzak durulmaya özen gösterilmiştir. Üst grubu oluşturan Sünnilerin hâkim oldukları

iktidarlar karşısında konumlanan dışlandığını düşünen/hisseden Alevilere nesnel ve bilimsel

argümanlarla yaklaşılmıştır.

 Araştırılan konuyla, araştırma arasındaki mesafeyi korumak her zaman kolay değildir.

Bu konumlamayı Bourdieu ile açıklamak mümkündür. Bourdieu, yöntemini Cezayir‟deki

etnografik çalışmasında şekillendirmiştir. Kabil Köyü hayatını ele alırken, nesnel yapıların

öznel anlam ve eylemle karşılıklı etkileşimi konusunda özel perspektif geliştirmiştir. Bourdieu

etnografik çalışma için girdiği Kabil hayatına bir ölçü yabancı kalarak, iç ve dış sosyal hayat

perspektifleri uzlaştırmanın önemini göstermiştir. Alana tamamen yabancı kalmanın onu

anlayamamak olacağını belirten Bourdieu, etnografın hem kendisinin hem de görüşme yaptığı

30

kişilerin ilgi kategorilerinden kopması gerektiğini vurgulamaktadır. Buna göre etnografın

meselesi ne kendi düşüncelerini dayatmak, ne de araştırdığı insanların düşüncelerini

aktarmaktır. Bourdieu‟ye göre etnografik çalışmanın en temel güçlüklerinden biri ilk

aşamalarda alana yabancı olan antropoloğun, yerlilerin kendi algılarını biçimlendiren

aktarımlarıyla sınırlı kalmasıdır. Araştırmacının bu aşamada dikkatli olması gerekmektedir.

Alandaki gerçeklikten kopması, onu sadece kendi bilgi kaynaklarıyla sınırlı tutacaktır

(Bourdieu, 1998: 2). Bu sebeple araştırmacı kendini sürekli denetlemeli, nesnel bir yorum

peşine düşmeli, yerlinin bakış açısından ve siyasi savlardan kendini uzak tutmalıdır.

Bu çalışmadaki en önemli sınırlılıklar, literatür çalışmasında yaşanmıştır. İncelediğim

kaynakların bir bölümü yanlı ve ideolojik bir bakış açısıyla ya Aleviliği İslami bir mezhep, ya

da başlı başına bir din olarak ele alıyordu. Alevilik üzerine yapılan araştırmalara değinen

Subaşı, akademik nitelikli çalışmaların ağırlıklı olarak sosyoloji ve antropoloji kapsamında

yabancılar tarafından ele alındığını vurgular ve genel olarak araştırmaların sosyal, bilimsel ve

dinsel bir yönteme sahip olmadığını söyler (Subaşı, 2010: 149, 155). Benzer bir yaklaşımla

Engin, Alevilik üzerine yapılan araştırmaların birçoğunda yöntem ve yaklaşım sorunu

olduğunu belirtir. Engin‟e göre Alevilik üzerine yapılan araştırmalarda insan-topluluk-toplum,

mekân ve zaman gibi kıstaslar ile 6N‟li
1
 sorular yeteri kadar dikkate alınmamaktadır (Engin,

1999: 121-123). Bu düşünceyi destekleyen Vorhoff, Alevilik üzerine yapılan araştırmaların

daha başında olunduğunu düşünmektedir:

“Her şeyin ötesinde, Aleviliğe yeni bir ilgi duyulmasına yol açan toplumsal-siyasal-koşullar,

duygusallıktan daha uzak yaklaşımların ve bulgularla desteklenen, uzun vadeli incelemelerin

ortaya çıkmasına pek izin verecek nitelikte değildir. Alevi uyanışı sırasında, Sünniler ve Aleviler,

birbiriyle ilişkili olarak, Alevilik ve Bektaşilik hakkında çarptırılmış görüşler olarak algıladıkları

bilgileri düzeltmeye çalışmışlardır. Bu süreç, henüz gerçek bir diyaloga dönüşmemiştir” (Vorhoff,

1999: 54).

Vorhoff‟a göre Alevilik üzerine yapılan çoğu çalışma, gazetecilik niteliğindedir.

Konuya az çok ilgi duyanların, bu hususta fikir beyan ettiğini vurgulamaktadır. Literatür

çalışmasındaki bu sınırlılıklar, araştırma başında beni “hangi Alevilik” sorusuyla karşı karşıya

bırakmıştır. Aleviliğin akademik yorumlanmasında egemen iktidar baskısı olduğu düşüncesi

bir yana, kimi Alevi araştırmacıların da konuyu yanlı bir yaklaşımla ele almaları benim siyasi

savlardan uzak bir çalışma yürütmemi dönem dönem geciktirmiştir. Bu sınırlılıklar, alan

çalışmalarıyla birlikte aşılmıştır.

1
 Engin‟in kast ettiği 6N‟li sorular şunlardır: Ne, nerede, ne zaman, nasıl, neden, ne kadar (Engin, 1999: 121-

123)

31

Çalışmada derlenen fotoğraflar, alanda çekilenlerin yalnızca bir kısmıdır. Bana

görüntü veren bazı Alevilerin, daha sonra bu durumdan çekindikleri ve fotoğrafları

yayınlatmak istemedikleri belirtilmiştir. Alınan her fotoğraf kişilerin yüzü görünmeyecek

şekilde çekilmiş ve bu haliyle onay istenmiştir. Buna rağmen kimi bundan da rahatsız olmuş

ve fotoğrafları kullanmamı istememişlerdir. İfade ettikleri üzere Alevilerin bu çekinceleri, son

dönemlerde Alevi evlerine atılan çarpı şeklindeki kırmızı boyalardır. Onlar bu durumu bir

tehdit olarak algılamaktadır.

Alevilerin hassas oldukları konuları sormak, kimi zaman onları benden uzaklaştırmış

ve sorularıma biraz öfke biraz kaçamak cevap vermişlerdir. İbadet etme konusunda namaz-

oruç gibi meselelerde neler düşündüklerini sormam, kendilerince “neden namaz

kılmıyorsunuz” gibi algılanmıştır. Bu sebeple mülakatlarda seçilen kelimeler belli bir sınırda

tutulmuştur. “Sizin için ibadet nedir” sorusu gibi genel bir yaklaşımla sorunun algılanma

biçimi kendilerine bırakılmıştır.

Mülakatlara herkes sıcak bakmamıştır. Kimi kısa bir görüşme ardından, mülakat

yapmak istemediğini söylemiş, kimi benimle mülakata yanaşmış fakat sorduğum sorulara

dolaylı cevap vermiştir. Bu kısıtlılık “doktora öğrencisi çalışması” hatırlatılarak aşılmaya

çalışılmıştır. O sebeple alandaki iki önemli güven dayanağım, öğrenciliğim ve anneliğim

olmuştur. Bu iki unsurun, beni alanda tutmaya yardımcı olduğunu rahatlıkla söyleyebilirim.

Araştırma grubuma göre her ne kadar yabancı olsam da, Türk kimliği içerisindeki

kültürel yapının içerisinde olmam belli bir bilgi ve anlayış birikimiyle konuya yaklaşımımı

olumlu yönde etkilemiştir. Ayrıca alanda bana yöneltilen etnik, dini ve sosyal kimliklerimin

sorularıyla kendilerine karşı olan yakınlığımı/uzaklığımı değerlendirdiklerini söyleyebilirim.

Bunlardan hareketle beni tamamen dışarıdan bakan biri olarak görmemişler ve beni

sorunlarını akademik bir lisanla dış dünyaya yansıtabilecek bir kişi olarak benimsemişlerdir.

 Bu bölümde ele alındığı üzere çalışmam niteliksel bir doğrultuda katılımlı gözlem,

derinlemesine görüşmeler ışığında etnografik bir yönelişe sahiptir. Bu özellikten dolayı alanda

elde edilen deneyimler etik değerlere hassasiyet gösterilerek, yanlı-politik-yüzeysel

anlatılardan uzak, bütüncül bir bakış açısıyla araştırma yorumlarına dayanmaktadır.

32

IV. TARĠHSEL BOYUT

Bu bölümde Aleviliğin tanımı doğrultusunda, tarihi evrelerden yakın döneme kadar

geçirdiği sosyo-politik gelişmeler ele alınmaktadır. Egemen gruplar karşısında yer alan

Aleviliğin, kendi alanı üzerinden İslam‟ı yorumlama biçimleri açıklanmaya çalışılmıştır.

IV.1. Aleviliğin Tanımı
“Zaman el etek öpme zamanı değil.

İlim irfan yutma zamanı”
1

Kültüre bağlı olan dini alan durağan değildir. Onun değişimi, tıpkı kültür gibi tarihsel

şartlarla şekillenmektedir. Bu sebeple dini alan, tarihsel bir analizle anlamlı olabilmektedir

(Bourdieu, 1987: 131). Alan analizi, inancın hangi evrelerden hangi deneyimlerle geçtiği,

basitçe bir aktarımla toplumsal sorguların “biz kimiz” sorusuna karşılık gelen kültürel

noktasıdır. Bu doğrultuda Alevilerin kim oldukları aslında cevaplanması hem çok yönlü, hem

de kimi zaman birbiriyle çelişen cevaplar içermektedir. Yaygın olan egemen görüşe göre,

Alevilik İslami anlayış içerisindeki yorumun uzantısıdır. Alevilik bu özelliğiyle, diğer İslami

anlayışlara nazaran “daha modern” bir bakış açısına sahip olmakla, “şeriata karşı” duran

ama genel yapısı itibariyle de Müslüman olan bir tarikattır (Eyüboğlu, 1980: 36). Bir başka

deyişle Alevilik, İslamiyet yelpazesi adı altında Hz. Ali‟ye inananların bağlı oldukları inançtır

(Üzüm, 2000: 4-5). Her ne kadar, sadece Hz. Ali‟ye inanmakla Alevi olunmasa da ve bazı

ritüelleri yerine getirmek gerekse de, Alevilik denilince akla ilkin Hz. Ali gelmektedir.

Kimine göre Alevi demek, Hz. Ali soyundan gelmeyi de gerektirmektedir (Ocak, 2009: 369).

Soydan gelme şartı her bölge, kültürde ve dönemde değişebilmektedir.

Yaygın olan bir başka söyleme göre Aleviliğin kökleri, eski Türk kültürünün

özelliklerine, İslam inancına ve Türk tasavvuf anlayışlarının bütününe bağlanmaktadır. Bu

görüş Aleviliğin diğer İslami anlayışlar karşısında her toplumda, her kültürde ve her dönemde

farklı yansımalarla kendisine bir kimlik oluşturmasıyla desteklenmektedir (Türkdoğan, 2006:

12). Buna paralel olarak denilebilir ki Türkiye‟de Alevilik, Sünnilik karşısında küçük grubun

alt kimliği olarak gelişmiştir. Küçük grubun alt kimliği Alevilik inancı, siyasi ve sosyal

açılardan fertlerin kapalı cemaat anlayışı içerisinde olmalarını gerektirmiştir.

Aleviliği, başka kaynaklara dayandıranlar da vardır. Alevilerin kökenleri hususunda

Birdoğan, İslamiyet‟i kabul etmeyen Oğuzların, bugünkü Alevilerin ataları olduklarını iddia

1
 Acısu Cem Evi‟ne bağlı Emir‟in aktardığı üzere bu söz, yakın dönemde Alevi bir gencin bağlı olduğu Bektaş

Babaya “Kente göç etmeli miyiz ve orada nasıl bir tavır takınmalıyız?” sualine karşılık verdiği öğüttür. Bu öğüt

doğrultusunda, gençlerin büyük bir bölümünün kentlerde eğitime dört elle sarıldıkları belirtilmiştir (Emir, 22,

öğrenci, Acısu Cem Evi, 5 Eylül 2011).

33

etmektedir. Ayrıca Aleviliğin başlı başına bir din olduğunu ilave eder. Ona göre Alevilik,

Anadolu‟daki Türklerin ve Kürtlerin daha önceleri yaşadıkları Orta Asya, İran ve

Mezopotamya‟da etkileşim içinde oldukları Şamanizm, Zerdüştlük, Veda, Budizm,

Brahmanizm, Manihaizm ve Hıristiyanlıkla benzerlikleri bulunan ve İslamiyet‟ten bağımsız

bir yapıya sahip olan bir dindir (Birdoğan, 2003: 301, 543). Zelyut, İran Şiiliğinin Sünniliğe

benzediğini ama Türkiye‟deki Aleviliğin Şiilikten farklı olduğunu savunmaktadır. Ona göre

Alevilik, İslam‟la yer yer örtüşerek, İslam dışı bir inanç değildir (Zelyut, 1993: 120-128). O,

başka inançlardan etkileşim görerek kendi değerlerini oluşturmuştur. Fığlalı ve Ocak,

Aleviliğin senkretik
1
 bir inanç özelliği taşıdığını vurgularlar: İslamiyet öncesi inançlarla,

İslam‟ın ilamından sonra edinilen yenilikler harmanlanarak, ortaya yeni bir din anlayışı

çıkmıştır (Fığlalı, 1994: 86; Ocak, 1996: 210-211). Bu sebeple Aleviliğin dini açıdan Sünni

anlayıştan farklılaşması, onun senkretik dini inanç özelliğine dayandırılmaktadır. Bu yoruma

göre Alevilik, dört inanç özelliğinden etkilenmiştir: İslam öncesi Türk inançları, İslami

düşünce, Bizans kültürü ve Hıristiyanlık (Atay, 2011: 107-110). Alevilik bu yönüyle çok

yapılı gelenekler üzerine kurulmuştur.

Türkdoğan ise Hz. Ali merkezli Aleviliği, Türklüğün ve İslamiyet‟in özüne bağlar ve

onun bir Türkmen geleneği olduğunu söyler (Türkdoğan, 2006: 9-15). Türkdoğan‟a göre

Alevilik hem İslami bir yorum olarak, hem de Türklüğün merkezi olarak Türk kültürünün bir

zenginliğidir.

Olsson‟un bakış açısına göre Alevilerin Selçuklu Devleti‟nden bu yana egemen

kültürün ortaya koyduğu inanç ve geleneklerle “çatışmalı” bir ilişki içerisinde olmaları

onları, dinsel açıdan “mezhepçi”, “senkretik” ve “zındık”; politik açıdan “ayrılıkçı”;

toplumsal açıdan “sapkın”; kültürel açıdan “yabancı” kılmıştır. Bu düşünce doğrultusunda

Aleviliğin yukarıdaki saptamalarla olumsuz yönde değerlendirilmesi, onun değişime açık olan

yapısından kaynaklanmaktadır (Olsson ve vd., 1999: 261-262). Alevilik ilişkide olduğu

değişik dini inanç ve geleneklere uyum sağlamak için karmaşık biçimler almıştır. O sebeple

Aleviliği tek bir yorumla sunmak yerine, değişik biçimlerde yorumlamak gerekmektedir.

Getirilen izahlarda görüldüğü üzere Alevilik üzerine yapılan çalışmalar, çok yönlü ve

tek bir bakış açısı üzerine odaklı değildir. Bu bilgilerden hareketle, araştırmada tek bir bakış

açısıyla yola çıkılmamıştır. Yaygın söylemler dışında, diğer bilgilere de eşit derecede yer

verilmeye çalışılmıştır.

1
 Dinsel bağdaştırmacılık ya da senkretizm farklı dinsel inanç sistemleriyle etkileşime girerek yani kültürleşme

yaşayarak yeni bir inancın ortaya çıktığı haldir (Rosalind Shaw, Stewart Charles, Introduction: Problematizing

Syncretism (London: Routledge, 1994), 1).

34

Türkiye‟de genel kabul görmüş günümüz Alevi anlayışını şu şekilde özetlemek

mümkündür: İslam kültür tarihinde, Hz. Ali‟ye mensup olan, onun soyundan gelenler veya

izinden gidenler manası taşıyan Alevilik, Hz. Ali çevresinde şekillenen inançlarla ilişkindir

(Yaman, 2007: 19-23). Alevi tabiri, İslam mezhepleri tarihinde Hz. Ali‟yi saymak, düşünsel

bir bağ ile ona bağlanmak ve sevmek demektir. Ayrıca Aleviliğe göre Hz. Ali, Hz.

Muhammed‟den sonra gelen en üstün kişidir. Hz. Muhammed‟in ölümü ardından başlayan

Dört Halife döneminde, Hz. Ali‟nin ilk Halife olması gerektiğini düşünen Şia düşüncesiyle

aynı paralelliktedir (Fığlalı, 1994: 7). Hz. Ali, sadece Alevilikte değil İslam düşünce tarihinde

de önemli bir yere sahiptir ve inancın önemli bir etkenidir.

“Biz kimiz” sorusu Alevilik veya Aleviler için kolaylıkla cevaplanabilecek bir durum

değildir; bu durum ancak çoklu cevaplarla açıklanabilmektedir. Aşağıda Alevi

örgütlenmelerinin önderliğinde şekillenen, Alevilik üzerine yapılan çeşitli tanımlar

bulunmaktadır:

Cem Vakfı Başkanı İzzettin Doğan, Aleviliği İslam‟ın daha toleranslı hali olarak

açıklamaktadır. Buna göre Maveraünnehir‟de göçebe/yarı göçebe olan Türklerin, İslam‟la

tanışır tanışmaz var olan inançlarını tümden değiştirmeleri ve İslam‟ı tümüyle kabul etmeleri

mümkün olmadığından, onlar İslam‟ı kendi geleneklerine göre uyarlamışlardır. Bu

uyarlamaya göre, İslam‟ın temel kuralları dikkate alınmamış, İslam‟ın hoşgörü ve insan

sevgisi üzerine kurulu yapısı izlenmiştir. Anadolu‟ya göç eden kimi Alevilerin burada başka

inançlar gibi Hıristiyanlarla karşılaşıp, onlardan da etkilendikleri ifade edilmektedir (Üzüm,

2000: 58) Cem Vakfı‟na göre Alevilik İslam‟ın kurallarına ne tümüyle karşı çıkan, ne de

onları tümüyle kabul eden bir gelenektir. O, İslam‟ın farklı bir yansımasıdır.

Ehl-i Beyt Cami Çevresi‟ne göre Alevilik Şiiliktir ve tümüyle Caferi fıkhını esas

almıştır. Buna göre inanç değişime açık değildir. Bu sebeple Anadolu Aleviliğinden

bahsedilemez. Alevilik, Kur‟an-ı Kerim, Ehl-i Beyt ve On İki İmam düşüncesine dayanıp,

bütünüyle Hz. Ali gibi olmayı ifade eder (Üzüm, 2000: 58). Ehl-i Beyt Cami Çevresi‟nin

Anadolu Aleviliğinden kastı, Sünni anlayıştan etkilenen Bektaşiliktir. Bu anlayışa göre

Alevilik, Hz. Ali ve On İki İmam merkezli İslami bir yorumdur.

Alevi kurumlarının yaptıkları açıklamalar, genel olarak Aleviler nezdinde ne denli

geçerli olduğunu saptamak zor olsa da, Alevilik üzerine saha araştırmaları gerçekleştiren

Aktay‟ın niceliksel bir bakış açısıyla 1623 kişiden elde ettiği veriler, aslında Alevilerin daha

çok tek bir tanım üzerinden kendilerini ifade ettikleri görülmektedir:

35

Tablo 1: Alevilerin Topluluk Olarak Kendilerini Tanımlama Biçimleri

Kendini inanç açısından tanımlama biçimi N %

Alevi 923 56,87

Bektaşi 94 5,79

Alevi-Bektaş 215 13,24

Kızılbaş 169 10,41

Şii 46 2,83

Şia 2 0,12

Caferi 121 7,46

Bedreddini 15 0,92

Başka 38 2,34

Total 1623 100

Kaynak: Yasin Aktay, Türk Dininin Sosyolojik İmkânı, 1999: 462

Aktay‟ın elde ettiği verilere göre, Alevilerin kendi içlerinde kabul görmüş tek bir

tanımlama biçimi yoktur. Onlar kendilerini ağırlıklı olarak Alevi diye tanımlasalar da,

geleneğin adı konmakla onun bütünü hakkında bir yargıya varabilmek, tek bir sabite dayalı

değildir. Aktay‟ın çalışmasında da ele alındığı üzere Alevilik, Bektaşilik ve Kızılbaşlık benzer

manalarda kullanılsalar da farklılaştıkları kimi noktalar bulunmaktadır. Bu grupları

farklılaştıran hususlar tarihi, siyasi ve sosyal yapılardır. Aksi halde hepsinin kökeni Hz. Ali‟ye

duyulan sevginin ve ona yapılanların serzenişiyle ortaya çıkan toplumsal tepkinin, ilgili

toplulukta yarattığı etkidir (Aktay, 1999: 462). Kimi araştırmacı Alevileri köy Bektaşileri,

kimi de Bektaşiliği Aleviliğin şehirdeki yansıması olarak ele alır. Bektaşilik, Hacı Bektaş-ı

Veli ardından ortaya çıkmış bir terimdir. Öte yandan göçebe/yarı göçebe Tahtacılar ve

Çepnilerin, XVI ve XVII. yüzyıllardan başlamak üzere “Kızılbaş” olarak isimlendirildikleri

bilinmektedir. Bir başka veriye göre Kızılbaş kelimesini bir “dışlama” unsuru olarak

görenlerin, XIX. yüzyıl itibariyle Alevi kelimesini kullanmayı uygun gördükleri

belirtilmektedir (Mélikoff, 1998: 33). Bu söylem günümüzde yer yer geçerliliğini

korumaktadır.

Kızılbaşlar, aşiret çevrelerine dayanan ve kırsal alanda yaşayan ama Cumhuriyet‟le

birlikte şehir merkezlerine gelen gruplardır. Bektaşiler, şehir merkezlerinde bulunup,

diğerlerine nazaran daha büyük olanaklara sahip olan ve bu surette bilgiyi birinci elden yani

tıpkı Sünniler gibi daha eğitimli kişilerden alan gruptur. Aleviler veya Alevi-Bektaşiler ise,

Hacı Bektaş-i Veli‟yi pir olarak tanımalarına rağmen, Hacı Bektaş-ı Veli Dergâhına değil,

Peygamber soyundan geldiklerine inandıkları, Ocaklara yani dedelere bağlı olan bir

36

topluluktur (Üzüm, 2000: 4). Tüm bu gruplar bugün Alevi ismiyle anılarak, aradaki kavram

kargaşası indirgenmeye çalışılmaktadır. Üçü arasındaki farklılık özellikle günümüzdeki

kentleşme, modernleşme ve sosyal değişimle fazla belli olmamaktadır.

Bazı Alevi gruplarda soydan gelme durumu, Alevi olmak için toplumsal bir şarttır.

Yani kişi Alevi anne ve babadan doğma değilse, sonradan Alevi olamamaktadır. Bektaşilikte,

Alevi anne ve/veya babadan doğmak şart değildir. Kişi sonradan da Bektaşi olabilir (Eröz,

1992: 52-53). Geleneksel Alevilikteki soydan gelme şartını Derviş Ali‟nin aşağıdaki

nefesinde görebiliriz:

“Derviş Ali‟m eder bir kar edelim,

On İki İmam meclisine gidelim,

Mülcemoğlu, Muaviye‟ye lanet edelim,

Dönme ile talip olmaz sonradan” (Ergun, 2006: 203).

Günümüz itibariyle Aleviliğin tanımı, kentleşme ve farklı siyasi görüşlerle birlikte

karmaşık hale gelmiş değildir. Bu sorun geçmişte de vardı, bugün de çeşitli değişikliklerle

devam etmektedir (Balkanlıoğlu, 2006: 25). Alevilikteki tanım kargaşası sözlü kültüre dayalı

olması bakımından, söylem ile pratiğin birbirini desteklememesinden de kaynaklanmaktadır.

Genel olarak günümüzde, Aleviliğin tanımında ve işlevinde farklı bakış açılarının

olmasının altında aşağıda ele alınan etkenler yatmaktadır:

 Sözlü tarihe dayalı olan Aleviliğin tarihsel analizinin net olmaması,

 Geleneksel Aleviliğin tanımlanmamış oluşu,

 Özellikle genç kuşağın, geleneksel Aleviliği kent ortamında

yaşayamadıkları için bilmemeleri,

 Alevilerin kırsaldan kente göçle birlikte hafıza kaybına, melezleşmeye ve

kimlik erozyonuna uğramaları,

 Alevilik üzerine yapılan çalışmaların yanlı oluşu. Araştırmaların bir bölümü

düzgün olsa bile, bunun çeşitli kaygılarla dikkate alınmayışı,

 Farklı amaçlardaki kurumların Aleviliği kendi yararına göre tanımlaması

(Balkanlıoğlu, 2006: 33).

Bu saptamalara göre Aleviliğin tanım sorunu, geçmişten günümüze süregelmektedir.

Ayrıca bazı kurum ve kuruluşların çeşitli çıkarlar dolayısıyla Aleviliği bir kısır döngü

içerisinde tuttuklarının da altı çizilmelidir.

IV.2. Aleviliğin GeçmiĢten Günümüze Tarihi Tezahürü

Alevilik, gerek bölgesel gerek dünya çapında değerlendirildiğinde hep daha geniş

kitlelere hitap eden diğer İslam mezhepleriyle kıyaslanmış ve onun kuşatıcılığı karşısında

37

kendisine yer edinme mücadelesine girişmiştir. Bulunduğu toplumda alt kültür ve küçük

grubu temsil eden Alevilik, üst kültür ve büyük grup karşısında birçok açıdan ikincil

görülmüştür (Türkdoğan, 2006: 11-12). Bu bakış açısına göre Alevilik, İslamiyet‟in ortaya

çıkışıyla birlikte kök salmaya başlamış ve tarihi evrelerle İslamiyet içerisinde Sünni, Şii,

Dürzi, Şafi vb. anlayışlardan farklılaşarak kendi sınırlarını oluşturmaya çalışmış olan dini bir

motiftir (Müller, 2001: 157). Açıklamaya bağlı olarak belirtilmelidir ki, İslamiyet‟te olduğu

gibi başka dinlerde mesela Hıristiyanlıkta üç mezhep (Katolik, Protestan, Ortodoks)

bulunmaktadır. O sebeple mezhepleşmeyi evrensel bir bakış açısıyla değerlendirmek

gerekmektedir.

İslamiyet‟te en çok nüfusa sahip olan mezhep, Sünniliktir. Sünnilikte, Hz.

Muhammed‟in vefatı ardından gelen Halifelerin (Hz. Ebubekir, Hz. Osman, Hz. Ömer, Hz.

Ali) yolu takip edilirken, nüfus açısından ikinci sırada gelen Şiilikte, Hz. Ali ve onun

soyundan gelenler takip edilir. Şiilik, Alevilik gibi Hz. Ali ve onun soyunun yolundan gitmeyi

vurgulasa da, onunla ayrıştıkları noktalar vardır. Şiiler, Alevilikte var olan On İki İmam

sisteminden altıncısı İmam Caferi‟nin yolunda olduklarını söylerler ve bölge bölge

değişmekle birlikte, ondan daha katı bir inanç sistemleri mevcuttur. Alevilerde ise İmam

Caferi, tek başına onun temelini oluşturmaz; Aleviliğin temel aldığı On İki İmam silsilesinin,

bir parçası konumundadır. Dürzilik, İslam kökenli ve Orta Asya tabanlı bir inanç geleneğidir;

Şiiliğin İsmailiye grubundan kökenlerini alır. Dürziler, İslamiyet‟in gerektirdiği bazı

ibadetleri yapmamaları sebebiyle, İslam mezheplerince mezhep dışı görülürler. Son olarak

Şafiilik, İslam‟a bağlı olan Sünni bir mezheptir ve daha çok Arap kültüründen etkilenmiştir.

Bu etkileşim sebebiyle Sünnilikle ama özellikle Alevi-Bektaşilikle ayrıştıkları ibadet

uygulamaları bulunmaktadır (Bağlıoğlu, 2004: 44). İslamiyet çıkışlı bu mezheplerin ortak

noktaları kadar, birbiriyle çelişen yönleri tarihten günümüze toplumsal gerginliklere sebep

olmuştur. Alevilik açısından bu gerginlikler, özellikle Sünni anlayışla yaşanmıştır. Tarihten

günümüze süregelen bu gerginlikleri dini geleneklerin uygulanış farklılığı, ibadet mekânı

tanımı ve kabul edilme isteği gibi konularda görmek mümkündür.

Bugün sayıları dört yüze varan Alevi tarikatların çoğu Hz. Ali‟ye dayandırılsa da, bu

tarikatların tümünü tek bir Alevi anlayışıyla değerlendirmek mümkün görünmemektedir.

Birbirinden farklı birçok Alevi topluluğu bulunmaktadır ve bu açıdan bakıldığında, gerçek

manada Aleviliğin tek bir açıklamasını yapmak mümkün değildir. Bu sebeple, Aleviliğin

tarifinde bugüne değin tam bir birlik sağlanamamıştır (Eyüboğlu, 1980: 33). Daha önce de

belirtildiği üzere bu kısıtlama, türlü Alevi tarikatlarının yer yer birbirinden farklı gelenekler

38

benimsemelerinden kaynaklanmaktadır. Aleviliğin, kabul edildiği toplulukların kültürel

dokularına, etnik kökenlerine, iklim koşullarına ve gelenekler birliğine uyum sağlayacak

şekilde, gerekli değişiklikler yapılarak farklı anlayışların uygulanmasına sebep olduğu

söylenebilir.

Türkiye‟deki ve diğer ülkelerdeki Aleviler birbirinden farklılaşsalar da, bir takım ortak

noktalardan bahsetmek mümkündür. Ehli Beyt
1
 inancı çerçevesinde aynı Allah‟a ve onun

gönderdiği Kur‟an-ı Kerim‟e inanmak, aynı Peygamber Hz. Muhammed‟i saymak, aynı

Halife Hz. Ali‟yi sevmek ve belki de cem töreni yapmak bu ortak noktaları

oluşturabilmektedir (Fığlalı, 1994: 233-234). Bu hususlar bile, her Alevi için geçerli değildir.

Dolayısıyla da, Alevi topluluklarının yaşam tarzları ve ibadet biçimleri farklılık

gösterebilmektedir. Farklı toplumlarda, farklı gelenek anlayışlarıyla ibadet dilini geliştiren

Alevilik Hindistan‟da İsmailiyye, Yemen‟de Zeydiyye ve Türkiye‟deki diğer kullanımlarıyla

Amucalılar, Bektaşiler, Babailer, Kalenderiler, Haydariler, Cavlakiler, Torlaklar, Çepniler,

Tahtacılar, Nalcılar, Sıraçlar, Kızılbaşlar ve Işıklar gibi isimlerle evrenselliğini korumaktadır

(Yılmaz, 2003: 4). Geniş bir coğrafyaya yayılmış olan Alevilik, bölgenin kültürel öğeleri

doğrultusunda değişim görmüş olan bir inançtır. Yüksek lisans tezim
2
 dolayısıyla antropolojik

saha araştırması için bulunduğum Nevşehir ili ve onun ilçesi Hacı Bektaş‟ta edindiğin

bulgular da bu bilgiyle örtüşmektedir. Nevşehir merkezindeki Aleviler Sünniliğe yakın bir

anlayışta iken, ilçesi Hacı Bektaş‟taki Aleviler kapalı toplum özelliklerini merkeze göre farklı

yaşamaktadırlar.

Bölgeye göre farklılık arz eden Aleviliğin bir başka özelliği de şehir merkezlerinden

ziyade, şehirden uzak yerleşim alanlarında yaşam alanı oluşturma geleneğidir. Bunun

sebepleri merkez anlayışın yaptırımlarından korunmak, büyük grubu temsil eden ve şehir

merkezlerinde yaşayan Sünnilerden sakınmak ve geleneksel kültürün bazı alışkanlıklarını

buralarda daha rahat yerine getirebilmelerine dayanmaktadır. Alevilerin, merkezden uzak

yerleşim alanlarını yarı zorunlu yarı istekli seçmelerindeki bir diğer sebep, inanca yöneltilen

„sapkın‟ söylemidir. Bu ithamla birlikte Aleviliğin bir savunma refleksi geliştirerek, devletle

olan ilişkilerine bir set çektikleri, Sünnilerden hem sosyal hem de ekonomik açılardan daha

çok sakındıkları, ticaret yapmadıkları ve karma evliliklere sıcak bakmadıkları bilinmektedir

(Yılmaz, 2003: 3-5). Alevi-Sünni evliliklerini konu alan yüksek lisans tezimden çıkan

1
 Ehli Beyt, Hz. Muhammed, Hz. Ali ve onun soyu On İki İmamı sembolize etmektedir. Alevilikte Ehli Beyt, en

üstün dini kurumdur. Aleviliğin ideolojisi, bu yapı üzerine kuruludur.
2
 Gökçen Çatlı, “İstanbul ve Nevşehir‟de Alevi-Sünni Evliliklerinin Antropolojik Açıdan İncelenmesi” (Yüksek

Lisans Tezi, Yeditepe Üniversitesi Sosyal Bilimler Enstitüsü, 2008). Tez Danışmanı Akile Gürsoy.

39

bulgulara göre de karma evlilikler kentleşmeye rağmen, her iki grup açışından olumlu

karşılanmamaktadır.

Alevilik, Hz. Ali dönemine dayandırılsa da, Hz. Ali döneminden Alevilik adına altı

çizilecek unsur sancılı geçen Halifelik süreci ardından, Hz. Ali ve yakınlarına yapılanların

serzenişiyle, ona duyulan bağlılık ve sevgidir. Alevilik, zamanla siyasi bir hareket olarak

filizlenmiş ve Sünnilikten farklılaşan dini biçimleriyle, İslamiyet‟i kabullenen bazı toplum ve

topluluklarda, kendisine bir uygulanış olanağı bulmuştur (Özkırımlı, 1996: 11). Buradan da

anlaşılacağı üzere Alevilik, Hz. Ali hayattayken mezhep ve töresini kurmuş değildir. Bu

tümceye binaen Aydın‟a göre Alevilik, zamanla özünden farklılaşmış ve Hz. Ali‟ye mitolojik

bir kimlik kazandırmıştır (Aydın, 2000: 27-61). Bu mitolojik özelliklerle beraber Hz. Ali‟nin

duruşu, Aleviliğin yapılanmasına zemin hazırlamıştır.

IV.3. Türklerin Ġslamiyet’le TanıĢması

Ağırlıklı olarak Türklerin İslamiyet‟le tanışmaları, Hz. Muhammed‟in 620 yılında

İslamiyet‟i ilan etmesinden yaklaşık 300 yıl sonra Horasan ve Maveraünnehir‟de yaşayan

Oğuz aşiretleri zamanına tekabül etmekle beraber, Türklerin bu yeni dini kabul etmeleri

birdenbire olmamıştır (Yazıcı, 2002: 29). Türklerin dini geçmişine bakacak olursak, toplumun

ağırlıklı olarak Gök Tanrı, tabiat, atalar kültü ve yer yer Şamanizm, Budizm ve Hıristiyanlık

gibi dinleri benimsedikleri ya da bunlardan etkilendikleri görülmektedir. Bu dinler

benzerlikler taşısa da, bir inançtan diğerine geçiş yapmak tüm toplumda hemen kabul görecek

sosyal bir olgu değildir. Bu sebepledir ki Türklerin İslam‟a geçişleri hem zaman almıştır, hem

de bu yeni dine toplumun iki kesimini oluşturan çevredekilerle merkezdekilerin daha kolay

uyum sağlayabilmeleri açısından bazı değişiklikler kendiliğinden olagelmiştir (Ocak, 2009:

18, 53). Şehirde/merkezde yaşayanların, İslam‟ı medreselerde daha bilgili kişilerden

öğrenmeleri ile kırsalda/çevrede yaşayan konar-göçerlerin, bu dini önce İranlı ardından Türk

Sufiler tarafından getirilen tasavvuf ağırlıklı mistik bir İslami anlayışla gezgin dervişlerden,

tüccarlardan ve askerlerden öğrenmeleri bir takım farklılıklara neden olmuştur (Cahen, 2011:

27). Çevredekilerin yarı göçebe hayat şartlarında, İslam‟ın abdest-namaz-oruç gibi gereklerine

uyum sağlamaları sıkıntı yaratmıştır. Ayrıca konar-göçer bir gelenekten gelen Türkmenlerin,

okuma yazma oranlarının düşük olması Arapça yazılmış Kur‟an-ı Kerim‟i özümsemelerinde

de sıkıntılar çıkmıştır. Türkmenlerin Kur‟an-ı Kerim‟den birebir bilgi almaları da pek olanaklı

olmamış, daha çok genel bilgilerle ve sözlü aktarımlarla yeni din, sosyal yapıya alınmaya

çalışılmıştır (Üzüm, 2000: 5). Ayrıca Kamların yerini alan Dervişlerin, İslam‟ın bazı hallerini

yumuşatarak ilgili topluluğa aktarmaları, öğretinin ikinci üçüncü elden öğrenilmesine sebep

40

olmuştur (Balkanlıoğlu, 2006: 8). Bu anlatımların paralelinde çevredekilerle merkezdekilerin

aynı olanaklara sahip olmamaları, yeni dine karşı tutumlarını da etkilemiştir.

Türkdoğan, 45 Alevi ocağında yaptığı araştırmada Alevilerin “Namazımız kılınmış,

orucumuz tutulmuştur” diyerek, kendilerinin Şeriat Kapısını aşarak Tarikat Kapısına
1

yükseldiklerini kaydetmektedir (Türkdoğan, 2006: 330-340). Namaz-oruç gibi ibadetler

şekilcilik olarak addedilerek, Alevilikte yoğun bir şekilde uygulama bulmamıştır. Mélikoff

Alevi inancında hiçbir şekilci anlayışın yer almadığını ve abdest-namaz-oruç-hac gibi

uygulamaların, bir reddi ortaya koyduğunu belirtmektedir (Mélikoff, 1994: 101-102).

Mélikoff‟un bu ifadesi tüm Alevi gruplarda geçerli olmamakla birlikte kimilerinin beş vakit,

kimilerinin bu vakitleri birleştirerek, kimilerinin ise iki rekâtlı namazı cem törenlerinde veya

cenaze işlemlerinde kıldıkları belirtilebilir. Korkmaz‟ın (1993: 70) ifadesine göre Aleviler iki

rekât namaz kılmaktadır. Bunun diğer rekâtlar yerine geçtiği düşünülmektedir.

Türklerin, İslamiyet‟e ilkin mesafeli yaklaşmalarının sebebi, Araplarla aralarında

geçen olumsuz deneyimlerinden de kaynaklanmaktadır. İslam‟la, Türklerden önce tanışan

Araplar, Emeviler döneminde sık sık Türk topraklarına akınlar düzenlemekteydi. Akınlar

akabinde Arapların kölelik sistemini uygulamaları, Türklerin onlardan sakınmalarına sebep

olmuştur (Öz, 1995: 113). Yönetim Emeviler‟den Abbasilere geçince Türkler Irak‟a gelmiş ve

Abbasilerle yakınlaşmışlardır (Yazıcı, 2002: 34-35). Türklerle Abbasilerin, Talas Savaşında

Çin tehlikesini ortadan kaldırmaları, bu yakınlaşmaya bir örnektir (Turan, 2004: 35). Türkler,

Emeviler‟den yönetimi devir alan Abbasiler döneminde, İslamiyet‟e daha sıcak bakmaya

başlamışlardır (Fığlalı, 1994: 77-78). Bu izahlardan anlaşılacağı üzere Türkler İslam‟a

Araplardan dolayı mesafeli yaklaşsalar da, Gök Tanrı diniyle bağdaşan özellikleri sebebiyle

topluluğun bu dine sonradan daha sıcak bakması mümkün olmuştur.

Türklerin büyük bir bölümü, İslamiyet‟i kabullendikten sonra Abbasi hilafeti

bünyesinde Tolunlular Devletini kurmuşlardır. Karahanlı Devleti‟nin kurulmasıyla da,

tamamen Türk himayesindeki Türk-İslam Devletleri halkası başlamıştır. Abdülkerim Satık

Buğra Han zamanında, İslamiyet resmi devlet dini olarak kabul edilmiş ve Orta Asya Türkleri

içinde İslam hızla ilerlemiştir. Karahanlıları takiben kurulan Gazneli Devleti de İslamlaşmayı

sürdürmüş ve Dandanakan Savaşı‟nda Selçuklu Devleti‟nin mağlubiyeti ardından, Türk

1
 Alevilik “Dört Kapı Kırk Makam” yapılanmasıyla kurumlaşmıştır. Alevilerin, inanç içerisinde bu kapıların

gerekliliklerini yerine getirerek yükselmeleri mümkündür. Buna göre Dört Kapının hiyerarşik sıralaması Şeriat,

Tarikat, Marifet ve Hakikat Kapılarıdır. Her kapının on makamı yani toplamda kırk makam bulunmaktadır. Her

Alevi, doğumla birlikte Şeriat Kapısında sayılmaktadır. Bu kapıda, ibadetler yapılır ve Alevilik öğrenilir.

Tarikat, ikrar vermekle sağlanır. Topluluğa kabul aşamasıdır. Marifet Kapısı, eline beline diline sahip olmayı,

nefse karşı gelmeyi ve olgunlaşmayı gerektirir. Musahip edinme aşamasıdır. Hakikat Kapısı, Hakk‟ı özünde

bulma yeri ve son aşamadır (David Shankland, Alevi Kimliği (İstanbul: Tarih Vakfı Yurt Yayınları, 2003): 28).

41

kültüründe Selçuklu dönemi başlamıştır (Köymen, 1989: 53-54). Gerek Türkler için gerek

İslam dünyası için Selçuklunun kurulması, Türk-İslam unsurun güçlenmesine vesile olmuştur.

Selçuklu, Anadolu‟da bulunan Bizans‟a çokça sefer düzenlemiş ve Sultan Alpaslan

döneminde Malazgirt Savaşıyla (1071) Anadolu Türk yurdu haline gelmiştir (Turan, 2004:

21-27). Anadolu‟ya başlayan göçlerle Türkmenler beraberlerindeki dervişlerin, sufilerin ve

özellikle Kamların yerini alan Türkmen dedeler geçmişten günümüze Aleviliğin dinsel,

kültürel ve ideolojik boyutunu şekillendirmiştir. Aleviliğin yapısını oluşturan ve işlevsellik

kazandıran dedelik kurumu, topluluğun kültürlenmesinde, ahlak yasalarını oluşturmakta en

etkili kurum olmuştur.

IV.4. Türklerin Alevilikle TanıĢması

Abbasiler döneminde, Türkler ve İranlılar ordu içerisinde görev almaya başlamıştı. Bu

ilişkiden mütevellit Türkler, Ehl-i Beyt sevgisi, Hz. Ali‟nin kahramanlık öyküleri, Kerbela

Olayı ile ilgili menkıbelerin yoğun olarak işlenmesiyle, adı henüz perçinlenmemiş olan Hz.

Ali öğretisinden etkilenmekteydi. Bu anlatılarla Hz. Ali, Türkler için son Halife olma

kutsallığına ilaveten bir kahramanlık sembolüne dönüşmekteydi. Öte yandan siyasi

mücadeleler nedeniyle Orta Asya‟ya göç etmiş olan Peygamber soyundan gelenler ile Türkler

arasında akrabalık ilişkileri kurulmuş, kendi geçmişlerini Peygamber soyuna bağlayan tarikat

ve Ocak mensupları, Ehl-i Beyt sevgisi etrafında gelişip şekillenen öğretilerini nesilden nesle

aktarmaya başlamışlardı. Bu süreçte şehir merkezlerine yerleşen Müslüman Türkler,

medresenin temsil ettiği yazılı kültüre dayalı bir din anlayışını benimseyip, Sünni olarak

tanımlanan inanç grubuna dâhil olmuşlardı. Mektep ve medreseden uzak bir hayat sürdüren

kırsal kesimdekilerin bir bölümü de, İslam öncesi geleneklerini büyük ölçüde koruyarak

zamanla kendilerini Alevi yani Ali taraftarı olarak tanımlamışlardı (Mélikoff, 1998: 24;

Yaman, 2007: 75-79; Birdoğan, 1995: 181). Buradan da anlaşılacağı üzere Türk kültür

tarihindeki çevre-merkez yapısı, toplumsal yapıları şekillendirmiştir. Sünniliğin ve Aleviliğin

Türkiye‟deki ilk farklılaşması, mekânsal zeminde gelişim göstermiştir.

Türklerin, Alevilikle tanışmasında Selçuklu Devleti‟nin çevreyi oluşturan yöre

halkıyla yaşadığı göç ve toprak anlaşmazlıklarının da bir bağlantısı vardır. Tarım ve

hayvancılıkla uğraşan bu grupların mevsimlik göçleri, yoğun bir nüfusa sahip olan Anadolu

topraklarında düzensizliğe ve kargaşaya sebebiyet vermekteydi. Bu sebeple yöneten/yönetilen

ilişkiler ağı, gerginliklerle de idame ettirilmekteydi. Yönetimden memnun olmayan

çevredekiler, Hacı Bektaş Veli‟nin halka yakınlığından etkilenmiş ve bu durum onlarda yeni

bir umut kaynağı yaratmıştı. Türk oymağından Çepnilerin Hacı Bektaşi Veli‟ye bağlanmaları,

42

halkın ona büyük hürmet göstermesi, yönetimin bu duruma müsaade etmesi gibi sebeplerle,

Veli‟nin öğretileri Anadolu‟da büyük etki bırakmıştı (Sümer, 1999: 327-335). Hacı Bektaş

Veli‟nin ölümü ardından çevresinde odaklanan halk ile Batini Anadolu Dervişlerinin varlığı,

nesilden nesle bu geleneğin aktarılmasına ve yaygınlık kazanmasına vesile olmuştur. Aslında

Hacı Bektaş-ı Veli, İslam dini ile eski inanç ve geleneklerin karışımından meydana gelen,

bağdaştırmacı bir sufi kimlik özelliği sergilemektedir (Üzüm, 2000: 7). Bu özellik sebebiyle

Aleviliğin, en azından şekilci ibadet açısından, Sünnilikten daha kolay bir uygulamaya sahip

olduğu söylenebilir. Bu sebeple çevredekiler, zorlu göçebe yaşam şartlarının da tesiriyle

Aleviliği daha kolay kabul etmişlerdir.

IV.5. Alevi-Sünni ĠliĢkileri

Alevi-Sünni ilişkileri, iki etken üzerinden ilerlemiştir: siyasi-sosyal ve ibadet-inanç

geleneği. İlkine göre, Alevi-Sünni ayırımını tetikleyen sebep Halifelik tartışmasıdır. Hz.

Muhammed‟in vefatından sonra süregelen dönemde ilk Halifenin kim olacağı, Müslümanları

ikiye bölmüştü. Buna göre Müslümanların bir bölümü Hz. Muhammed‟in Veda Haccı‟nda

Hz. Ebubekir‟i ilk Halife seçtiğine inanmış, bir başka bölümü de onun Hz. Ali‟yi işaret

ettiğini iddia etmişti. Bu söylemler gölgesinde yapılan seçimde, Hz. Ebubekir ilk Halife

seçilmişse de tartışmalar bitmemiş, Hz. Ali yakınları kendisinden evvel seçilen Üç Halifeye

biat etmemiş ve yol farklılaşmaları artmıştı (Türkdoğan, 2006: 20-29, 640). Aleviler için ilk

imam Hz. Ali olmak koşuluyla toplamda On İki İmam bulunmaktadır. Alevi geleneğinde,

Pençe-i Al-i Aba yani Muhammed-Ali-Fatma-Hasan-Hüseyin en kutsal mertebededir ve

İmamiye Ehli Beyt yani Muhammed-Ali-Fatma-On İki İmam inancın merkezindedir. Bu

yüzden Aleviliğin temelini oluşturan ve onu bir inanç yapan imamlardır. İmamlar kutsal

nitelikler taşıyan, Allah‟a yakınlığı bulunan ve insanlara doğru yolu göstermekle görevli olan

örnek üstün kişilerdir. Onlar Allah‟la kul arasında, günahların bağışlanması için aracıdırlar ve

bu sebeple imamların buyruklarını yerine getirmek bir din görevidir. Aslında imamlar, Alevi

geleneğinin kabul etmediği ama Sünniliğin kabul gördüğü Üç Halife yerine de geçmektedir

(Eyüboğlu, 1980: 87-88). Diğer bir farklılaşma etkeni, ibadet-inanç başlığı altında İslam‟ın

bazı şartlarının (örneğin namaz-oruç-zekât-abdest-hac gibi) çoğunluğu teşkil eden Alevilerce

uygulan(a)mamasıyla ilişkilidir. Çevrede yani dağlık bölgede İslamiyet‟in tüm gereklerini

yerine getirmekte zorlanan Türkmenler, bu buyrukları kendi yaşam şartlarına göre

uyarlamışlardı (Üzüm, 2000: 5). Abdest için her an su bulabilmek, namaz için her an temiz

olmak, oruç tutmak için hava şartlarına dayanmak onları zorlamıştı. Bu sebeple yeni inanç,

değişiklik görerek geleneğe kabul görülmüştü. O sebeple geçmişten günümüze süregelen

43

Alevi-Sünni farklılaşmalarının kaynağını dini, siyasi ve ideolojik bir zeminde açıklamak

yerine geçmişteki fiziki/coğrafi zorunlulukların dayattığı şartlarla, onun kendi Alevi

geleneğini kurduğunu da bu bilgiye ilave etmek gerekmektedir.

IV.6. Osmanlı Devletinde Alevi Olma/Kalma Halleri

Selçuklulardan Osmanlı‟ya intikal eden çevre-merkez modeli olan devlet felsefesi,

kimi araştırmacı açısından Türk tarihindeki bazı toplumsal sorunların kaynağıdır (Güvenç,

2008: 22-23, 26). Selçuklu Devleti idaresindeki göçebe/yarı göçebe çevre halkı daha sonra

merkeze yerleşerek, tarım hayatına geçmişlerse de, İslamlaşma süreçlerini Sünni kesim gibi

yaşayamamış, tamamlayamamış ve farklı bir İslami yorum benimsemişlerdi. Bu farklılaşma

dolayısıyla büyük grubu temsil eden Sünnilerin, küçük gruptakileri dışlamaları neticesinde

onların dışa kapalı bir topluluk özelliğine bürünmelerine meydan vermişti (Ocak, 2009: 43).

Çevredekilerin, egemen söylem ideolojilerini kabul etmemeleri, onları farklı kılan ve

farklılaştıran bir unsur olarak yapısını kurmuştu.

XIII. yüzyılda Anadolu topraklarının Türkmenler tarafından yurt edinmesine karşın,

bu arazinin kalabalık nüfus için yetersiz olması, bölgede kargaşa yaşanmasına sebep

oluyordu. Yazın başka, kışın başka arazide geçimini arayan ve kendini iklim şartlarından

korumaya çalışan Türkmenler, bu mevsimlik göçler sırasında Selçuklu Devletinin baskısıyla

karşılaşabiliyordu. Devletin, Türkmenleri ağır vergiye tabi tutması, onların merkez yönetime

karşı olumsuz düşünceler beslemelerini tetikliyordu (Ocak, 2009: 40-41). Din, dil, mekân ve

kültürel paylaşmalarda birlik sağlanamaması farklılaşmaları tetiklemekteydi.

Osmanlı İmparatorluğu tıpkı Selçuklu Devleti gibi, Alevilerin İran‟a yakın oldukları

gerekçesiyle, Sünnileri etkilememeleri için onları olabildiğince az etkileşim kurabilecekleri

kırsalda ve dağlık bölgelerde tutmayı yeğliyordu (Bruinessen, 2000: 12). Osmanlı Devleti‟nin

Alevi kesimi ulaşılması zor yerleşim bölgelerine itmesi, onun Sünniliği hakim din anlayışı

olarak görmesinden ve İslam‟a karşı tehlike arz eden tüm düşünceleri ondan ve dolayısıyla

İmparatorluğun bulunduğu şehir merkezlerinden uzak tutmak istemesiyle açıklanabilmektedir

(Mardin, 1993: 41). Aleviler de, merkezin Sünniliği hakim din olarak benimsemesi ve

merkezde odaklanan Sünnilere karşı savunma refleksi geliştirmek üzere, çevreyi yerleşim

alanı olarak kullanmaya devam etmişlerdir. Bu inzivaya, Aleviliğin “sapkın bir inanç biçimi”

olduğu iddiasının öne sürülmesiyle (Yılmaz, 2003: 3-5) Alevilerle Sünniler arasında adeta

“demir bir perde” örülmüş ve sosyal ilişkilerin kurulmasına engel teşkil etmişti.

Merkez-çevre arasındaki bu ilişki, beraberinde çeşitli ayaklanmaları da getirmiştir.

1511‟de Şah İsmail taraftarı olarak II. Beyazıd yönetimine yapılan ilk Kızılbaş ayaklanması

44

Şahkulu İsyanı, oldukça geniş yankılara sebep olmuştur. Şah İsmail, Safevi Devleti‟ni

1501‟de kurduktan sonra Şiiliği resmi mezhep olarak tercih etmiş ve Sünnilere karşı zorla

Şiileştirme politikasına girişmiştir. 24 yıllık hükümdarlığı döneminde, halkın direnciyle

karşılaştığı yerlerde ise Sünnilere karşı kanlı girişimlerde bulunmuştur (Üzüm, 2000: 549).

Buna karşılık Yavuz Sultan Selim önderliğindeki Osmanlı ordusu, 1514‟de Çaldıran

Savaşı‟nda Safevi Ordusu‟na karşı galip gelmiştir. Yaygın bilgiye göre Yavuz Sultan Selim,

Şah İsmail taraftarı birçok Kızılbaşa ölüm fermanı vermişti. Benzer iddialar, Dördüncü Murat

için de ortaya atılmaktadır (Ekinci, 2002: 164). Bunun hemen akabinde sırasıyla Nur Ali,

Bozoklu Celal, Süklüm Hoca ve Baba Zünnun ayaklanmaları görülmüştür. Osmanlı Devleti

döneminde cereyan eden ve en büyük köylü-çiftçi ayaklanması olarak nitelendirilen

Kalenderoğlu Ayaklanması (1527) merkezin çevreyle, çevrenin de merkezle hoşnutsuzluğu

sebebiyle cereyan eden toplumsal olaylardır. Bu olaylardan yıllar sonra ilişkiler düzelmemiş

ve ayaklanmalarla idari bozulmalar neticesinde II. Mahmud, Hacı Bektaş‟a yakınlık besleyen

ve 1324 yılında kurulup 1658 yılı itibariyle bozulduğu belirtilen Yeniçeri Ocağını 1826

yılında kapatmıştı (Üzüm, 2000: 1). Aleviler, Kureyşan Aşireti önderliğinde (27 Mart 1916)

bir ayaklanma daha gerçekleştirmiş, Koçgiri (8 Mart 1921) ve Dersim İsyanları (1930-1937-

1938) ile yakın dönemdeki son serzenişlerini meydana getirmişlerdi (Sevgen, 1999: 73-79).

Vuku bulan bu olaylara rağmen Alevilerle devletin veya toplumun diğer kesimdekilerin

diyaloglarının devam etmesi, aynı etnik yapıya dayanmalarına ve aynı dine mensup

olmalarına atfedilebilecek unsurlardır.

XVII. yüzyıl itibariyle Alevilerin bir bölümü, şehir merkezlerinde yaşamaya devam

etmişlerdi. Bu gruplardan bazıları ya Sünni İslam‟ı benimsemiş ya da Alevi/Bektaşi geleneği

adı altında anılıp, Aleviliği Sünniliğe yakın değerlerle yaşamışlardır. Alevilerin diğer bölümü

ise Şii kaynaklı “tevelli-teberri” yani “Ehli Beyt‟i sevenleri sevme, Ehli Beyt‟i sevmeyenleri

sevmeme, onlardan uzak durma” anlayışıyla Sünnilere karşı mesafeli durmuşlardır (Üzüm,

2000: 549). Yörükan, özellikle geleneksel Aleviliğin kendini yabancıdan sakındığını

belirtmektedir (Yörükan, 2002: 229). Buna göre günümüzde kendini sakınmanın, geleneksel

bir yapı dolayısıyla esnekliğe uğradığı belirtilmektedir. Kent merkezlerinde, modernleşmeye

bağlı olarak bu yapının birçok Alevi grup için geçerliliği kalmadığı varsayılmaktadır.

IV.7. Cumhuriyet Döneminde Alevi Olma/Kalma Halleri

Osmanlı‟dan Cumhuriyet dönemine geçerken dinin nasıl konumlandırılacağı, onun

nasıl bir toplumsal yapı içinde değerlendirileceği önemli bir konuydu. Bu doğrultuda

Cumhuriyet‟in amacı dini reddetmek değil, onu yeniden yapılandırmaktı. Bu yapılandırmada

45

din, ulusal bir kimlik çerçevesinde ele alındı ve İslam‟dan ziyade “Türkiye İslam‟ı”

oluşturulmaya çalışıldı (Tapper ve Tapper, 1994: 134). Bu yeni düşünceyle Aleviler, merkeze

daha yakınlaşmış görünüyorlardı. Yeni Cumhuriyet‟in lideri Atatürk, Kurtuluş Savaşı

sırasında halkın büyük bir çoğunluğuna paralel olarak hem İttihat ve Terakki Cemiyeti‟ndeki

subaylardan, hem de Alevilerden destek almıştı. Atatürk‟ün yeni devlet ve millet yapılanması

doğrultusunda Alevileri merkeze yakınlaştırmak ve desteklerini almak için 25 Aralık 1919‟da

Hacı Bektaş Tekkesi‟ni ziyaret ederek, laik sistem inşasından bahsetmesinin etkili olduğu

kanısı hâkimdir. Bununla birlikte Kuva-i Milliye‟ye tam destek veren Alevilerin, devlet

işlerinde de söz hakkına kavuştukları görülür. Öyle ki Cumhuriyetin ilk yıllarında, Türkiye

Büyük Millet Meclisi‟nde milletvekili olan kimi Alevi, Halifeliğin kaldırılmasında da büyük

önem arz etmişlerdi. Böylece Cumhuriyet dönemiyle birlikte ve özellikle Genç Türklerin

getirdiği aydınlanmalarla, devletin merkez-çevre kutuplaşması değişmeye başlamış ve laik

söylemlerle çevre, merkeze hatta Türkiye Büyük Millet Meclisi‟ne davet edilmişti. Yeni

devletin kuruluş aşamasında Alevi önderlerin, kendi topluluklarını Atatürk‟ü desteklemek ve

benimsemek üzere uyardıkları ve Cumhuriyete destek vermeyenlerin düşkün sayılacağı

uyarısı yapılmıştı (Zelyut, 1993: 56). Cumhuriyet‟in ilk dönemlerinde siyasi bir söylemle

merkeze yakınlaşan Alevilik, Türk ulusu bilinciyle şekillenmiştir.

1937-38 yıllarında ayaklanmalar süregelse de, merkeze dâhil olmaya başlayan

Alevilerin toplumsal bir kriz içerisinde olmadıkları söylenebilir (Sevgen, 1999: 227). Çevre-

merkez yakınlaşmasının karşılıklı gelişen sosyal bir değişim olarak adlandırmak mümkündür.

Devletin Alevilere yakınlaşması akabinde, Alevilerin de buna olumlu cevap vermesi önemli

bir adım teşkil etmiştir. Bu çağrıya cevap vermeyen Alevi grupların devletle, devletin de

onlarla münasebetleri belli sınırlılıklar içinde kalmıştır.

Türklüğü yücelten bir kavram geliştiren Cumhuriyetin ilk yılları, devletin yapı taşları

olarak köylü-halk-ulus kavramlarını aynı paralellikte ele alıyordu. “Köylü milletin

efendisidir” sözüyle amaç, köylü-kentli arasındaki sınıflaşma-farklılaşma-gruplaşmayı

azamiye indirgemeye çalışmaktı. Kırsaldan kente göç yaşayan Aleviler, kentleşme döneminde

kültürlenme ve kültür değişimi yaşamaya başlamışlardı. Kentte, Sünni kesimle nispeten daha

ılıman diyaloglar kuran Alevilerin Aleviliğinde, bir takım değişmeler meydana gelmişti.

1950-1986 yılları arasında tarımla ilişkisini kesen köy ailesinin oranı yedi kat artarak 27

milyona ulaşmıştı. Bu durum, ülke genelinde kentlere yoğun göçün ifadesiydi. Cumhuriyetin

ilk yıllarında, toplam nüfusun %75‟i kırsal alandayken, 90‟larda bu oran %35‟i bulmuştu

(Stirling 1999, 9). Öte yandan kente göç, günümüzün çarpık yapılaşmasını ve arabesk

kültürünü de doğurmuştu.

46

Cumhuriyet‟in, üst kimlik “Türk milleti” ile kaynaştırmaya çalıştığı diğer alt

kimliklere yani Kürtlere, Alevilere, Zazalara, Romanlara vb. yönelik devlet projesi,

başlangıçta başarı elde etse de, projenin devamında aksamalar meydana gelmiştir. Türk

devleti, çalkantılı geçen 1960 yıllarında, askeri ihtilalle birlikte sosyal konuları ikinci plana

atmıştı. Bu dönemde sosyal konuların araştırılması, devlet anlayışında destek

bulamamaktaydı. Ulus devlet projesi Mustafa Kemal Atatürk önderliğinde doğumunu

gerçekleştirmiş ancak ergenlik dönemine ulaşmadan zayıflamıştı. Buna paralel olarak da

Alevilerin, “takıyye” yani mezheplerini toplum içerisinde gizleme doğrultusunda altıncı

İmam Cafer-i Sadık‟tan aldıkları “yolunu, altınını, mezhebini gizli tut” buyruğu, Sivas Olayı

gibi meselelerin cereyan etmesiyle tekrar gündeme gelmişti (Eyüboğlu, 1980: 161-162). Bu

sebeple Alevilerin, bulundukları toplumun kültürel anlayışına göre Alevi olma sırrını yani

saklanma-gizlenme eğilimini sürdürmeye devam ettikleri görülmüştür.

Alevilerle, devletin ve toplumun diğer kesimini oluşturanların aynı mekânı

paylaşmalarına rağmen birbirlerine yabancı oluşlarının altında Aleviliğin fazla gündeme

gelmemesi/getirilmemesi de bir etkendir. Din, sosyal bilimler tarihinde objektif kavramlardan

ziyade, normatif kavramlarla ele alınmaktaydı. Sosyal bilimler geleneği içerisinde dinin

toplumsal bir yapı, ideolojik bir olgu ya da varoluş sorunu olarak ele alınışı 1970‟lerden sonra

başlayabilmiştir (Atay, 2011: 49-59). Dinin, sosyal bilimlerle normatif olarak ele alınmasını

iktidarların konuyu siyasi bir söylemle ideolojilere dayatıp, Diyanet İşleri Başkanlığı‟nın

egemen grubun çıkarlarını korumasıyla açıklamak mümkündür. Toplumsal olguların, bilim

ışığında geç ele alınışı, sosyal tebaanın yavaş ilerlemesine ve ilişkilerin belli bir mesafede

tutulmasına sebep olmuştur.

IV.8. Yeni Dönem Aleviliği

Kentleşmeyle birlikte bazı Aleviler, modernleşme eğilimi göstermiştir. Özellikle yeni

kuşaklarda melezleşme ve Lila Abu Lughod‟un yarımlık (halfy) diye tanımladığı yeni bir

kültürel yapı meydana gelmiştir. Yarımlık, farklı etnisite veya kültürden gelen anne babanın

çocuklarının veya farklı kültürde yetişen kişilerin karışmışlık durumunu açıklayan bir

kavramdır. Sünniler gibi Alevilerin bir bölümünün, bundan sakındıkları ve Alevi-Sünni

evliliklerine sıcak bakmadıkları ve/veya kültürlenmeyi Sünnilik/Alevilik ekseninde tutmaya

itina ettikleri bilinir.

Lévi-Strauss evrensel bir kural olan yakın akrabalarla evlenme yasağını dışarıdan

evlenme kuralıyla ilişkilendirip, bunları karşılıklılık kuralıyla açıklar: yabancılarla yapılan

evliliklerin iki grup açısından toplumsal iletişimi beraberinde getirebileceği gibi, yapılmayan

47

evliliklerin de iletişimi engellediğini vurgular. Alevilerin evlilik tabularının yabancıya kız

alıp-verme yasağını oluşturması ve bunu ihlal edenleri düşkünlükle cezalandırması, Lévi-

Strauss‟la uymaktadır. Ona göre yabancılarla kurulan bu iletişim, tehlikeli bulunmaktadır.

Evlilik üzerinden kurulan yapıyla, toplumsal işleyişin anlaşılacağını vurgular (Lévi-Strauss,

1993: 13-14).

Kırsaldan kente göç ardından tarihsel, mezhepsel, dini ve sosyal bir dönüşüm yaşayan

kimi Alevi gruplar, kendilerini kendilerine ve kendilerini topluma yeniden tanıtma durumunda

kalmışlardır (Çamuroğlu, 2000: 96-103). Bununla beraber bazı Alevi topluluklar için yeni bir

alan oluşturma çabaları ve egemen söylem karşısında ideolojilerine sahip çıkma eğilimleri

gözlemlenmiştir.

1990‟a kadar Aleviler, ne Türkiye‟deki ne de Avrupa‟daki örgütlenmelerinde, Alevi

adını içeren bir isimle ortaya çık(a)mamışlardı. Bu tarihe değin Alevi örgütlenmeleri “Hacı

Bektaş Veli”, “Pir Sultan Abdal” veya “Abdal Musa” gibi Alevi ulularının adlarıyla yahut

“amele birliği”, “yurtsever birlik” veya “köy kalkındırma dernekleri” gibi isimlerle

örgütlenmelerini duyurmuştu. Alevilerin çıkardıkları dergilerin adlarında da Alevi kelimesi

bulunmamaktaydı. 1966-1980 yılları arasında varlık gösteren ilk Alevi siyasi parti olan

(Türkiye) Birlik Partisi (Bkz. Fotoğraf 1) bile Alevi kelimesini barındırmamaktaydı. Partinin

ambleminde bulunan kırmızı beyaz renkli 12 yıldız ve aslan, On İki İmam ve Hz. Ali‟yi

sembolize etmekteydi (Ata, 2007: 27). Birlik Partisinin varlığı uzun sürmedi ve 1980 askeri

darbesiyle, diğer partiler gibi kapatıldı ve bir daha açılmadı. Birlik Partisi, Alevilerin diğer sol

partilere (CHP ve DSP ağırlıklı olmak üzere) oylarını verdikleri için gerekli ilgiyi

yaratamamış görünüyordu.

Tanınmış yazar ve sanatçılar tarafından hazırlanıp, kamuoyunun bilgisine sunulan

1990 Alevi Bildirisi (Bkz. Ek 1), Aleviler için dönüm noktasıydı. Türk tarihte ilk kez Aleviler

yazılı bir metinle örgütlenerek, hem siyasi hem dini hem kültürel açılardan tanımlama ve hak

talebinde bulunuyorlardı (Massicard, 2007: 712-717). Buna göre bildiride, Türkiye‟de 20

milyon Alevinin yaşadığı, Alevi varlığının Diyanet İşleri Başkanlığı uygulamasıyla yok

sayıldığı, böylelikle insan hakları açısından haksızlıklar yapıldığı belirtiliyordu. Demokratik,

hoşgörülü ve halkçı özellikte olan Alevi öğretisinin tanınması ve resmi din eğitiminde ona yer

verilmesi bekleniyordu.

Alevilerin 1990‟la birlikte hem entelektüel birikim, hem de modern bakış açılarıyla

kentlerde örgütlenmeleri başlattıkları görülür. Buna göre cem evlerini faaliyete geçirip,

burada sosyal ve kültürel hatta bir açıdan da ekonomik sermayeler oluşturdukları dikkat

48

çekmektedir. Akşit‟in aktarımına göre, kentlerde cem evlerinin kurulması belli bir gelişim ve

aydınlanmanın göstergesidir:

“Son 10-15 yıl içinde Alevi inanışı, kentsel ve yazılı kaynakları kullanan bir akım haline gelmeye

başlamıştır. Bu yönde yapılan yayınlar ve büyük kentlerde cem evlerinin kurulması öyle bir

gelişmenin göstergeleri olarak görülebilir” (Akşit, 1998: 213).

Tarihten bu yana Alevi-Sünni farklılaşmasına sebep olan olaylar, 1990‟larda da

varlığını sürdürmekteydi. 700 yıllık İstanbul Üsküdar Karaca Ahmet Sultan Dergâhının, 1993

yılında İstanbul Belediye Başkanlığı tarafından yıkılmak istenmesi, tartışmalara yol

açmaktaydı. Dönemin İstanbul Belediye Başkanı Recep Tayip Erdoğan, bugün hadiseye şu

şekilde bir açıklama getirmektedir:

“Karaca Ahmet Mezarlığı tarihi bir mekân. Belediye Başkanlığım dönemimde bir ihbar geldi

mezarlıktaki tarihi taşlar çalındı diye. Tabi bu kabul edilebilir değil. Hemen ekiplerimiz araştırma

yaptı. Bitişiğinde cem evi var. Mezarlığın tarihi ağırlığı var. Cem evi son derece basit yapılmış

kısa sürede kimse ses etmesin diye belli bu. Üstelik ruhsatı da yok ama o güne kadar, belediyemiz

bunu bilmesine rağmen bir şey dememişti. Ben onlara yer gösterdim, gidin şurada cem evini kurun

diye, dinletemedim. Ben de ruhsatı olmayan bu mekânı yasal hak doğrultusunda yıktırmaya

mecbur kaldım. Cem evi diye değil, ruhsatı yok ve tarihi mekânda hırsızlık yapılıyor diye. Ama

adımız Alevi düşmanına çıktı. Yok böyle bir şey. Alevilik Hz. Ali‟yi sevmekse o halde ben

herkesten çok Aleviyim, seviyorum onu” (A Haber kanalı, İş‟te Hayat programı, 5 Ağustos 2012).

Erdoğan canlı yayın devamında, ruhsatsız olan cem evlerinin İmar ve Diyanet İşleri

Başkanlığı yasalarına aykırı olduklarını ifade etmekteydi. Buna rağmen kimi belediye

başkanlarının, AK Parti‟nin ve şahsının buna belirli ölçülerde “göz yumduklarını” belirterek,

bu sükûnetin devam etmesi için karşılıklı iyi niyetin gerekliliğini vurguluyordu.

1993 Sivas ve 1995 Gazi Mahallesi Olayları, Alevi örgütlenmesinde bir dönüm

noktası oldu. Bunun sonucunda, Aleviler, Alevi derneklerine katılmaya başladı ve onlarca

şehirde yeni Alevi dernekleri kuruldu. 1960 yıllarından itibaren ve özellikle 1990‟la birlikte,

Alevi örgütlenmeleri bir hayli çoğalmıştı. Avrupa‟daki Alevi derneklerinin sayısı 1996‟da

130‟u aşmış ve özellikle İstanbul‟da cem evlerinin sayısında artış gözlenmişti (Üzüm, 2000:

335-375). Alevilerin örgütlenmelerinde, yakın dönemi belirleyen olayların etkili olduğu

görülmektedir.

2000‟li yıllarla birlikte, devletin Aleviliğe yönelik bakış açısı kısıtlı bir çerçevede

tutulsa da, bazı düzenlemelerle Aleviliğe bir alan yaratmaya çalıştığı görülmektedir.

Türkiye‟de milli eğitim müfredatındaki Din Kültürü ve Ahlak Bilgisi dersi, 2007 yılı itibariyle

tartışmaya açılmıştı. 2011 eğitim-öğretim döneminde de din dersi konusuna düzenleme

getirmek amacıyla, altıncı sınıf ile on ikinci sınıf arasındaki eğitim dönemi ders kitaplarında,

Alevilikle alakalı konular daha teferruatlıca yer almaya başladı. 11 Ocak 2009‟da bir

49

başbakanın, Aleviler için matem ayı olan Muharrem Orucunun
1
 iftar yemeğine katılması,

Türk siyasi tarihinde bir ilki oluşturmaktaydı. İftara davetli birçok Alevi dernek ve dede

katılmayarak, iktidara olan tepkilerini ifade etmişlerdi. Alevilerin, sadece Ak Parti‟ye karşı

değil, tarihten gelen bir süreklilikle devlete karşı mesafeli oldukları görülür. Ayrıca devletin

bir yayın organı olan TRT 1 kanalının Alevilerle ilgili “Dört Kapı Kırk Makam” belgeselini

hazırlatması, merkez yönetimin Alevilerle ilgili yaklaşımlarının bir diğer örneğidir. Mart

2010‟da yayına sunulan belgesel, Alevi dedeleriyle kırk makamın dört kapısı olan “Şeriat”

“Tarikat” “Marifet” ve “Hakikat” mertebelerinin ele alınışı üzerinedir.

 Diyanet İşleri Başkanlığı, Alevilikle alakalı düşüncelerini 19.12.2008 tarihli bir

röportajla (Bkz. Ek 3) kamuoyuyla paylaşmıştır. DİB‟in bazı yorumları aşağıda yer

almaktadır:

“Alevilik İslamiyet‟in bir yansımasıdır ve bazı istekler bu sebeple gerçekçi bulunmamaktadır. DİB

için tek bir İslam vardır ve mezheplerin birbirine herhangi bir üstünlüğü yoktur. Sünnilikte bu

açıdan İslam‟ın gruplaştırılması ya da kurumlaştırılması olarak algılanmamalıdır. Sünnilik,

İslam‟ın bir yansımasıdır. DİB için Alevilik, Bektaşiler, Erdebil Sufiyan Süreği Talibleri,

Tahtacılar, Hubyarlılar, Dede Garkınlılar, Ağu İçenler, Baba Mansurlular, Kureyşanlılar,

Sinemililer vb. gruplardan oluşan topluluklar için kullanılan bir üst adlandırmadır. Homojen

olmayan Alevilik, gerek yurt içinde gerek yurt dışında çok çeşitlilik arz etmektedir. Bu sebeple

Aleviliğin hem zenginliği hem de temel sorunu kendi içindedir. O sebeple ona ayrı bir inanç

yüklemeye çalışanlar büyük yanılsamadadırlar. Alevilik ve Bektaşiliğin esası olarak kabul edilen

ve orijinal olarak “Üçler” şeklinde isimlendirilen “Hak, Muhammed, Ali” kalıbı, İslam tasavvuf

ekollerinin temel kabullerinden biri olan “Ulûhiyet, Nübüvvet, Velayet” prensibinin ifade şekli

olarak görülmektedir. Aynı zamanda, Tanrı-Evren/İnsan ilişkisinde daha çok “Vahdet-i Vücut”

anlayışının hakim olması gibi hususlar sözü edilen yapının, İslam düşünce ekollerinde bu

prensipleri esas olarak kabul eden benzerleriyle aynı kategoride değerlendirilmesini

gerektirmektedir”
2

Yukarıdaki açıklamada ele alındığı üzere DİB‟e göre Alevilerin Diyanet‟te, ayrı bir

mercii tarafından temsil edilme ve cem evlerine ibadethane statüsü verilme istekleri,

Aleviliğin İslam‟a bağlı kültürel bir zenginlik olarak değerlendirilmesi ve ayrı bir inanç olarak

görülmemesinden dolayı kabul görülmemektedir. DİB‟e göre Başkanlık, İslam‟ı bir bütün

olarak görmekte ve İslam‟a bağlı olanlara eşit derece bir yaklaşım sergilemektedir. Bu sebeple

eleştirilerin gerçekçi olmadığı ve Aleviliğin de İslami yorum çerçevesinde Başkanlık

tarafından temsil edildiği vurgulanmaktadır.

1
 Muharrem Orucu, Hz. Ali‟nin oğlu İmam Hüseyin‟in ve yakınlarının şehit edilmelerini anma ve yas tutma

amacıyla düzenlenen geleneksel ve dini bir matem günüdür. Muharrem Orucu, Kurban Bayramı‟nın birinci günü

başlamaktadır. On iki gün tutulması gereken oruç süresince su ve hayvansal ürünler yemek, eğlenmek, cinsel

ilişkide bulunmak ve bıçak kullanmak yasaktır.
2
 “Aleviyim Diyenlerin Sayısı 4,5 Milyon”, http://www.milliyet.com.tr/2007/03/21/guncel/agun.html

[06.04.2012].

http://www.milliyet.com.tr/2007/03/21/guncel/agun.html

50

Devlet bütçesinden DİB gibi diğer kurum ve kuruluşlara ayrılan belli bir bütçe

bulunmaktadır. Bu meblağ ve onun kullanılma alanı Alevilerce tartışmalara yol açmaktadır.

Alevilere göre DİB, kendisine ayrılan devlet bütçesini İslami mezhepler içerisinde eşit bir

şekilde dağıtmamaktadır ve Sünni anlayışın çıkarlarını gözeterek Alevilerin maddi açıdan

devlet desteğine ihtiyacı olmasına karşın buna itina etmektedir. DİB‟in anlayışına göre cem

evleri kültüreli özelliği taşıdığı için onun fatura masraflarını karşılamamakta ve yarattığı

iktidar alanını kabul etmemektedir. Bulgularda da değinildiği üzere Aleviler, camilere tanınan

haklara sahip olmayı istemektedirler. Talep ettikleri desteğin ekonomik boyutlarla

sınırlandırılmasını ve cem evlerinin iç işleyişinden devletin uzak durmasını talep

etmektedirler. Ayrıca alanda görüşülen kişiler, DİB‟e ayrılan bütçenin diğer bakanlıklara göre

yüksek olmasını ve bunun bütçeye zarar verdiğini belirtmektedirler:

Tablo 2: Orta Vadeli Mali Planda 2011-2013 Bakanlıklar Bütçesi
1

Resmi Birim Milyon/Milyar TL.

1. Maliye Bakanlığı 62,101,474,000

2. Çalışma ve Sosyal Güvenlik Bakanlığı 35,853,699,000

3. Sağlık Bakanlığı 17,226,763,630

4. Milli Savunma Bakanlığı 16,975,986,000

5. Tarım ve Köy İşleri Bakanlığı 8,398,387,000

6. Adalet Bakanlığı 4,303,639,500

7. Diyanet İşleri Başkanlığı 3,178,992,500

8. İçişleri Bakanlığı 2,252,016,000

9. Ulaştırma Bakanlığı 1,848,428,000

10. Kültür ve Turizm Bakanlığı 1,214,635,000

11. Dışişleri Bakanlığı 1,171,014,700

12. Çevre ve Orman Bakanlığı 921,344,000

13. Bayındırlık ve İskân Bakanlığı 588,555,000

14. Sanayi ve Ticaret Bakanlığı 479,989,000

15. Enerji ve Tabi Kaynaklar Bakanlığı 106,051,000
Kaynak: http://toplumvetarih.blogcu.com 05.06.2011

Diyanet İşleri Başkanlığı sadece Sünniliği temsil etmekle değil, aynı zamanda devlet

bütçesinden aldığı yüksek ödeneklerle de eleştirilmiştir. DİB‟in yeni cami binası yapımında

maddi yükümlülüğü yoktur. Bunlar dernekler veya bağışlar aracılığıyla yapılmaktadır. Yasa

1
 Bakanlıklar bütçesi, verilen bütçenin tutarı doğrultusunda sıralanmıştır.

http://toplumvetarih.blogcu.com/

51

gereği DİB camileri denetlemek, açılış vermek ve personel tayin etmekle sorumludur. Bu

sebeple ona ayrılan bütçenin dengeli olmadığı düşünülmektedir.

Tablo 3: Camilerin OluĢumuna Katkı Sağlayanlar

Yöre Halkı % 67)

Cami Dernekleri % 13)

Şahıslar % 11)

Vakıflar % 9)

Total 100%

Ġlgili KiĢi veya Birim %

Kaynak: Ahmet Onay, Türkiye‟nin Cami Profili, 2008: 32

Camiler, büyük bir oranla yöre halkı tarafından yaptırılmaktadır. Cami derneklerinin

ve vakıfların toplam oranı olan %22 ve %11‟lik şahıs niteliğindeki bağışlar, toplumsal açıdan

camilere gösterilen önemi ve önceliği göstermektedir. Bu verilerden de anlaşılacağı üzere,

devlet bütçesinden cami yapımına herhangi bir bütçe ayrılmamaktadır.

 Çalışmanın bu bölümünde derlendiği üzere Alevilerin güncel sorunları, tarihten bu

yana bir seyir almıştır. Aleviler açısından devletle kurulacak yakın diyaloglar, tanınma ve bazı

özgürlüklere erişmekle eş değer tutulurken, devletin bu hususta bazı düzenlemeler getirdiği

görülmektedir. Düzenlemelerin, tüm Alevi taleplerinin uygun görmemesi toplumsal ayrılıkları

doğurabileceği savıyla açıklanmaktadır.

52

V. MODERNLEġME SÜRECĠNDE ALEVĠ OLMA/KALMA HALLERĠ

Çalışmanın temel konularından biri olan modernleşmeyi, günümüz kent Aleviliğinin

değişim varsayımıyla bütüncül bir açıdan ele almak gerekmiştir. Bu açıdan modernleşmenin

etkilerinden olan kentleşme, göç, gettolaşma ve melezleşme hem genel hem de antropolojik

yaklaşımlarla ele alınmaktadır.

V.1. ModernleĢme

Günümüzde meydana gelen toplumsal ve kültürel değişimleri tanımlamak için en sık

kullanılan terimlerden biri, modernleşmedir. Genel olarak bu terim, gelişmekte olan

toplulukların Batılı sanayi topluluklarının kültürel özelliklerini takip eden, her şeyi

sarmalayan küresel politik ve sosyo-ekonomik bir süreç olarak açıklama bulmaktadır.

Modernleşme, dört alt sürecin gelişmesi durumunda konu edilebilmektedir: teknolojik,

tarımsal, sanayileşme ve kentleşme (Haviland ve vd., 2008: 771). Buna ilaveten antropoloji,

modernleşmeyi ağırlıklı olarak kentleşme bazında ele alsa da, diğer etkenlere de kayıtsız

kalınmamalıdır. Bu açılardan modernleşme, gelişmişliğin birçok alanda var olmasıyla

açıklanabilir.

Modernleşme kuramlarının özünde, değişim olgusu bulunmaktadır. Modernleşme

sadece ekonomik ve teknolojik anlamlarda bir değişimi/gelişimi değil, çok kültürlülüğe geçişi

de ifade etmektedir (Aydın, 1993: 22). Bu yönüyle modernleşme, toplumun tüm

katmanlarında bir değişimi gerektirmektedir. Modernleşme, geleneksel toplumdan modern

topluma geçişin ifadesidir. Kır toplumunun tezadında kentsel toplum, kentte bulunan diğer

topluluklarla ilişkiler içinde olan büyük bir cemiyettir. Farklı grupların, kent cemiyetini

oluşturması bakımından kentin yapısı heterojendir. Geleneksel değerler yerine modern yapılar

alana hakimdir. Modernleşme dolayısıyla, kent yaşamının olumlu ve olumsuz etkilerinin

olduğunu vurgulayan Giddens, kentin topyekûn toplumsal bir değişimi tetiklediğinden

hareketle, yabancılarla karşılaşılan, kültürel çeşitliğin var olduğu, sosyalleşme ve

melezleşmelerin yaşandığı bir mekân olarak tasvir etmektedir (Giddens, 1998: 60-62).

Durkheim gibi Weber de modernliği, gelenekselden moderne düz bir evrim süreci olarak

tanımlar. Bu evrim sürecine göre modernleşme, Batılı toplumlara benzemekle mümkün

olmaktadır (Kongar, 1972: 193). Aynı doğrultuda Bendix‟e göre modernleşme, Batılı

olmayan toplumların geleneksel yapıdan modern yapıya doğru geçirdikleri değişim sürecidir.

Bu değişim süreci “geleneksel toplum”, “geçiş toplumu” ve “modern toplum” olarak üç

aşamada gerçekleşmektedir. Bu geçişlerin ekonomik kalkınmayla mümkün olduğu

vurgulanıp, bunun göçleri ve dolayısıyla kentleşmeyi doğurduğu belirtilmektedir.

53

Modernleşmenin yarattığı değişim dolayısıyla, geleneksel değerlerle yeni modern değerler

arasında bir çatışma yaşanması muhtemeldir (Özbek, 2003: 32-35). Çatışmanın kaynağı

geleneksel değerlerin modern yaşam pratikleriyle örtüşmemesi bakımından

değişime/dönüşüme karşı durmasına dayanmaktadır.

Kongar modernleşmeyi yaşanılan zaman etrafında ele alarak, bu döneme paralel olarak

işleyen yenilikler olarak tanımlar:

“Modern, yaşadığımız zamana ait ya da uygun demektir. Kelime eski Latincedeki modernus

kelimesinden alınmıştır. Modernus, modo‟dan türetilmiş bir kelimedir. Modo ise eski Latincede

“hemen şimdi” demektir. Modernleşme ise eski zamanların toplum tipinden günümüzdeki toplum

tipine doğru bir değişme anlamına gelir” (Kongar, 1972: 193-194).

Bauman‟a göre, modern yaşamın mekânı kentlerdir. Kentler başkalarının varlığına

daha bağımlı bir yaşamı ön koşul yaparken, modern insanın en büyük kargaşası yabancılarla

bir arada nasıl yaşanacağının sorunsalıdır. Bauman modernleşmenin sürekliliğini yabancının

varlığı üzerine kurar. Bu varlık bir yandan bireyi izole ederken, öbür yandan modernleşmenin

koşulu gereği onu sınırlı bir şekilde sosyalleştirmektedir (Bauman, 1998: 12-45). Yorumdan

yola çıkarak modernleşme, farklılıkları belirli bir sınırlılıkla bir araya getiren sosyalleşme

olarak tarif bulabilmektedir.

Giddens için modernleşmeyle küreselleşme paralellik göstermektedir. Ona göre

modernleşme XVII. yüzyıldan başlayıp, günümüze kadar süregelen ve neredeyse bütün

dünyayı etkisi altına alan, toplumsal örgütlenme biçimidir. Giddens modernleşmeyi, kapitalist

düzene geçiş, ulus devletlerin ortaya çıkışı ve küreselleşmenin ülkeleri kontrol altına alması

olarak değerlendirir. Modernleşme sürecinde geleneksel toplum tümüyle ortadan kalkmasa da,

gücün el değiştirdiği belirtilir. Küreselleşme, yerel düzeyde olan bitenin kilometrelerce

uzaklıkta meydana gelen olaylar tarafından biçimlendirilmesinde görüleceği gibi, uzak

bölgeleri birbirine bağlayan dünya çapındaki toplumsal ilişkilerin yoğunlaşmasında da

yaşanması mümkündür. Küreselleşmeyle birlikte mesafeler artık mesafe sayılmaktan

çıkmıştır. Bu sebeple dünya küçülmüştür. Küreselleşmeyle birlikte güç dengeleri de

değişmiştir. Güç, yerel toplulukların elinden alınmış, küresel arenaya bırakılmıştır (Giddens,

1998: 62). Giddens‟ın tanımıyla modernleşme ya da küreselleşme, ülkeler ve kültürler arası

mesafelerle sınırları kaldıran, dünyayı küçük bir köye dönüştüren bakış açısına sahiptir.

Modernleşme, toplumsal yapıdaki farklılaşma olarak ele alındığında, geleneksel

toplumların basit yapılarını karmaşık yapıya dönüştürerek, bir değişim süreci içine girdikleri

görülür. Bunu şu şekilde örneklendirmek mümkün: Geleneksel toplumlarda alt kültürler az

sayıda iken, modern toplumlarda alt kültürler yoğunluktadır; Geleneksel toplumlarda

54

farklılığa yer verilmezken, modern toplumlarda onun önemli etkenlerinden biri farklılık ve

farklılaşma olduğu için buna yer verilmektedir. Buradan da anlaşılacağı üzere, geleneksel

toplumlarda tekillik esastır. Sınırlı sayıdaki statülerde, sosyal eşitsizlik vardır. İlişkiler yüz

yüzedir ama sosyal hareketlik çok azdır (Bahar, 2008: 90). Mesela geleneksel köy Aleviliği,

kapalı toplum yapısı sergilediğinden, sosyal ve ahlaki denetimlerini kendi içinde veya dede

kılavuzluğunda yapmaktadır. Oysaki karma yapılı kent ortamında toplumsal bir değişim

yaşayan Alevilik, bu denetim mekanizmasını öncelikle yasalar doğrultusunda yapmak

durumundadır. Modern toplumlarda doğuştan veya sonradan kazanılan statüler

bulunmaktadır. İlişkiler sınırlıdır ve belli bir sosyal hareketlilik vardır. Modernleşmeyle

birlikte sosyal hareketlilik olduğundan, geleneklerden büyük ölçüde kopuş olduğu

görülmektedir (Cirhingiroğlu, 1999: 15-16). Bu sebeple, toplumsal denetim sınırlı sayıdaki

statü sahiplerince değil, yasalar ve yasaların yetki verdiği resmi kurumlarca yapılmaktadır.

Durkheim ve Weber gibi Tönnies de, modernleşmeyi kent toplumunun ortaya çıkışı

olarak değerlendirmektedir. Kent toplumunda sanayi ve bürokrasi, geleneksel toplumsal

bağları ortadan kaldırır. Kent toplumunda akrabalık ve komşuluk bağları zayıf olduğundan,

bireyler izole yaşamaktadırlar. Bu yapıda, yasalara rağmen eşitsizlik söz konusu

olabilmektedir (Macionis, 2001: 631-635). Kent ortamında sosyal değişim hızlı ve sürekli

olduğundan, insanların tutarlı kimlikler edinmesi zorlaşmaktadır. Daha geniş bir yelpazede ele

alınacak olunursa, modernleşme sosyal karakteri de değiştirebilecek bir etkiye sahiptir. Bu

doğrultuda gelenekler, inançlar, aile yapısı gibi yasalar ve eğitim de yani toplumsal yapılar,

yeni yapıların kullanımı doğrultusunda topyekûn değişikliğe uğramaktadır. İstanbul gibi

büyük kentlerde, durum aşağı yukarı aynıdır. Aynı durum, kentlerde bireyselleşen Aleviler

gibi diğer tüm topluluklar için geçerli olabilmektedir. Aleviliğin göçle birlikte karşılaştığı

modernleşme, onun geleneksel yapısını değişime/dönüşüme uğratmıştır.

V.2. Türkiye’de ModernleĢme Hareketleri

 Türk modernleşmesinin yegâne yeniliği, millet ve milliyetçilik yapılanmalarında

yaşanmıştır. Türk milliyetçiliğinin iki önemli ayağından biri ulusal kimlik inşası, bir diğeri de

Avrupa devletlerinin sömürgeleştirme tehlikesine karşı tepkilerin ortaya çıkışıdır (Georgeon,

2009: 11). Bu iki etkenin devlet politikası haline gelmesi, Osmanlı‟nın son dönemlerinde

başlamış ve Mustafa Kemal Atatürk‟ün yeni devlet anlayışıyla pekişmiştir. Yukarıda da

belirtildiği gibi Türkiye‟deki modernleşme hareketleri, sadece ulus-devlet ekseninde sınırlı

tutulmamıştır. Batı‟da var olan gelişmeleri takip etme nosyonunu da gerektirmiştir.

55

Modernleşmenin ilk adımları hukuk, eğitim, askeriye ve teknik alanlarda Osmanlı‟da

Tanzimat‟la ve özellikle II. Abdülhamit döneminde vuku bulan Genç Türkler hareketiyle

XVIII. yüzyılın ortalarında başlamıştır. Cumhuriyet‟in ilamıyla da, gözle görülür

modernleşme yenilikleri meydana gelmiştir (Gencer, 2003: 45). Bu açıdan Türkiye‟deki

modernleşme hareketlerinin yaklaşık 300 yıllık bir geçmişi bulunmakla birlikte, bu çabanın

hem durağan ilerlediği hem de kanunlarla yürürlüğe girdiği görülür.

Özellikle Cumhuriyetin ilk yıllarında yükselişe geçen modernleşme, hem bilimde hem

de sosyal tebaada çeşitli değişikliklere yol açmıştır. Cumhuriyetteki modernleşme

hareketlerinin mimarı Atatürk‟ün bilimde seferberlik başlatmasıyla, toplumsal yapılar

topyekûn değişikliğe uğramıştır. Bundaki amaç “Türklüğü yüceltmek, çağdaşlığı yakalamak,

muasır medeniyetler seviyesine ulaşmak” ve “Anadolu topraklarında var olmuş

medeniyetlerin izini sürerek yine Türklüğü yüceltmektedir.” Tüm bunları yetişmiş bilim

adamlarının öncülüğünde bilim eliyle yapmak üzere, bir grup Türk bilim adamı yurt dışına

gönderilmeye ve dönüşlerinde elde edilen birikimler gerek üniversitelerde, gerek yürütülen

araştırmalarda kullanılmaya başlanmıştır (Özbek, 1998: 105-107). Buradan da anlaşılacağı

üzere Cumhuriyetin ilk yılları, Türklüğü yücelten unsurlarla çizilmiştir.

Bazı araştırmalarda Türk ulusalcılığı kavramının, Müslümanlarla gayri-Müslümanları

birbirinden ayırt ettiği, hatta mezhepsel olarak Sünnilerle Alevileri de buna tabi tuttuğu

belirtilmektedir (Parla ve Davison, 2004: 80). Maksudyan‟ın aktardığı üzere o dönemde

devletin desteğiyle kurulan Türkiye Antropoloji Mecmuası, ulus-devlet yapısını Türk

kimliğini yücelten bir unsurla yapılandırmıştı. Yine Maksudyan‟a göre Cumhuriyetin ilk

yılları “Türkler ve Sünnilerle” “diğer mezhep ve millet mensuplarını” ayrı bir çerçevede

değerlendiren bir yapıya sahipti (Maksudyan, 2005: 293-294). 1925 yılında Tıp Fakültesi

çatısı altında kurulan Türkiye Antropoloji Enstitüsü, Aydın‟a göre yeni devletçe bir amaca

hizmet için kurulmuştu. Kurumun başkanı Kansu‟nun belirttiği üzere “Enstitü‟nün amacı

ırkımıza raci olan mevkiiyi tahsis edip, bir ırk paradigması içinde bir Türk bilinci

yaratmaktı.” Bu bilince zemin oluşturan Tarih Tezi ve Güneş-Dil Teorisi çalışmalarıyla,

Türklerin uygarlık yarattığına vurgu yapılarak, üstün bir Türk bilinci oluşturulmaya

çalışılıyordu. Bu oluşuma toplumun tüm kesimini dâhil etmek için kurulan Köy Enstitüleri ve

Halkevleri üzerinden “köylü milletin efendisidir” söylemiyle yeni bir kimlik de

oluşturulmuştu (Aydın, 2000: 19). Tüm bunlar, kimlik oluşumunda büyük değişimlerdi. Halk

ile aydın kesimi, bir merkezde buluşturmak kolaylıkla pratiğe dökülebilecek projeler değildi.

Cumhuriyetin önde gelen ideologlarından Ziya Gökalp, Necmettin Sadık ve Yusuf

56

Akçura‟nın toplumsal yapıyı, ulus-devletin bilimi olarak ele almaları tam da bu politikalara

dayanmaktaydı.

 Türk modernleşmesinin öncü isimlerinden Ziya Gökalp, “ulus” kavramının “ailenin

büyütülmüş” hali olduğunu vurgulayarak, ulusun biricikliğine göndermeler yapmış ve ona

sahip çıkma gerekliliğini vurgulamıştır. Gökalp milliyetçiliği, İslam‟la ve Türkleşmekle

birleşiyorken, Yusuf Akçura bunu Kemalizm‟in ulusçuluk anlayışıyla birleştirmiştir (Bora,

1995: 36). İlkin Gökalp‟ın çizgisinden ilerleyen modernleşme, Cumhuriyet‟le birlikte

Akçura‟nın Türk kavramıyla yeniden tanımlanmaya ve dinle anılmaktan ziyade millet ve

Türklük kavramı eksenli kültürel bir hal ile vurgulanmaya başlanmıştır. Böylece Batı eksenli

bir modernleşme takip edilmiştir. Güvenç‟in belirttiği üzere bu hareketlerle, yeni bir ulus

uyanmamış adeta yeni bir ulus doğmuştu (Güvenç, 2008: 12). Bu aşamada Türkiye‟deki ilk

modernleşme hareketleri toplumsal ve siyasi olarak, devletini arayan milletten ziyade,

milletine yeni etnik ve dini toplulukları kazandırmaya çalışılarak, Türk kimliğinin içeriği

zenginleştirilmeye ve doldurulmaya çalışılmıştır.

Cumhuriyet döneminde kültürel eksenli Türklük kavramının felsefe edinilmesi, o güne

değin din ile kültürlenen toplumun yapısını değiştirmiştir. Bu gaye ile ulus-devlet politikaları

çerçevesinde “ulusal din” “sivil din” geliştirilmeye çalışılmış, İslam ortadan kaldırılmamış

ama eski politikalara nazaran da aynı etkiyle kalmamıştır. Din var olmuş ama laiklik de

modernleşmenin şartı bağlamında, devletin ideolojisi olarak inşa edilmiştir. Yeni politikalarla

gündemini oluşturan devlet, savaş yıllarında Müslüman olmayan işgalcilere karşı değişen

siyasi haller nedeniyle dini, Kemalizm‟in bir alt başlığı olarak almıştır (Lewis, 2004: 332-

333). Savaş bitimi, İslam‟ın modernleşmeye yani o dönemdeki kabulüyle laikleşmeye engel

olduğu düşüncesiyle din, devlet kontrolü altına alınmış ve halkın modernleşmesine engel

oluşturduğu savıyla, batıl inançlar bertaraf edilmeye çalışılmıştır. 1925‟de de Tekke ve

Zaviyelerin (Mevleviler dışında) büyük bir bölümünün kapatılması ardından, kıyafet kanunu

getirilmiş ve Sufi tarikatlar yasa dışı ilan edilmiştir. Kısa zaman öncesine kadar Alevi zümre

Cumhuriyet‟i, ayaklanan kimi gruplara karşı destekleyip yeni ulusun kuruluşunda yer alırken,

birbirini takip eden dönemlerde belli normlar içinde tutulmaya çalışılan bir konuma alınmıştır

(Lindisfarne, 2002: 280). Devletin politika değişikliklerini öngörmesi, sadece Alevi zümreye

yönelik alınmış kararlar değildi. Topyekûn toplumsal bir değişim öngörülmekteydi. Tıpkı

1924 Anayasasındaki “Türkiye Cumhuriyetinin dini İslam‟dır” ibaresinin 1928‟de

kaldırılarak, 1937‟de “Türkiye Cumhuriyeti laiktir” ibaresinin getirilmesi gibi (Göğer, 2011:

5-15). Buradan da anlaşılacağı üzere devletin din ve millet kavramları, dönemin getirdiği

sosyo-kültürel ve politik etkenlerle, kısa vadelerle politikasını yenilemekteydi.

57

 Cumhuriyet, 1925‟den sonra daha net bir modernleşme ile iki kavramı üst kimlik

olarak inşa etmişti: Gayri Müslim halkları kapsamayan Türk bilinci ve Sünnilik (Bahadır

2001, 166). Modernleşmenin bu iki sabitiyle bir dönem süregeldi. O yıllardaki politikada üst

kimlik Türk ve dini kimlik Sünni olması sebebiyle Cumhuriyet, Alevileri dini biçimlerine

değil, Türk oluşlarına atıfta bulunarak merkeze kabul ediyordu. Bu açıdan egemen

söylemlerin Aleviliğe yakınlaşmasından daha çok Aleviliğin bu egemen söylemi kabulü ve

ona yakınlaşması söz konusuydu. Küçük‟ün vurgulamasıyla Alevilerin Alevilikten ziyade,

Türklük unsuruyla üst kimliklerini oluşturmaları öngörülmekteydi (Küçük, 2003: 903-904).

Bu açıklamalara göre Aleviliğin, doğal yapısıyla bir kabul görmediği ve onun kabulünün

ancak egemen söylemin politikalarına yakınlaşması halinde bahsedilebileceği düşüncesi

çıkmaktaydı.

 Türkiye‟deki modernleşme hareketlerini Bourdieu ve Elias açısından değerlendirmek

üzere habitus/ulusal habitus kavramları ele alınabilir. Bourdieu‟nün habitus kavramı genel bir

teoriyi ortaya koysa da (Bourdieu, 1998: 25-27; 87), Elias‟ın habitus kavramı Alman devlet

formasyonunu ve ulusal yapısını açıklamak üzere kullanılmıştır. Elias‟a göre bir ulusun

habitusları, o ulusun üyelerinin habituslarıyla paralel oluşmakta, ilerlemekte ve değişmektedir

(Elias, 1997: 19). Ulusal habitus sadece dil etkeniyle değil, tarihsel/toplumsal/siyasal

süreçlerin ürünü olarak kültürel ve toplumsal kodların aktarılması ve öğrenilme sürecine işaret

eder. Ulus devletin etkilerinden çıkan ulusal habitusun karşılıklı etkileşimi vardır. Elias‟a göre

bu bağ Bourdieu‟nün alan kavramının içinde yer alan ikilikleri anımsatmaktadır: “ben ve

biz”, “kişisel ve toplumsal”, “özel ve genel”, “geçmiş ve şimdi” gibi. Bu sebeple ulusal

habitus, toplumsal alandaki sayısız pratikler üzerinden işleyerek ulusun kendini ötekilerden

ayırmasını sağlar. Bu vesileyle bireyler, ulusun bir parçası olarak ulusal habitus içinde yer

alırlar. Türkiye‟de ulus devletin oluşumu ve ulusal habitusun gelişimi Cumhuriyet‟in ilamıyla

netlik kazansa da, ilk çalışmalar XIX. yüzyılın sonlarına rastlar (Miller, 1991: 352).

Türklüğün geçmişine ve kim olduklarına dair yapılan araştırmalar, süregelen Türk ulus

kimliğinin oluşumunda etkili olmuş ve devamında yurttaşlık bilinci gelişmiştir. Türklerin

kökenine ilişkin mitlerle, ulusun bir zamanlar dünyadaki gücü vurgulanarak tekrar o günlere

dönme çağrısıyla ulusal habitus şekillendirilip, güçlendirilmiştir (Smith, 1992: 62-67, 77).

Türk modernleşmesinde de, Elias‟ın açıklama getirdiği ulusal habitus yapılarını görmek

mümkündür. Laiklik tartışmaları, ordunun siyasal alandaki rolü, sermaye ve emek

piyasalarının işleyişi gibi sağ-sol kutuplaşmalar ulus devletin şekillenmesinde etkili olmuştur.

Merkez çevre kutuplaşması bağlamında, merkezin ulusal habitus çağrısına cevap vermesi

karşısında, kimi çevre topluluklarının bu hususta çekimser kaldığı görülmüştür. Bu

58

çekimserlik ve ulusal habitus çağrısına kayıtsız kalan çevredekiler, Mardin‟in belirttiği üzere

hıyanetle özdeşleştirilmelere sebep olmuştur. Cumhuriyet‟le birlikte görünürlük kazanan

ulusal habitus inşasını, Atatürk‟ün Türklerin dil-kültür ve tarih mitosları üzerine bilimsel

çalışmalara öncelik vermesiyle de görmek mümkündür (Mardin, 2003: 61-62). Böylelikle

ulusal habitus doğrultusunda, yeni bir ulus süreci başlamış ve modern bir yurttaşlık algısı

oluşturulmuştu.

Çok partili döneme geçişle bazı Alevilerin CHP‟den, kırsal temalarla öne çıkan DP‟ye

oylarını kaydırmaları, aslında ilkine duyulan tepkinin bir göstergesiydi. Çok partili dönemle

birlikte Alevilerin siyasallaştıkları ve bunun akabinde partilerin Alevi oyuna ihtiyaçları olması

bakımından, bu zümrenin seçimden seçime, siyasi bir malzeme haline dönüştüğüne dikkat

çekilir (Massicard, 2007: 54). Bu açıdan Alevilerin seçim dönemlerinde “oylarına ihtiyaç

duyulan” bir topluluk olarak algılandığı görülmektedir.

 1960‟la birlikte demokrasi ağları genişletilmiş ve göçlerle birlikte Alevi kentleşmeleri

başlamıştır. Kente göçle birlikte, kentlerde varlık bulan Alevi örgütlenmeleri olan ilk

dernekleşme faaliyetlerinin başladığı görülür (Küçük, 2003: 906). Dernekleşme faaliyetleriyle

birlikte, Alevilerde belli bir Alevi bilinci uyanmıştır. Bu bilinç, kentlileşen ve modernleşen

Aleviliğin değişimini örneklendirmiştir.

 Cumhuriyetin kurucu ilkeleri ve Kemalist rejimin laiklik vurgusu, 1980 askeri

darbesine dek korunmaya çalışılmıştır. 1960 ve 1970‟li yıllarda Türk siyasi hayatına karşı

yapılan askeri müdahaleler, bu politikanın varlığını teyit etmektedir. 1980 askeri darbesinin

ise daha çok radikal bir çıkışın göstergesi olarak, İslam‟ın toplumda görünen sağ-sol

kutuplaşmalarına karşı baskın bir ideoloji oluşturacağı düşüncesiyle, toplumsal yapının

temeline alındığı görülür. Böylelikle Cumhuriyet döneminde Gökalp ile Türk-İslam sentezi,

tekrardan yürürlüğe getirilmiştir. Bu görüşe göre Türkiye Cumhuriyeti bir yandan Türklük,

diğer yandan İslam‟la daha güçlü hale gelecekti. Türk eğitim politikası yeniden revize

edilerek Müslüman Türk kimliği, dersler aracılığıyla da aşılanmaya çalışılmıştır. 1970‟lerin

sonunda gelişmeye başlayan siyasal İslam, 1980 Askeri darbesiyle sağ ve sol gibi

bastırılmamıştır. Siyasal İslam‟ın bu yükselişi kente göç eden ama modernleşmeden,

kentleşmeden fazla yarar sağlayamayan ve ahlaki kurtuluşu dinde bulan gruplara

dayanmaktadır. 1980‟den sonra yükselişe geçen siyasal İslam‟ın, alan içinde güçlenmesi ve

ekonomik/sosyal/kültürel sermayelerini oluşturması, onu egemen anlayış haline getirmişti.

(Gümüş, 2002: 233-242). Bu durum egemen söylemin eğitim ideolojisiyle, bireyleri kendisine

bağlı özneler olarak dönüştürmek gayesinin de bir açıklamasıydı. 1980‟lerde, Cumhuriyet‟in

ilk dönemlerine nazaran varlığı ve etkisi artan İslam‟ın giderek siyasallaştığı görülür (Atay,

59

2011: 78-80). İslam‟ın sosyal hayatta daha çok görünürlük kazanması ve değişen, gelişen

modern Türkiye anlayışında yer almaya çalışması, yeni egemen grupların ideolojisi olarak

belirlenmişti.

Soğuk Savaşın sona ermesiyle, etnik ve dinsel konular artışa geçmiş ve Kürt

meselesiyle birlikte Aleviler de mercek altına alınmışlardır. Alevi köylerine cami yapımına

ilaveten, Aleviliğin Türklüğün özü olduğu söylemi, devlet politikasına dönüştürülerek

Alevilerle Kürtlerin aynı çizgide olamayacakları vurgulanmıştır. 90‟lara gelindiğinde

Aleviler, kendi çizgilerini belirleyerek “laik” bir kimlik inşasını öne sürmüşlerdir (Küçük,

2003: 906). İktidarların Alevi zümreyi, Kürt gruplar gibi bir değerlendirmeye almadıkları ve

bunu Aleviliğin Türk oluşuna bağladıkları görülmektedir. Devlet politikası haline gelen bu

anlayışın, Alevilerde de belli bir hegemonya oluşturması beklenmekteydi.

1980 darbesiyle dinin merkeze alınması, sivil Özal yönetimiyle nispeten azalmıştı. Bu

değişimle birlikte, 90‟ların başında Alevi modernleşmesinde belli başlı iki ideolojik hareket

görüldü. Birincisi, devlete ve Sünni tebaaya tamamen uzak durmaya devam eden Alevi

anlayışın CHP eksenli sol bir siyaset izlemesi; İkinci ise, Anadolu Bektaşiliği çevresinde

bunlara yönelik ılıman bir yapının güçlenmesi. Sivas Madımak ve Gazi Olayları gibi

meselelerde etkinlik sağlayamayan sol partilerin duruşu kimi Alevi gruplarını, kentleşmenin

de etkisiyle çözülmeye yönlendirmiştir. Bu durum Alevi modernleşmesinin bir diğer yüzü

olmuştur (Şener, 1998: 39-45, 184-185). Bazı Alevilerin, egemen sınıf ideolojilerine

yakınlaşması, egemen sınıfın kendi iktidarı için gerekli rızayı ekonomik ve siyasi ideolojiler

araçlarıyla oluşturulduğuyla açıklanabilir (Fairclough, 2003: 171). Alevilerin görmezlikten

gelinmeye karşı ve tanınma isteğiyle egemen gruplara yakınlaştıkları söylenebilir.

 2011 Türkiye Genel Seçimlerinden çıkan 61.‟inci hükümetin AK Parti Adana

milletvekili ve Başbakan Erdoğan‟ın Dış İlişkiler Başdanışmanı Çelik, iktidara Gramsci‟nin

hegemonya ve egemenlik kavramlarından yola çıkarak geldiklerini belirtmiştir. Çelik‟e göre

Hegel‟ci bir mantıkta olan CHP, tek partili dönemde devleti esas alarak ekonomiyi

şekillendirmeye çalıştı ve topluma Batıcı bir anlayış yükleyerek, çağdaşlaşmayı dayattı.

Merkez sağ partiler ise Marksist anlayışla, ekonomiyi araç olarak kullanarak toplumu

modernleştirmeye çalıştı ve bu yolla iktidarlar kuruldu
1
. Bu çıkarsamaya göre, son

dönemlerde Türkiye‟de iktidar oluşumu, Gramsci‟nin rızaya dayalı hegemonyayı uygulayan

sivil toplum kuruluşlarının ortak anlayışı üzerine kurulmuştur (Gramsci, 1978: 443). Var olan

toplumsal yapılara uyum sağlamakta direnen toplulukların ise, gettolaşmaya müracaat ettikleri

1
 “AKP Markçı Değil Gramsci‟ymiş” http://www.yurtgazetesi.com.tr/politika/akp-marksci-degil-gramsciymis-

h24077.html [05.12.2012].

http://www.yurtgazetesi.com.tr/politika/akp-marksci-degil-gramsciymis-h24077.html
http://www.yurtgazetesi.com.tr/politika/akp-marksci-degil-gramsciymis-h24077.html

60

ve içe kapalı bir yapıyla toplumsal olgulardan kendilerini büyük oranda ayrıştırdıkları görülür.

Alevilerin gettolaşma tercihleri/zorunlulukları, onların kendi ideolojilerini yeniden

kurumlaştırmalarını ve kendilerine güvelik alanları olarak sayılan mekânları inşa ettikleri

görülür (Şahin, 2002: 130-134). Bu mekânlara cem evleri, dernekler, vakıflar örnek teşkil

etmektedir. Alevilerin bu kurumlar üzerinden kendilerini diğer gruplardan farklılaştırdıkları,

ayrıştırdıkları ve kendilerine güvenli mıntıkalar kurdukları görülmektedir. Araştırmanın

odağını oluşturan cem evlerinin önemi, bu farklılaşmaya dayanmaktadır.

V.3. KentleĢme/KentlileĢme

İkinci Dünya Savaşı, tüm dünya devletlerini sosyal, ekonomik, siyasal ve teknolojik

olarak köklü değişimlere itmişti. Özellikle teknolojinin önemli bir ilerleme kaydetmesiyle,

üretim örgütlenmeleri farklılık göstermeye başlamış ve mekânsal sınırlıkları çizen ulus-

devletler işlevliğini yitirerek, sermaye uluslar üstü bir nitelik kazanmıştı. Bu yeni dönüşümle

birlikte kentler daha cazip hale gelmiş ve kırsaldan kente göçler başlamıştı. Örneğin 1980 yılı

Türkiye‟sinde nüfusun yarıdan fazlası köylerde yaşarken, 2000 yılıyla birlikte bu durum terse

dönmüştür. Bu süreçte sadece kırsal alanın yapısı değişmemiş, kentlerde de yeni kimlikler

meydana gelmişti. (Kazgan, 2006: 356-357). Tüm bu değişimler, göç eden grupların doğal

yapısını da etkilemişti. Bu açıklamalardan hareketle, her ülkede diğer yerleşim bölgelerine

nazaran, çekim merkezi olan çeşitli şehirler, kentler bulunmaktadır. Bu kentlerin eğitim,

teknoloji, sosyal imkânlar açısından gelişmiş olmaları onları çekim merkezi haline getirerek,

kalkınmadaki payı da etkilemelerine sebep olmaktadır (Bahar, 2008: 90-91). O sebeple

kentleşme, nüfusun belli noktalarda yoğunlaşması ve kent kültürünü oluşturma evresi olarak

belirmektedir.

Keleş, kentleşmeyi köklü bir toplumsal değişim olarak ele alır:

“Kentleşme, sanayileşme ve ekonomik gelişmeye koşut olarak kent sayısının artması ve kentlerin

büyümesi sonucunu doğuran, toplum yapısında artan oranda örgütlenme, iş bölümü ve

uzmanlaşma yaratan, insanların davranış ve ilişkilerinde kentlere özgü değişikliklere yol açan bir

nüfus birikim sürecidir” (Keleş, 2006: 6).

Kentleşme, hızlı nüfus artışına paralel olarak doğan iş gücü ihtiyacıyla ilişkilidir.

Kırsalda giderilmeyen iş ihtiyacı dolayısıyla, kentlere akan göçler kentleşmeyi doğurmuştur

(Bahar, 2008: 90-91). Bu sebeple kentleşmenin oluşumu, iş dolayısıyla gerçekleşen göçlerle

birlikte başlamaktadır. Mesela XIX. yüzyıldan önce kent ve kasabalarda yaşayanların nüfusu

%10‟dan fazla değil iken (Giddens, 1998: 15) sanayileşmeyle birlikte bu oran tersine

dönmüştür (Bahar, 2008: 268). Yani sanayide ilerleme, yeni yerleşim yerlerine akan göçü

61

tetiklemiş ve kentleşme olgusu başlamıştır. Türkiye‟de ise sanayileşme, uzun yıllar

kentleşmeyi belirleyen bir faktör olmamıştır (Görmez, 1997: 15). Keleş‟e göre Türkiye‟de

kentleşme, sanayileşmeye paralel olarak ilerlememiştir. İş bulma umuduyla göçlerle kentlere

gelenler, sanayi alanından ziyade ekonomik etkinlik alanlarında az gelirli işlerde çalışmak

durumunda kalmışlardır (Keleş, 2006: 39). Bunun akabinde, kent toplumunda birbirinden

farklı ekonomik sınıflar doğmuştur.

Kentleşme, sanayi devrimiyle başlayan ve modernleşmenin yarattığı toplumsal bir

olgudur. Sanayileşme ise, üretim tarzının gelenekselden moderne bir seyir göstermesidir. Bu

değişimlerle birlikte sosyal yaşam anlayışları modernleşmiş ve milliyetçilik/ulusçuluk gibi

devlet yapılanmaları ortaya çıkmıştır. Ayrıca geleneksel yapıdaki doğuştan gelen statü

konumlanması, kentsel ağlarda karşılık bulamamış ve bireyler eğitimle sosyal statü

kazanmaya başlamıştır. Bu sebeple öncelikler değişmiş ve geleneksel aileden çekirdek aileye

geçişler yaşanmıştır. Kentleşmenin nüfusa, ekonomiye, toplumsal değişimlere etkisi

bulunmaktadır (Keleş, 2006: 2). Günümüzde kentleşme, kırsal alan kökenli nüfus

hareketlerinin kentlerde yoğunlaşmasına karşılık gelmektedir. Bu genişleme, kentlerin hem

ekonomik, hem de sosyal imkânlara açık olmasına dayanmaktadır. Bu imkânlar, göç edenleri

değişime tabi tutabilmektedir. Keleş, kent kimliğini kişinin birçok yönden değişmesi olarak

vurgulamaktadır:

“Kentleşme akımı sonucunda toplumsal değişmenin insanların davranışlarında ve ilişkilerinde,

değer yargılarında, tinsel ve özdeksel yaşam biçimlerinde değişiklikler yaratma sürecidir” (Keleş,

2006: 71).

62

 Kent-köy farklılaşmaları, evrensel ilkelerle ortak noktalar barındırmaktadır. Görmez,

bu hususları kıyaslayarak ele alır:

Tablo 4: Kent ve Köy Özellikleri

Kent Özellikleri Köy Özellikleri

Kent heterojen sosyal bir gruptur. Çeşitli

etnik ve sosyal gruplardan gelen insanları bir

arada barındırır

Köyde benzer kültürler bir aradadır.

Farklılıklar kolay tolere edilmez

Kent nüfus olarak kalabalık ve nüfus

yoğunluğu fazla bir yerleşim yeridir

Köy nüfus olarak kalabalık değildir ve

nüfus yoğunluğu azdır

Kentte ilişkiler kişisel olmayan, soğuk ve

yüzeyseldir
Köyde ilişkiler içli dışlıdır

Kentte toplumsal denetim, en azından

akraba, arkadaş vs. kontrolü azdır
Toplumsal denetim çok fazladır

Kentte formel iş organizasyonları

kurulmuştur
Köyde iş organizasyonu daha basittir

Kentte toplumsal hareketlilik hakimdir Köyde durağan bir yapı hakimdir

Kaynak: Kemal Görmez, Kent ve Siyaset, 1997: 10

 Tabloda da sınıflandırıldığı üzere, kentleşme belli bir süreç ve deneyim

gerektirmektedir. Bu açıdan kenti meydana getiren insanların sayısı değil, toplumsal bir varlık

olarak örgütlenme biçimleridir (Görmez, 1997: 10-19). Kırsal alanda izole yaşayanların

kentlere göçle birlikte toplumsal örgütlenmelere müracaat ettikleri görülmektedir.

V.4. Kent Aleviliğinin ModernleĢmesi Algısı

Aleviliğin modernleşmesini ele almak için ortak bir hafıza içinde üretilen geçmişteki

geleneklere bakılmalıdır fakat geleneksel Aleviliğin, modern düzlemde uygulanış alanı

kısıtlıdır. Alevi modernleşmesine öncülük eden Alevi devrimi, Atatürk Cumhuriyetiyle

yapılarak, 1960‟larda başlayan yoğun iç göçlerle kentleşmeye basamak oluşturmuştur (Subaşı,

2010: 84, 258). Kentleşmeyle beraber görünürlük kazanan Alevilerin, modernleşmesinden ya

da modernleşme sürecine girdiklerinden bahsedilebilmiştir.

Subaşı‟na göre, Aleviliği -genel modern tanım içinde- modernleşmiş kılmak olası

değildir. Aleviliğin geleneksel yapısının, modern hayatın normlarına uyum sağlaması

beklenmemelidir. Bu duruma göre Alevilik, hiçbir dönemde çağdaş olamamıştır (Subaşı,

63

2010: 89, 144). Modernleşme, Aleviliği derinden sarsacak bir değişim olarak

nitelendirilmektedir. Bu açıdan Aleviliği, modern kılmaya çalışmanın tartışmalı bir durum

olduğu kanaati bulunmaktadır (Çamuroğlu, 2000: 70). Bunun sebebi, Aleviliğin kültürel

öğelerinin, modernleşmeyle bağdaşmamasıdır. Örneğin musahip edinme, toplulukla iletişimi

ve sürekliliği gerektirdiğinden, bunun modern değerlerle idame ettirilemeyeceği

düşünülmektedir.

Subaşı‟na göre Aleviler üç ayrı fiili dönem yaşamışlardır: Kızılbaşlık, Alevilik,

modern Alevilik. Kızılbaşlık döneminde, Aleviliğin değişim ve tarihselleşmesi öne

çıkmaktadır. Alevilik döneminde Kızılbaşlık sürecinde yaşanan gerilimler, dini bir cemaat

hüviyetine bürünerek heterodoks, senkretik özelliklere sahip bir kitlenin inanç ve ritüelleriyle

kendini sır olarak konumlandırdığı dönemdir. Modern dönemde ise, Aleviliğin gelişim ve

değişimi görülmektedir (Subaşı, 2010: 18). Yine Subaşı‟na göre göç ve modernleşmenin

Alevilerde yarattığı en temel değişim, din konusunda yaşanmıştır. Kentleşmeyle beraber

Alevilerin, dinsel kimlikten ziyade politik veya etnik bir kimlikle yapılarını yeniledikleri

belirtilmektedir:

“Şehre göçle birlikte bir bakıma geleneksel, dinsel ritüel ve inançlardan da kopmak durumunda

kalan Aleviler, kendilerini artık dinsel bir kimlik olmaktan çok ya politik bir tutum ya da etnik bir

kimliğe dayandırmaktadırlar. Cumhuriyet rejimiyle birlikte dedelerin otoritesinden kurtulan

Aleviler bundan böyle kültürlerini onlarsız yaşatma ve geliştirmeye neredeyse mahkûm

olmuşlardır” (Subaşı, 2010: 93).

Modernleşmeyle beraber, toplumsal algıda da bir değişiklik meydana gelmiştir.

Aleviliğe yöneltilen „sapkın inanç‟ söyleminin „bilinçsiz inanç‟ söylemine dönüşmesi, bu

değişimin göstergesi olarak tanımlanır (Alperen, 2011: 76-79). Modernleşme sürecinde

Alevilik, bir taraftan tarihi tecrübeleri canlı tutmak suretiyle mevcut yapıyı ve kimliğini

korumaya çalışırken, diğer taraftan modernleşmenin getirdiği değişikliklere paralel olarak

yeni bir kimlik inşası sürecine girmiş bulunmaktadır. Bu aşamada modern Aleviliğin, dini

kutsal özelliklerden arındırarak, kültürel bir Alevi kimliği inşa edilmek istenmiştir (Bozkurt,

2006: 80-85). Alevilerin bu aşamada kendilerini hem Sünnilikten, hem de Arap ve İran

İslamcılığının tarihi geçmişinden ayırmak istedikleri görülür. Göçle birlikte, yerel

fonksiyonlarından çok rasyonel bir yapı ortaya çıkmıştır.

Okuma yazma oranının artması, ağırlıklı olarak sözlü kültüre dayalı olan Aleviliğin

yazılı kültüre geçmesini sağlamıştır. Modernleşmeyle dedelik, cem, musahiplik, görgü,

cenaze ve anma törenleri gibi özellikle geleneksel açıdan, grup içi dayanışmayı sağlayan

kurum ve pratikler hem biçim hem de içerik yönünden değişmiştir. Eğitim seviyesinin

yükselmesiyle, sır mekanizmasına erişim farklılaşmış ve dedelik kurumuna olan ihtiyaç ve

64

ilgi Alevilerce eskisi gibi rağbet bulamamıştır (Alperen, 2011: 79-82; Yapıcı, 2007: 24-29).

Modernleşmeyi Alevi kimliğiyle bağdaştırmayı deneyenlerin ise, geleneksel değerlere cem

evi etrafında şekillenen unsurlarla sahip çıkmaya çalıştığı görülmüştür. Bu gruplar için hem

gelenekleri yaşatma, hem ritüelleri yerine getirme durumları toplulukla sağlandığından, cem

evine gitme gerekliliği ortaya çıkmıştır. Bu sebeple cem evine bağlı olan ile gitmeme tercihi

gösterenlerin modernleşmesi, farklı bir seyir almıştır.

Kentlileşen ve modernleşen Aleviliğin yeni yorumunu konu eden Subaşı, onun

değişimini cemaatleşme çerçevesinde ele almaktadır:

“Kentleşme ve modernleşme süreciyle birlikte sınırlarını geleneksel değer yargılarının çizdiği bir

Alevilik de artık söz konusu değildi. Sınırları çizen artık modernitenin dayattığı yaşam

pratikleriydi. Kent kültürü içerisinde atomize olan Aleviler zamanla cemaatleşerek, geleneksel

formların benzerini cem evleri, basın-yayın kuruluşları, iş merkezleri ve dernekler etrafında

yeniden inşa etme çabasına giriştiler. Fakat durum biraz farklıydı. Bugün yeni Alevi yazarlar,

dedelik kurumunu farklı bir biçimde ele almaktadır. Araştırmacı yazarlar, devrimci tutum ve

söylemlerinden vazgeçerek geleneksel Aleviliğin yaşatılmasına ve daha sık vurgu yapmaya

başlamışlardır. Bunun gerçekleştirilmesi içinse, dedelerin varlığının şart olduğunu görmüşlerdir.

Böylece dedeler, ömür boyunca hiç makas değmemiş tatlı sakallarıyla kitap kapaklarına konuk

olabilirlerdi. Yine de araştırmacı yazarlar için dedelerin anlattıkları çok fazla ilginç sayılmazdı.

Dedelerin „sıkıcı‟ irfan hikâyeleri yerine rasyonel bir süzgeçten geçirilmiş yazılı kaynakları ya da

Aleviliği siyasal, sosyal tarihini anlatmayı tercih etmiş görünüyorlardı. Dedelerin rolü simgesel bir

plana indirgenmiş ve dedelik de Alevi kimliğinin odaklandığı bir kurum olarak tanıtılmıştır”

(Subaşı, 2010: 173).

Subaşı‟na göre kentleşme ve modernleşmeyle birlikte Alevilik, geleneksel yapıdan

koparak, modernleşmenin dayattığı yaşam pratiklerini başat edinmiştir. Subaşı, kentte

cemaatleşen, cem evlerini kuran ve yeni ekonomik sermayeler yaratan Aleviliğin

araştırmalarda, geleneksel yapısıyla ele alınmasını eleştirmektedir. Buna göre, Aleviliğin eski

geleneklerle ele alınması, değişip-dönüşen yeni dönem Aleviliğinin görmezden gelinmesine

sebep olmaktadır. Aleviler, kentleşmeyle beraber müracaat ettikleri gettolaşmayla, geleneksel

yapıya yeni ideolojik ve geleneksel olgular katmaktadırlar. Tercih edilen ikametgâh etme

mekânları, gettolaşmayı yani belli bir inzivayı vurgularken, topluluğun cem evleri üzerinden,

grup içinde bir hareketlilik kazandıkları görülmektedir.

V.5. Türkiye’de Göç Hareketleri

Genel olarak göç, insanların yaşadıkları çevreyi terk ederek bir başka yaşam alanına

yerleşmeleridir (Güvenç, 1996: 21). Sosyal bilimlerdeki göç konusu, disiplinler arası

farklılıklar göstermekle beraber, antropolojide kavram, göçün kültürel değişimi ve kimliğe

olan etkisi üzerine kuruludur. Antropolojide göç, bireysel ve bağımsız bir şekilde alınacak bir

karar olarak görülmez. Bu sebeple göç, en küçük birimden (aile) en geniş birime (akraba,

hemşehri, topluluk) bağımsız incelenebilecek bir konu değildir. Antropoloji, insanların ne

65

zaman ve neden göç ettiklerinden ziyade, göç deneyiminin öncesinde ve özellikle sonrasında,

bireylerde ve topluluklarda yaratılan sosyo-kültürel değişimleri irdeleyerek, bunun etkilerini

incelemeye yoğunlaşır (Durugönül, 1997: 95). Antropoloji, insan merkezli bir bilim

olduğundan, göç bağlamında kültürün teşekkülüne odaklanmaktadır.

Göç, iki mekân arasındaki yer değiştirme, sosyal hareketlilik ve toplumsal değişme

sürecidir. Göç hem terk edilen o yer, hem de varılan o noktadır. Bu sebeple, durağan değildir;

geçmiş, bugün ile yarın arasında, bir mekik dokumadır. Bu açıdan ulus aşırıcılık özelliğiyle

bireyler, her iki mekânda da bağlarını devam ettirmektedirler. Göç, algıdaki değişim ile

başlayan, mekânda yer değiştirmeyle devam eden ve varılan yere uyumla tanımlanan bir

süreçtir (Çakır, 2011: 129). Sürecin merkezinde konumlanan insan, türlü değişimlerle yeni

yere uyuma hazırlanmaya çalışır. Göç, yaşanılan yerden ve sosyo-kültürel ortamlardan ayrılıp,

belirsiz bir süre için çeşitli ihtiyaçlar sebebiyle gönüllü veya zorunlu olarak gitme ve başka

sosyo-kültürel boyut oluşturma durumudur (Durugönül, 1997: 95; Tekeli, 2006: 69). Buradan

da anlaşılacağı üzere göç, aşina olunan toprakların terkini ve yabancı olunan topraklara uyum

sağlamayı da beraberinde getirmektedir. Bu süreçte, belli toplumsal hareketler meydana

gelmektedir.

Sanayileşme devriminden bu yana, pek çok kuram ortaya atılmıştır. Göç kuramları,

göç veren ve alan bölgeler üzerine belirli varsayımlara dayanır. Bu açıdan göç veren bölgeler

az gelişmiş ve göç alan bölgeler ise daha gelişmiş bölgeler olarak yer almaktadır.

Modernleşme okulunun denge kuramına göre göç, iki yer arasındaki nüfus hareketleri

dolayısıyla iş gücü transferini olumlu açılardan ele almaktadır (Ersoy, 1985: 8-9). Kurama

göre, tekrarlanan göçler ve bölgeler arası nüfus dengesi sağlanmış olacak ve olumlu bir

kalkınma gerçekleşecektir (Çakır, 2007: 153). Bu kuram, 1960‟lardan sonra eleştirilere maruz

kalmıştır. Göç sadece üçüncü dünya ülkelerinde değil, Türkiye gibi gelişmekte olan ülkelerde

de dengesizliklere yol açmış ve iki yer arasında denge kurulamamıştır (Çakır, 2011: 136).

Denge kuramına tepki olarak ortaya çıkan bağımlılık ekolünün merkez-çevre kuramına göre,

bu iki yer arasında bir bağımlılık bulunmaktadır. Buna göre göç veren bölge, insan gücü ve

emek açılarından sürekli kayıp verdiğinden kaynaklarını tüketmektedir. Denge kuramı göç

konusuna kısıtlı bir tarih üzerinden odaklandığı için göçün ilk evrelerine atıfta bulunmuştur.

Kente yoğun bir göç hareketinin gerçekleşmesiyle, kırsal alan sadece nüfus açısından değil,

sosyo-ekonomik açılardan da kayba uğramıştır. Kent merkezlerindeki çarpık kentleşme,

kimlik erozyonu ve kırsalın ıssızlaşması dolayısıyla üretimin düşmesi göçün olumsuzlukları

olarak gösterilebilir. Bunun akabinde yoğunlaşan kent, nüfusun her talebine cevap

verememiştir. Bunun yanında göçün olumlu etkilerinden de bahsedilebilir: statü ve rollerin

66

değişmesi, geniş aileden çekirdek aileye geçiş, geleneksel yapıdan modernliğe geçiş ve iş

imkânlarının artması için eğitime yöneliş gibi (Ersoy, 1985: 12-18). Göç, kırsalın sosyo-

ekonomik yönden ıssızlaşmasını tetiklerken, kentin gereğinden fazla talep görmesine ve iki

yer arasında dengesizliklere meydan vermektedir. Bu olumsuzlukların yanında göç,

modernleşmenin de itici gücü olmaktadır.

Gelişmiş ülkelerde, göç hareketleri sınırlıdır. Gelişmekte olan ülkelerde ise daha

yoğun iç göç hareketlerine rastlanmaktadır. Gelişmekte olan ülkelerde kimi şehirler aldıkları

göçler dolayısıyla dinamik bir yapı sergilerken, göç veren yerleşim birimleri durağan bir halde

kendisini tekrarlamaktadır (Giritlioğlu, 1991: 17-18). Bu sebeple iç göçler, ülkede yerleşme

birimleri arasında ekonomik, sosyal ve eğitim alanlarında farklılaşmalara sebep olmaktadır.

Buradan da anlaşılacağı üzere kentler, aldıkları göçler sebebiyle değişmeye ve doğal yapısını

yitirmeye başlamıştır. Kentteki sosyal, politik, dinsel, kültürel sınıflaşmalar baş göstermiştir.

Zamanla göç edenler, kentin yerlisi durumuna gelmiştir. Melezleşme süreci de böylece vuku

bulmuştur.

Türkiye‟nin kentleşmesi, kırsaldan kente yapılan iç göçlerle ilişkilidir. Bu iç göçlerin,

halen dinamik bir yapı sergilediği görülmektedir. Türkiye‟de sanayileşme 1940‟larla

görülmüştür. Akabinde nüfusun artmasıyla, Anadolu topraklarında sorunlar baş göstermiştir.

Artan nüfusla birlikte, toprağın ihtiyacı karşılamayacağı gibi eğitim, sağlık, kültür ve iş

olanaklarındaki ihtiyaçlarla kent merkezlerine göçler başlamıştır (Çakır, 2007: 33). Göçlerin

yoğunlaşması ise, 1950 yılıyla başlamıştır. Bu tarihte 20,9 milyon olan nüfusun 5,2 milyonu

kentte yaşıyorken, 50 yıl sonra artan nüfusla birlikte 67,8 milyon olan nüfusun 44,2 milyonu

kentlerde yaşamaya başlamıştır (Göksel, 2007: 11). Elli yıl içerisinde kente göç eden nüfus,

hem büyük bir oranı ifade etmiş, hem de Türkiye‟nin sosyo-kültürel değişimini ortaya

koymuştur. Bu sebeple Türkiye‟de kentleşme tarihi, iç göç tarihinin bir neticesidir.

Tablo 5: Yıllar Ekseninde Genel Nüfus Sayımı Verileri

Yıl Toplam Nüfus

1940 17821

1950 20947

1960 27755

1970 35605

1990 56000

2000 68000
Kaynak: Genel nüfus sayımına ilişkin veriler, http://www.tuik.gov.tr 27.04.2011

http://www.tuik.gov.tr/

67

Tablo 5‟de görüldüğü üzere, nüfus özellikle 1950‟yi kapsayan 10 yıllık süreçte hızla

artmıştır. Bunun bir sebebi de, savaşlar dolayısıyla telafi edilmeye çalışılan nüfus eksikliğidir.

Keza devlet, çok çocuklu ailelere vergi indirimi yaparak bu açığı hızla kapatmaya çalışmıştır.

1950‟lerde hızlanan iç göçlerle işçi sayısı artmış ve yeni anayasanın esnekliğiyle, sendikalar

oluşmaya başlamıştır. Bu değişim, toplumun büyük bir kesimi için aydınlanma manasına

gelmiştir. 1960‟lara gelindiğinde kırsal alan boşalırken, kente gelenler artmakta ve kentleşme

hızla oluşmaya devam etmiştir (Keleş, 2006: 41). Nüfus artışına paralel olarak görülen

tarımsal alandaki makineleşme, toplumsal değişimi de şart koşmuştur (Tekeli, 1978: 301).

Makineleşme, kırsal alanın boşalmasını ve yeni iş arayışlarının kente yönelmesini sağlamıştır.

Buna paralel olarak aile yapısı geniş aile mefhumundan, çekirdek aile yapısına doğru

küçülmüş ve ekonomik zorunluluklar baş göstermiştir.

 Göçler, iç göç ve dış göç olarak ele alınırlar. Adlandırılmalarından da anlaşılacağı

üzere iç göçler ülke içerisindeki hareketliliği, dış göçler ülke dışındaki hareketliliği gösterir.

Keza göçler serbest yani istekli ve zorunlu yani dayatmacı da olabilmektedir (Üner, 1972: 77).

Çalışma konusuna bağlantılı olarak aşağıda Türkiye‟deki göçler iki döneme ayrılarak ele

alınmaktadır:

Genç Cumhuriyetin ilk yıllarından 1950‟ye kadar olan dönemde, Türkiye‟de belli bir

büyümeden söz edilir. Nüfus artışı, toplumsal değerlerde değişim ve ekonomik kalkınma

hareketleri, merkezi alanlara talebi arttırmıştır. Kent yapılanmasına benzer bu hareketler,

kalkınmayı işaret etse de, çarpık şehirleşmeyi de beraberinde getirmiştir. O sebeple

Türkiye‟de göç, kentleşmeyle beraber çarpık şehirleşmeyi doğurmuştur. İkinci Dünya Savaşı

sonrasında başlayan göç hareketlerine kentsel manada hazır olmayan Türkiye‟de, çarpık

kentleşme ve gecekondulaşma başlamıştır ve bu durum, 1996‟da çıkartılan gecekondu yapım

yasağına kadar süregelmiştir (Keleş, 2006: 42-45). 1960 yılıyla birlikte büyük şehirlerin

çekim merkezi haline gelmeleriyle, iç göç hareketleri artmıştır. Göçlerle nüfus artışı yaşayan

şehirler ne iş gücünü istihdam edecek gelişmeyi gerçekleştirebilmiş, ne de kırsaldan gelen

nüfusu barındıracak alt yapıya ve konutlara sahip olabilmiştir (Tekeli, 1998: 7). Buna rağmen

kentler çekim merkezi olmaya devam etmiş ve 1980 sonrası dönemde, göç edenlerin kente

uyum süreçleri kapsamında, modernizasyon hareketleri baş göstermiştir.

1980‟den sonraki dönem, dünya devletleri açısından büyük değişimlere sahne

olmuştur. Sanayileşme aşamasını tamamlayan toplumlar, internetin icadıyla bilgi reformuna

adım atmış, modernizimden post-modernizime geçiş başlamış, biz zamanlar çok desteklenen

despot rejimler ve ulus devletler küreselleşmeye boyun eğmiş ve demokratik insan hakları

68

dönemi başlamıştır (Tekeli, 1998: 8). Türkiye‟de ise 80‟lerin sonuyla birlikte kentte, kentli

olmayanların uyum sorunu baş göstermiştir. Kırsaldaki toplumsal yapılar kente aktarılmaya

çalışılarak, sınıfların mücadele dönemi başlamıştır. Alevilerin ve cem evlerinin kentin tek

biçimliliğine ve modernizasyona karşı bir duruş sergilediği bu evrede, çeşitli demokratik

çıkışlar baş göstermiştir. 1950‟lerden beri devam eden iç göç ve buna bağlı olarak kentleşme,

1980‟lerde üst noktaya ulaşarak niceliksel bir olgu olmaktan çıkıp, niteliksel bir görünürlüğe

bürünmüştür. Köyler ıssızlaşırken, kentler kalabalıklaşmıştır. Sosyal ve ekonomik gelişmeler

köylerden ziyade kentlerde sürdürülürken, öte yandan bu durum sağlıklı bir kentleşmeden çok

çarpık bir kentleşmeyi ortaya çıkarmıştır (Atay, 2011: 76-77). 1980 sonrası dönemde tarım

sanayileşmeyle yeteri kadar desteklenemezken, sanayinin tekstil gibi başka alanlara ağırlık

vermesiyle vasıfsız iç gücü, önemli istihdam alanı olarak ortaya çıkmış ve göç daha çok ivme

kazanmıştır. Buradan da anlaşılacağı üzere sanayileşme, iç piyasadan ziyade dışa dönük

politikalarla ihracata yönelik bir eğilim almıştır. Devletin sanayileşmedeki dengeleyici rolü

azalınca, toplumun değişik kesimlerinde gelir farklılıkları ortaya çıkmıştır (Işık ve

Pınarcıoğlu, 2003: 123-128). Göçlerin yarattığı toplumsal değişim, bireyleri eşit derecede

etkilememekle beraber toplumsal farklılaşmaları doğurmuştur.

Göçün önemi, göç edenlerin eski toplumsal yapıları terk edip, yenisini kurma

çabasıdır. Bu çaba kimliksel sorgularla doludur. Göçler genellikle yeni bir benliği, algıyı

yaşayış ve düşünüş tarzını inşaya zorlayan değişimdir. Bu çerçevede ortaya çıkan habitus

kavramı, Alevilerin göçle birlikte kentte kültürel bir alan kurmalarını gerektirmiştir. Kente

göçle kimi Alevi var olan egemen yapıya uyum sağlarken, kimi Alevi gruplar özellikle de

hemşehrilik kültürüyle burada bir alan yaratmaya çalışmışlardır. Bu alan Subaşı‟na göre,

Alevilerin gettolaşmaya müracaat etmeleriyle açıklanmaktadır (Subaşı, 2010: 245). Buna göre

Aleviler, oluşturulmuş muhitlerde Alevilerle birlikte belli bir alan içerisinde varlık

yaratmışlardır.

V.6. Alevilerin Nüfus Ġstatistikleri

Türkiye‟de yürütülen nüfus sayımında bazı hususlarda kısıtlı verilere yer

verildiğinden, çeşitli toplumsal istatistikler sağlıklı bir şekilde değerlendirilememektedir. Öyle

ki nüfus sayımlarında etnik köken, din ve mezhep gibi sınıf belirleyici sorular

sorulmamaktadır. Bu sebeple Aleviler gibi diğer oluşumların nüfus bilgileri, araştırma

kuruluşlarının küçük ölçekli çalışmalarıyla ancak tahmini rakamlarla belirlenmeye

çalışılmaktadır. Buna göre Alevilerin, Türkiye illerindeki nüfus yoğunluğu sırasıyla Sivas,

Erzincan, Tokat, Çorum, Malatya, Kahramanmaraş, Hatay, Tunceli, Amasya, Yozgat,

http://tr.wikipedia.org/wiki/T%C3%BCrkiye
http://tr.wikipedia.org/wiki/Sivas
http://tr.wikipedia.org/wiki/Erzincan
http://tr.wikipedia.org/wiki/Tokat
http://tr.wikipedia.org/wiki/%C3%87orum
http://tr.wikipedia.org/wiki/Malatya
http://tr.wikipedia.org/wiki/Kahramanmara%C5%9F
http://tr.wikipedia.org/wiki/Hatay

69

Adıyaman, Bingöl, Erzurum, Balıkesir, Kars, Manisa, Ankara, Aydın, Adana, Eskişehir,

Bursa, Mersin ve Ordu illerindedir. Alevi nüfus yoğunluğunun Türkiye‟nin Orta Anadolu ve

Doğu Anadolu bölgelerinde toplandığı görülmektedir (Bkz. Harita 2). KONDA araştırma

kuruluşunda Erdem‟in yayınlamış olduğu verilere göre, Alevi nüfusunun üçte biri İstanbul‟da

yaşamaktadır. Ancak İstanbul‟da yaşayanların sadece %28.45‟i İstanbul doğumludur. Yani

İstanbul‟daki Alevilerin %70‟inden fazlası, buraya göç etmiştir. Araştırmaya göre, Türkiye‟de

4,5 milyon Alevi bulunmaktadır. Alevilerin üçte birinin İstanbul‟da yaşadığı varsayılırsa,

İstanbul‟da 1,5 milyon Alevi bulunmaktadır. KONDA Araştırma ve Danışmanlığın dinsel

kimlik açısından sınıflandırdığı Alevileri, etnik açıdan ise üç gruba ayırdığı görülmektedir:

Türk Aleviler, Zaza Aleviler ve Kürt Aleviler. Bazı kaynaklarda Zazalar, Türklerden ayrı bir

millet olarak tanımlanmasa da KONDA‟ya göre her on Alevi‟den altısı Türk, ikisi Zaza yine

ikisi Kürt‟tür
1
. Bu açıklamalara göre Alevi nüfusunun %60‟ı Türk, %20‟si Zaza ve %20‟si

Kürt kökenlidir.

Farklı kaynaklardan elde edilen rakamlara göre, yaklaşık 77 milyonluk Türkiye nüfusu

içerisinde 4 milyon ile 20 milyon arasında Alevi nüfusu bulunmaktadır (Yılmaz, 2003: 55-

57). Birbirinden farklı kaynakları örneklendirmek gerekirse Andrews, Alevilerin toplam

Türkiye nüfusu içerisinde %30 ile %40 oranında bir yere sahip olduğunu söyler (Andrews,

1989). Bu oran azımsanmayacak ölçüdedir. Şener (1998: 138-140), Zelyut (1993: 9) gibi

Alevi yazarlar da Andrews‟a
2
 benzer rakamlarla, Türkiye nüfusunun üçte birlik bir bölümünü

Alevilerin oluşturduğunu ve buna göre rakamın 20 milyon olduğunu söylerler. Schuller‟e göre

Türkiye nüfusunun dörtte biri Alevilerden oluşmaktadır (Schuller, 1999: 172). Üzüm ve

Bruinessen‟e göre, Alevi nüfusu 4-5 milyon kadardır (Üzüm, 2000: 20-23; Bruinessen, 2000:

13). Bruinessen ve Üzüm‟ün temel çıkış noktaları, iç göç öncesini ele alan 1950 nüfus

sayımıdır.

 1990 yılında kamuoyuna sunulan Alevilik Bildirisi‟nde Türkiye nüfusunun üçte

birinin Alevi olduğu üzerinedir:

“20 milyonluk Alevi kitlesi yok sayılıyor, görmezlikten geliniyor. Bunun en canlı kanıtı, devlet

yetkililerin yaptıkları açıklamalarda, Türkiye‟nin tümünü “Sünni” göstermeye çalışmaları, “Biz

Sünni‟yiz” demeleridir. Hâlbuki Türkiye nüfusunun üçte biri Alevidir” (Massicard, 2007: 712-

717).

1
 “Aleviyim Diyenlerin Sayısı 4,5 Milyon”, http://www.milliyet.com.tr/2007/03/21/guncel/agun.html

[06.04.2012].
2
 Andrews‟un verdiği bu tahmini rakamda,1965 genel nüfus sayımı temel alınmıştır. 1965 genel nüfus sayımında

Türkiye nüfusu 60 milyondur.

http://tr.wikipedia.org/wiki/Eski%C5%9Fehir
http://tr.wikipedia.org/wiki/Bursa
http://www.milliyet.com.tr/2007/03/21/guncel/agun.html

70

Açıklamalarda da görüldüğü üzere, Alevi nüfus hakkındaki rakamlar 4 ile 20 milyon

arasındadır. Bu rakamların ortalamasını alırsak, Türkiye‟deki Alevilerin tahmini olarak 12

milyon olduğu söylenebilir.

Tablo 6: Türkiye ve Ġstanbul’da Tahmini Alevi Nüfusu

Kurum / KiĢi
Türkiye’deki Alevi

Nüfusu (Milyon)

Ġstanbul’daki Alevi

Nüfusu (Milyon)

Erdem 4,5 1,5

Andrews 20-22 7

Şener 20 6,5

Zelyut 20 6,5

Schuller 17,5 6

Üzüm 4-4,5 1

Bruinessen 4-4,5 1

Türkdoğan 4 1

1990 Alevilik Bildirisi 20 5

Kaynak: Literatür taramasından elde edildi

Tabloda, bazı araştırmacıların Türkiye‟deki Alevi nüfus hakkında belirttikleri

rakamlar tarafımca derlenmiştir. Alt ve üst rakam arasındaki fark, Alevilerin nüfusu üzerine

henüz güvenilir bilgilerin olmadığını göstermektedir. Rakamlar doğrultusunda Türkiye‟deki

Alevilerin, yaklaşık olarak %30‟unun İstanbul‟da yaşadıkları varsayılabilir. Bu rakamlar

arasında büyük oran farkının politik ve sosyal söylemlerle değişiklik gösterdiği kanısı

uyanmaktadır. Resmi nüfus istatistiği yokluğu, bu verilere imkân sunmaktadır. O sebeple,

resmi bir araştırma gereksinimi gereklidir.

V.7. MelezleĢme

Melezleşme, modernliğin dolayısıyla kentleşmenin bir tasarımıdır. Kapalı toplum

özelliğinden, kent yaşamına geçen bireyler ve gruplar burada, tek bir kültürle değil kültürlerle

karşılaşmaktadır (Subaşı, 2010: 46-47). Bir arada yaşayan kültürlerin zamanla etkileşim

kurmaları sonucunda ortaya çıkan yeni yapıya, melezleşme denmektedir. Melezleşme, bugün

hayli yaygınlaşmış olan kültürel bir süreci ifade etmektedir. Birbirinden ayrı mekânlarda,

farklı tarihsel çizgide ilerlemiş ve kültürlenmiş olan toplum ve toplulukların, karşılaşma ve

karışma süreçlerine atıfta bulunulan bir aşamadır melezleşme (Friedman, 1997: 102). İlkin

birbirlerinden farklı olan toplulukların, birbirleriyle etkileşimleri sonucu ortaya çıkan yeni

71

yapıların, zamanla yeni politikalara ihtiyaç duyacağı genel bir manada söylenebilir. Farklılık

üzerine inşa edilen hiyerarşilerin duvarları, melezleşmenin gereklilikleriyle kökten bir

değişime uğramak durumunda kalmaktadır. Yukarıdaki tümcelere ilaveten melezleşme,

Friedman‟ın açıklamasıyla bir tür kültürel karışımdır:

“Melezleşme, bir zamanlar dünyanın sömürge ötekilerinin başına gelmiş olan şeydir. Ancak

kavram, mantıki açıdan hala metin olarak, öz olarak kültür nosyonuna; yani kültürün başka

kültürlerle karıştırılabilecek, melezlenebilecek özellikleri olduğu kavrayışına dayanmaktadır”

(Friedman, 1997: 102).

Friedman‟a göre kültürel kimliğin melezleşmesi, birbirinden uzak kültürlerin bir araya

gelişleriyle melez bir yapının ortaya çıkmasıdır. Melezleşme, saf kültürlerin değil, karışım

içindeki kültürlerin yarattığı yeni bir kültürel yapıdır (Friedman, 1997: 104). Kültürel

melezleşme farklı kültürlerin birbirini özümsemesi ve asimile olması değildir. Böylece kast

edilen, yeni bir yapının ortaya çıkmasıdır (Marshall, 1999: 406). Kültürel melezleşme

“dayatılan kimlikler” değil, bizzat “seçilmiş, yaratılmış, benimsenmiş kimliklerdir.” Burada

sadece bireysellik ön plana çıkmamakta, aynı zamanda kimlik politikaları toplumun motor

güçlerinden biri haline de gelmektedir. Fay‟a göre ise melezleşme, farklı insanların

birbirleriyle kaynaşmaları ve zamanla değişmeye başlamalarıdır. Bu süreçte çeşitli kargaşalar

çıkabilmektedir (Fay, 2001: 333). Sayar‟a göre ise, var olan kültürel uygulamaların yeni

edinimlere dönüşmesiyle melezleşme ortaya çıkmaktadır. Amsterdam‟da Thai boks yapan

Faslı kız, bu kültürel harmanlamaya verilen bir örnektir (Sayar, 2002: 8). Küreselleşmenin ilk

yıllarında, Batı‟nın Doğu kültürleri üzerindeki etkisi yadsınamazdı. Melezleşme dönemiyle

Batı‟nın da, farklı kültürlerden etkilendiği ve onun da değişime tabi olduğu açıktır. Bu açıdan

melezleşme, modern yaşamın bir getirisidir. Bauman, kültürel melezleşmenin yerelleri

güçsüzleştirdiği hissini yarattığı kanısındadır. Ona göre melezleşme özgürleştirici bir deneyim

olmakla beraber yereller için bu durumun tek anlamı, kültürel güçsüzleşme olarak

algılanmaktadır (Bauman, 1999: 114). Melezleşme koşulunda, bir kültür diğerine baskın

gelebilecektir.

Göle, bu güçsüzleşme hissine bir açıklama getirmektedir:

“Melezleşme kavramının bu kadar negatif değer yüklü olması da köklerin belirsizleşmesi, soyun

bozulması gibi kaygılara yol açan bir saflık kaybını dile getirmesindendir. Aynı zamanda

melezlenme birbirinden etkilenme, öğrenme ve karşılıklı bağımlılığını dile getirdiği ölçüde de bir

arada yaşayabilmenin koşulu ve sonucu olarak ortaya çıkmaktadır” (Göle, 1998: 17).

Bu açıklama neticesinde melezleşmenin küreselleşme dolayısıyla ortaya atıldığı ve

farklı kültürlerin bir araya gelip, birbirleriyle karışarak, yeni bir alan ürettikleri görülmektedir.

72

Kültürel kimliğin özüne vurgu yapanlar, melezliğe karşı çıkmaktadırlar. Kültürün, karmaşık

bir bütün olduğuna inananlar, melezleşmeyle yeni bir imkân elde edileceğini savunurlar.

İmkândan kasıt, ulaşılan kültür sentezinin bütün kültürler için yeni bir kimlik tasarımı

olabileceğidir (Subaşı, 2010: 58-59). Melezleşmenin bir sonraki evresi, yeni bir kültür

biçimini ortaya çıkarmasıdır.

Tatlıdil, toplumların tarihsel gelişim deneyimlerinin farklılığını, bulundukları

coğrafyanın özelliklerinin, bölgesel ve yöresel farklılıklarının küreselleşme sürecinde var

olacağını belirtmektedir (Tatlıdil, 2000: 122). Bu farklılıkların, toplumların fonksiyonel

anlamda bütünleşme yönünde değişeceğinin ileri sürülemeyeceği, buna karşılık var olan

toplumsal farklılıkların küreselleşme sürecinde birer kültür mozaiği parçaları olacağı

yönündeki tartışmalara işaret etmektedir.

Melezlik kavramı, kültürel dinamikler nedeniyle geçmişte olduğu gibi günümüzde de

saf, otantik hiçbir şeyin olmayacağı, saf olandan söz etmenin saf ve bozulmuş arasındaki

hiyerarşiyi yeniden üretmek anlamına geldiğini barındırır. Melez kültürler, insanların etkin bir

biçimde kendi sentezlerini oluşturma çalışmalarının bir sonucu olarak değerlendirilmektedir.

Kültür, sınıf, ulus, cinsiyet, etnik vb. alanlardaki melez formlar arasındaki sınırları ortadan

kaldırmakta, bunları tersine çevirmektedir. Bu hususta kentleşme söz konusu olduğunda,

melez kültürlerden rahatça bahsedilebilir. Sünnilerle Aleviler arasında doğabilecek bir

yakınlaşma, karışma gibi. Özellikle kentte doğan, erken yaşlarda kente gelen ve uzun yıllar

kentte olan Aleviler için melezleşme kıstasından bahsedilebilmektedir. Bunlar eğitim ve

sosyal ihtiyaçlar dolayısıyla diğer kültür ve topluluklarla bir arada aynı mekânı paylaştıkları

için geleneksel değerlere mesafeli olabilmektedirler.

Melezleştirme kavramının küresel ile yerel arasındaki ilişkiyi açıklamak üzere

kullanılmasına, Friedman karşı çıkmaktadır. Friedman küresel ile yerel arasındaki ilişkiyi,

eklemlenme ile açıklamayı tercih etmektedir. Küresel süreçlerin, kendisini oluşturan yerel

yapılarla diyalektik biçimde eklemlenerek dönüştüğünü ileri sürmektedir. Ayrıca üçüncü

dünya entelektüellerinin bu kavramı kullanma yoluyla, kendilerini ayrıcalıklı konumda

tutacaklarını, yereller içinse bunun güçsüzleşmek anlamını koruyacağı iddia edilmektedir

(Friedman, 1995: 80-85; Bauman, 1999: 114). Melezleşme, Türkiye açısından bazı

topluluklar için güçsüzleşme olarak algılanmaktadır. Alevilerin kente göçleriyle birlikte

modernleşme olgusu çerçevesinde ne denli melezleştiklerini, ya da karşı durduklarını

söylemek için aslında zaman mefhumu açısından erken görünmektedir.

73

V.8. Kent Ortamında Aleviler ve GettolaĢma

Getto kavramı, eskiden kent Yahudilerinin zorunlu oturma mıntıkaları anlamında

kullanırken, günümüzde bu kavram başka azınlıklar, küçük gruplar, egemenlerce dışlanan,

egemenlere karşı bir duruş sergileyen veya kötü koşullar altında yaşam mücadelesi veren

topluluklar için kullanılmaktadır. Günümüzde bu kavram daha genel bir izahla, hem maddi

hem de zihinsel/bilişsel bir yapıyla açıklama bulabilmektedir. Gettolaşma mekânsal açıdan

kentlerin, belli grupların içe kapanmalarına, sosyal ilişkilerini kapalı toplum düzeyinde

tutulmalarına ve yeni toplumsal yapıların ortaya çıkmasına karşılık gelebilmektedir (Marshall,

1999: 268; Gündüz, 1998: 141). Gettolaşma dolayısıyla yeni arayışlar ve yeni toplumsal

yapılar, gruplaşmalar ortaya çıkmaktadır. Kırsal alanda da görülebilen gettolaşmanın kentte

bu denli dikkat çekmesi, kırsalın yapısına nazaran kentin modernleşmeyi sağlamasıyla bazı

toplulukların bu hareketlere katılmayıp, topluluk düzeyinde mekânlaşmaya başvurmasıdır.

Gettolaşma, büyük kültürün kuşatması karşısında bir güvenlik arayışının ve direncin

işlevsellik kazanmasıdır. Subaşı, Türkiye‟de Alevilerin öncelikle zihinsel düzeyde bir

gettolaşmaya tabi olduklarını belirtmektedir (Subaşı, 2010: 245). Kentteki Aleviler belli

semtler, mahalle, gecekondu kültürü etrafında gruplaşarak akrabalık, hemşehrilik, komşuluk

bileşenleriyle bir arada olan ve bu surette bir güvenlik çemberi oluşturan bir grup özelliği

sergilemektedir (Şahin, 2002: 130). Gettolaşmaya müracaat eden Alevi toplulukların,

geleneklerini kentte korumaya çalışarak belli mekânlar ve ideolojiler üzerinden hareket

etmeleri, onları geleneksel yapıdan ayrılan Alevilerden de farklılaştırmaktadır.

Kent Alevileri gelenekleri idame ettiren ve onları idame ettirmeyen gruplar olarak

birbirlerinden farklılaşmaktadırlar. Alevilikteki ritüellerin (cemler, musahiplik gibi) toplulukla

işlevsellik kazanması ve dedelik gibi yapıların gerek dini, gerek ahlaki düzenlemelerde

inancın karar mekanizması olması, bir mekânda bir araya gelen topluluğun mekânla ilişkisini

daha önemli kılmaktadır. Cem evleri, mekân ihtiyacını karşılayan bir yapıdadır. Cem evleri ya

da ve Alevi kurum ve kuruluşları özellikle de kentleşme dolayısıyla, gettolaşma ağına örnek

teşkil etmektedirler. Cem evleri, dernekler, vakıflar, Alevi entelektüeller, dini günlerin

kutlanması ya da yasının tutulması gettolaşma yapılanmasına verilebilecek örneklerdir

(Küçük, 2002: 184-199; Şahin, 2002: 134). O sebeple çalışmada, cem evlerinin gettolaşmaya

dair önemi, buraya bağlı olanlarca atfedilen tanım ve cem evlerinin Alevilik için gerekliliği

ele alınmaktadır. Aleviliğin idame ettirilmesi açısından cem evlerinin gerekliliği

sorgulanmakta ve buraya devamlılık gösterenler için bu mekânların tanımı ortaya

konmaktadır.

74

VI. ÖRGÜTLENME BĠÇĠMLERĠ ve ALEVĠLER

Bu bölümde, din üzerinden geliştirilen ideolojiler, iktidar-özne kavramı ve hegemonya

oluşumları ele alınmaktadır. Ayrıca alan içerisinde geliştirilen sermayeler, habitus kavramıyla

tartışılmaktadır.

VI.1. Ġktidar, Ġdeoloji, Dini Alan ve Aleviler

Marx, ideolojinin ilk biçimi olarak referans verdiği dini, çatışmalarla çevrelenmiş ama

yaşamda adeta can simidi görevi gören kurtarıcı olarak ele almaktadır. Din bu açıdan halkın

afyonudur. Din ve afyon benzetmesi kimilerince eksik anlaşılsa da buradaki afyon kişiyi

kendinden geçiren anlamında değildir. Afyon, çatışmalarla, gel gitlerle, ekonomik çıkmazlarla

çevrelenmiş dünyada, insana dayanma kudreti verdiğinden hareketle, müracaat edilen o

güçtür. Marx‟ın afyonu teskin eden, rahatlatan bir tanımlamaya sahiptir (Morris, 2004: 60;

Kürkçü, 1994: 28). Bu sebeple insanların çıkmaza düştüklerinde dine başvurmaları, onun

teskin edici özelliğine bağlanabilmektedir. Alevilik açısından din, özellikle de Hz. Ali‟den

sonra başlayan siyasal-kültürel-ekonomik-sosyal ilişkilerin ideoloji edinilmesi ve topluluğun

yaşadığı olaylara karşı bir ifade biçimidir; sığınılan, dayanak oluşturan bir güçtür. Alevilik

için iktidar, hem alt kültür olarak karşı durulan merkezi güç/otorite, hem de topluluk olarak

bağlı olunan yolun egemen gücüdür. Aleviliğin merkezi otorite karşısında özne olmaya karşı

direndiği ve kendi yoluna bağlı olan iktidar biçimlerine bağlı olduğu görülmektedir. Bu

durum modernleşme dönemine kadar bu şekilde süregelse de, kentleşme ve melezleşme

dolayısıyla özne olmanın bakış açılarının değiştiği/dönüşüme tabi olduğu söylenebilir.

Türkiye‟deki resmi dini iktidarın (Diyanet İşleri Başkanlığı) Sünnileri temsil ettiği

tartışmalarına karşılık, Aleviliğin cem evleri gibi kurumlarla kendi örgütlenmelerini

oluşturduğu görülmektedir. Bu durum bir direncin göstergesidir.

İktidarların gücü, ideolojilere dayanmakla birlikte, en güçlüsünün din olduğu

söylenebilir. Buna ilaveten din ve politika arasında sıkı ve karmaşık bir ilişki vardır; dini

inançlar, yasaları da etkileyebilir. Amerikan başkanının göreve başlarken İncil‟e el basarak

yemin etmesi, doların üzerindeki “In God We Trust”
1
 yazısı ve hükümet toplantılarının dua

ile başlaması dinin politikadaki yansımalarına örnektir (Haviland ve vd., 2008: 634). Bu

doğrultuda, cem evlerine ibadethane statüsü verilme talebi ve reddi buna bir örnek

oluşturabilmektedir.

1
 “Biz Yalnızca Tanrıya İnanırız.”

75

Yapısalcılığın önemli isimlerinden Foucault, yöneten-yönetilen ağını bir sistem

içerisinde açıklamak üzere, iktidar ve özne kavramlarını öne sürer. İktidar, somut olarak her

kişinin elinde bulundurduğu ve bir iktidar, bir siyasal hükümranlık oluşturmak için

devredilebilecek olduğu şeydir (Foucault, 2003: 29). İktidar, kendi örgütlenmelerini kendi

oluşturan, güç ilişkilerini dönüştüren, güçlendiren ya da tersine çeviren bir süreç ve bu güç

ilişkilerini etkili kılan stratejiler olarak ifade edilebilir (Canpolat, 2003: 99). Bu açıdan iktidar,

örgütlenmelerini özneyi yönetmek için oluşturmaktır. Foucault için iktidar, bir kontrol

mekanizmasıdır. Başkalarının hareketlerini, düşüncelerini kontrol eden ve bunlara biçim

veren güçtür. Nelerin gündemde yer alacağı/alamayacağı, nelerin

konuşulacağı/konuşulmayacağı vb. iktidarın tekelinde olan hususlardır. Foucault için iktidar

ne siyasal, ne iktisadi, ne de hukuki dar bir çerçevede tasvir edilmektedir. O, her sürecin

içinde olandır. Bu sebeple iktidar, bilgi üreten bir güçtür. Bilgi, başkaları üzerine abanan bir

iktidardır ve başkalarını tanımlamaktadır. Bu durumda bilgi, özgürleşmenin önünü keserek

gözetlemeye, düzene sokmaya, disipline etmeye yönelik bir kip halini almaktadır (Sarup,

2004. 73-101; Canpolat, 2003: 86). Foucault‟nun da belirttiği üzere nerede iktidar varsa,

orada direnme vardır. Aslında direniş biçimlerinin mücadeleleri bir iktidar kurumuna

saldırmaktan çok, bir tekniğe bir iktidar biçimine saldırmaktır. İktidar, bireye kendi

bireyselliğinin damgasını vurur, kendi kimliğini takar ve yasa dağıtır. Bu durum, bireyleri

özne yapmaktadır. Burada kast edilen özne sözcüğünün iki anlamı vardır: Denetim ve

bağımlılıkla başkasına tabi; vicdanı ve öz bilgisiyle kendi kimliğine bağlı olan (Foucault,

2011: 112). Başta da belirtildiği üzere Foucault için iktidar, dışsallaştırılan özneyi incelemek

üzere kullanılan bir araçtır. İktidar aslında ne devlettir, ne de ekonominin hizmetinde olan; ağ

gibidir ve her yere uzanmaktadır. İktidar her şeye egemen olan ve bilgiyi yayan söylemdir

(Sarup, 2004: 111-112). Yukarıda ele alındığı üzere buradaki iktidar yöneten bir yaptırımla,

özneleri kendi bakış açısıyla şekillendirmektedir.

 Foucault, Bentham‟ın ideal hapishane olarak tasarladığı “panopticon” nu toplum ve

iktidarın ütopyasına uyarlayarak, bu mimari kurnazlığın bireylerde her an izleniyormuş hissi

yarattığını ve onları gözlemcinin istediği şekilde davranmaya zorunlu tuttuğunu

belirtmektedir. Foucault, “panopticonu” günümüze uyarlayarak, bunun iktidarın gözü

olduğunu ve her bireyin aslında sistem içerisinde zapt edildiğini vurgulamaktadır (Foucault,

2000: 130-131). Alevilerin kapalı toplum yapısından merkeze yani gözetleme alanına göç

etmesiyle, yaptırımların farklılaştığı görülmektedir. Kırsal alan Aleviliğinin kapalı toplum

özelliği, kente göçle birlikte büyük oranda modernleşmeye tabi olmuştur. Toplumsal yapılar

76

eğitim, ekonomi ve kültürel alanların başka kültür ve geleneklerle bir arada yaşam alanlarını

paylaşma zorunluluğundan hareketle görünür kılınmıştır.

 Althusser için ideoloji, toplumsal bütünlüğü yeniden üreten ve sistemin yeniden

üretilmesi için siyasal ve ekonomik iktidarın kullandığı ikna sürecidir. Althusser bunu

Marx‟tan etkilenerek ele aldığı alt yapı, üst yapı kavramlarını kullanarak açıklamaktadır.

Althusser için bireyler, dünya görüşleri imgesel olan ve gerçekliğe denk düşmeyen ideoloji

tarafından belirlenmektedir (Althusser, 2003: 89). İdeoloji, insanlar ile onların dünyası

arasında yaşanan ilişkidir. Söz gelimi, bir felsefedir. Kaynaşmış ve mantıksız olabileceği için

yanlışlığı ile değil, üzerinde toplumsalın baskın olması ile bilimden ayrılır (Althusser, 1995:

280). İdeoloji, bir yanılsama değildir. Gerçekle tam olarak uyum sağlamayan öznenin,

öznelliği içerisinde kurulan bir anlam bütünlüğüdür. İdeoloji olmaksızın insan toplulukları

varlıklarını sürdürmezler. İdeoloji, insanı simgeleyen ve onun kişiliğinin bir parçası olarak

toplumsal açıdan da bir gerekliliktir (Althusser, 2002: 284). Başta da belirtildiği üzere,

ideoloji üretim ilişkilerini yeniden üreten bir sistemdir. Bu da, devlet tarafınca kullanılan bir

aygıttır. Toplumsal gerçekliğe yayılan ideolojiden bir eylem aracı olarak yararlananlar, onun

iktidar olduğuna inandıkları andan itibaren onun tarafınca ele geçirilmişlerdir. Yani ideoloji,

egemen sınıfın üzerinde de egemen olmaktadır. Althusser‟in ideoloji açıklamasına göre

Alevilik toplumsallığını kendi değer yargılarıyla biçimlendirmektedir. Aleviliğin, Sünnilik

karşısında kendine bir değer algısı oluşturduğu ve öteki kavramıyla da kendini biçimlendirdiği

görülmektedir.

 Foucault ve Gramsci‟nin de ele aldığı üzere Althusser de ideolojinin, özne dolayısıyla

var olduğunu işaret eder. İdeoloji için var olan özne, doğumdan itibaren kültürel nesnelere

maruz kalır. Özne sadece bir ideolojinin etkisi altında değildir. Aile, din, ahlak ve siyaset

unsurlarının özneye yüklediği ideolojiler bulunmaktadır. Özneler doğumlarından itibaren,

belli ideolojiler içerisine sokulurlar. İsim, aile, din ve nereden gelindiğinin açıklaması ideoloji

tarafından kurulur. Mesela dinsel ideoloji, küçük yaşlardan başlayarak çocuğu özne olarak

kurmaya ve kendine bağlı kılmaya başlar. Özne, ideolojinin buyruklarına karşı gelmeden onu

kabul ediyorsa, özne olarak kurulmuş manasına gelmektedir. Tüm ideolojilerin bunu

yapabilmesi için genellikle tek, mutlak ve en üstün özneye ihtiyaçları vardır. Mesela din

ideolojisinde mutlak özne “Tanrı” olarak nitelendirilir. Hukukta adalet, ahlakta vicdandır en

üstün özne (Althusser, 2003: 111). Aleviler de, doğumlarından itibaren kültürel nesnelere

maruz kalırlar. Aileden aldıkları ideolojiler, toplulukları tarafından pekiştirilmektedir. Alevi

için kendi kültürüne ait ideolojiler, onu özne olarak sadece aile içerisinde değil, dinsel açıdan

da baskılamaktadır. Talip olma ile başlayan bu ideoloji manzumesi, mutlak özne karşısında

77

onun buyruklarının hizmetindedir. Sünnilikten farklı olarak, Alevilikte Hz. Ali yer yer mutlak

özne olarak görülebilmektedir. Althusser, Devletin İdeolojik Aygıtlarını dinsel, öğrenimsel,

aile, hukuki, siyasal, sendikal, haberleşme, kültürel olarak belirler. Tüm bunları tek bir

merkezde birleştiren ise egemen söylem olarak, egemen ideolojidir. Özellikle kapalı toplum

özelliğine sahip köy Aleviliğinde egemen ideolojinin yakın döneme kadar dedelik kurumu

olduğu söylenebilir. Göçler ardından modernleşmeye başlayan birçok Alevi için dedelik

kurumunun iktidarı değişime başladığı için kent Alevilerinin ideolojileri de değişmeye

başlamıştır.

 Gramsci, Althusser gibi Marksist düşünce kuramıyla salt ekonomik alt yapı üzerine

vurgu yaparak üst yapının, ideolojinin etki boyutunu açıklayamayacağından hareketle, üst

yapı kurumlarının görece özerkliğini gündeme getirmiştir (Barett, 2004: 79). Devletin zora

dayalı iktidarını vurgulamak yerine, ikincil konumdakilerin sisteme olan rızasının sürekli

biçimde kazanılması içeren hegemonya kavramı üzerinde odaklanmıştır. Tarihsel blok, alt ve

üst yapının bütünüdür. Bunlar, hem toplumsal üretim ilişkilerini hem de üst yapının karmaşık

bütününü yansıtır. Sivil toplum, bir sınıfın siyasal ve kültürel hegemonyasıdır (Özbek, 2003:

145). Devlet ile ekonomi arasındaki tüm aracı kurumlar, bu kavramla somutlaşır. Mesela özel

televizyon, ibadet mekânları, aile, eğitim kurumları gibi yapılar bireyleri egemen iktidara

baskıdan çok, rıza ile bağlayan hegemonik aygıtlardır (Eagleton, 1991: 165). Gramsci‟nin

hegemonyasında baskı ve onay sentez halindedir. Althusser‟in ele aldığı ideoloji dayatılabilir

konumdayken, Gramsci‟nin hegemonyası ideolojiyi de kapsayan ancak ona indirgenemeyen

daha geniş bir kategoridir. Burada egemen sınıf, kendi iktidarı için gerekli rızayı ideolojik

araçlar ile sağlamaktadır. Hegemonya ekonomik olmaktan ziyade, siyasi bir biçimde yapısını

oluşturmaktadır. İdeolojinin Althusser‟in belirttiği gibi kendisini gizleyerek işlemesi,

doğallaşması ve otomatikleşmesi, Gramsci‟ye göre ortak duyu haline gelmektedir

(Fairclough, 2003: 171). Althusser için ideoloji dayatılan konumdayken, Gramsci için bu

başvurulan bir değerdir. Alevilerin kentleşmeyle beraber, iki tür ideoloji arasında

özneleştikleri söylenebilir. Birincisi, resmi yasalar ve genel modernleşme eğilimi karşısında

değişim/dönüşüm yaşadıkları kent Aleviliği kavramıdır. Kent Alevilerinin doğumlarından

itibaren elde ettikleri ideolojilerin, göçle birlikte bir çatışmaya giriştiği görülür. Eğitim sistemi

ve sosyalleşmeyle, kent hayatına belli bir oranda katıldıkları söylenebilir. Diğer açıdan

kentteki Alevilerin, iktidar tarafınca dayatılan modern hayatın ideolojileri karşısında, kendi

ideolojilerine sadık kalmak üzere bir yapı geliştirdikleri söylenebilir. Cem evleri gibi

kurumlarla, kendi ideolojilerini kendi öznelerine dayattıkları görülür (Üzüm, 2000: 340-345).

Bu dayatma hem siyasi, hem dinsel, hem de sosyaldir. Modernleşmenin etkisiyle, bu

78

ideolojilerin özneler üzerinde yer yer etki sağlayamadığı ve ancak cem evleri gibi kurumlara

bağlı olanlarda işlevsel olduğu da belirtilebilir.

 Althusser‟in devletin ideolojik aygıtlarından olan ve Gramsci‟ye göre kapitalist

toplumlarda çoğunluğun rızasını sağlamaya yardımcı olan üst yapı kurumlarının başında,

medya yer alır. Ardından eğitim, hukuk, aile, din işleri, sendika (sivil toplum kuruluşları) gelir

(Mclellan, 1999: 50). Kırsal alanda çoğunlukla kapalı toplum özelliği gösteren Aleviler kente

göçlerle birlikte, egemen söylemin bu üst yapılarına daha çok maruz kalmaktadırlar. Bu

sebepledir ki Alevi televizyon kanalları, gazeteleri ve internet siteleri modernleşmeyle birlikte

daha çok önem atfeder olmuştur (Yaman, 2007: 151-153). Bu yapılanmalar, Alevilerin kendi

alanlarını oluşturmakta önemli bir çıkış noktası sağlamıştır.

 Gramsci için hegemonyanın yaratılması, Althusser‟in ideolojisinde de söz konusu

olduğu gibi, özneleri oluşturmaya yönelik bir pratiktir. Hegemonya içerisinde özne kurulur ve

ideoloji bu özne içinde var olur. Öznenin kendi bilincini geliştirmesinin engellenmesi,

hegemonyanın var olma durumudur (Üşür, 1997: 34). İktidardaki hakim sınıf, hegemonyasını

ideoloji aracılığıyla işleyerek sınıflandırmaktadır. Hegemonya, iktidardaki sınıfın ideolojisini

ve sınıf egemenliğini özneler için yeniden üretirken, daima ekonomik sınıfın maddi çıkarlarını

ve dünya görüşünü ifade etmektedir. Buradan yola çıkarak, iktidarın söylemleri dışında bir

Alevi hegemonyasının gelişimi ayrı bir bilincin uyanmasını gerektirdiğinden, bunun bir

şekilde kabul görmeyeceği düşünülür. Mesela günümüzde tartışılan cem evlerine ibadethane

statüsünün verilmesi özneye, bir ideoloji yaratıp hegemonya içerisinde gelişmesi manasına

geldiğinden, şayet bu yapı egemen söylemlerin ortak ideolojisine uymuyorsa, bunun

engelleneceği düşünülmelidir.

 Egemen iktidar, gündelik etkinliklere kültürü yayarken özneye kendiliğini kurma alanı

bırakmayan bir yapıdadır. Yani bu bağlamda egemen iktidar tüm toplumsal oluşumları ele

geçiren bir güç olarak karşımıza çıkmaktadır. Gramsci‟nin de vurgulamasıyla egemen iktidara

karşı durabilmek aslında kültüre karşı mücadele vermek manasına gelmektedir. Yönetici

sınıfın iktidarı sadece maddi değil, aynı zamanda manevidir. Bu karşı-hegemonya siyasi,

dinsel ve ritüel pratikleri içermektedir (Eagleton, 1991: 165). Bu sebeple „iktidara rağmen‟

var olabilmek hem maddi, hem de manevi oluşumların bütününü gerektirmektedir. Alevi

öğretinin ideolojileri, geçmiş iktidarlarda onun ideolojilerini desteklemediği için çatışmalar ve

bastırılmalar olmuştur. Bu duruma göre Aleviliğin arzu ettiği kültürel alan hareketliliğine

kavuşabilmesi için kendisinin çok daha güçlü ideolojiler üretmesini gerektirmektedir.

Alevilerin iktidar mekânı olarak cem evini örgütlemeleri ve buradan ideolojiler üretmeleri, bu

79

talebe karşılık geliştirilmiştir (Kolukırık, 2010: 90-94). Alevilerin, cem evleri üzerinden yeni

bir topluluk yapılanmasına müracaat ettikleri anlaşılmaktadır.

 Alevileri, Bourdieu‟cü bir izahla ele almak üzere meta teorisine dair açıklamalar

getirmek gereklidir. Genel olarak Bourdieu için habitus, toplumsal aktörlerin belirli

biçimlerde davranmasına yol açan, yatkınlıklar bütünüdür. Habitus tıpkı bir kılavuz gibi ne

yapılması gerektiğini, eğilimlerin hangi konuda nasıl olabileceğini örgütleyen alışkanlıklar,

aşinalıklar bütünüdür (Bourdieu, 1998: 25). Bourdieu habitusu “toplumsallaşmış öznellik”

olarak açıklarken, onu hem bireye hem de toplumsala indirgemektedir. Bu durumda habitus,

hem bireysel hem aile ve sınıf üzerinden gelişen kolektif bir tarih hem de bunların

deneyimleriyle kendi alanını oluşturan bir yapıdır (Bourdieu, 1990: 77-91). Karakterin aksine

habitus, sosyal koşullanmaların bir ürünü olarak sonsuz bir şekilde değişir. Habitus hem

pratiklerin, hem de algıların üretimiyle, yaşam tarzlarıyla ilişkilidir. Söz konusu yaşam

tarzlarına ve sosyal tercihlere ilişkin yapılan ayrımlar, habitus üzerinden gerçekleşir (Türk,

2011: 201-202). Bireyler gibi toplumların, toplulukların habitusları vardır. Alevilik inancı da

bu değerle davranışsal bir kalıp sunan bir yaşayış ve anlamlandırma yapısına sahiptir. Çocuk

yaşlardan itibaren kurulan ve şekil alan Alevi olma durumu bir alışkanlık ve aşinalık

bütünüdür. Bourdieu‟nün yatkınlığı/aşinalığı açıkladığı üzere Alevilik hem bireysel, hem de

toplumsal bir var olma biçimidir (Kolukırık, 2010: 92-93). Aleviler açısından da habitus

kavramı, çocuk yaşlardan itibaren Alevi olma aidiyeti aşılayan bir yaptırıma sahiptir.

Kolukırık‟ın da belirttiği üzere bu yapı, sosyo-kültürel ve ekonomik sermayeler üzerinden

geliştirilen habituslardır.

Bourdieu açısından son yüzyılda ortaya çıkan modern toplum, homojen bir bütün

değildir. Buna göre modern toplum farklılaştırılmış din alanı, akademik alan, eğitim alanı,

kültürel üretim alanı yani özerk alanlardan oluşmaktadır (Mottier, 2002: 349). Pratik ise, verili

bir habitus ve saha arasındaki etkileşimin bir sonucudur (Vann, 2000: 171). Sosyal dünya

pratik dolayısıyla içselleştirilir ve yeniden üretilir. Pratik duygusu, alandaki rehber gibi

toplumsal duyarlılığı ifade etmektedir (Bourdieu ve Wacquant, 2003: 29). Toplumsal hayatta

birçok sosyal grup vardır. Sosyal grupların toplumsal düzen içindeki dağılımı, konum alışlarla

ilgilidir. Sosyal grupların konum alışlarındaki farklılaşma farklı ekonomik, kültürel, sosyal

sermayelerin dağılımıyla ilgilidir (Bourdieu, 1998: 6-9). Farklı konumlar, farklı dünya

görüşlerini şekillendirdiği için toplumsal açıdan tek bir yapı ortaya çıkmamaktadır. Zaman ve

mekân içinde değişen yapılar vardır. Farklı yapıların başında ise, iktidar bulunmaktadır. Bu

iktidar, akla gelen ilk anlamında olduğu üzere devletle ilişkili olan yapı değildir.

80

Bourdieu için iktidar alanı, farklı sermaye türleri arasındaki güç ilişkilerinin alanıdır

(Bourdieu, 1998: 34). İktidar alanı, Bourdieu‟nün kavramsal evreni içinde birbirlerine karşı

üstün gelmek, hakim olmak isteyen farklı sermaye türlerine sahip grupların mücadele sahası

olarak değerlendirilmektedir. Bu mücadele süreci ve gündelik hayatın dokuları içinde

“sembolik olanın belirleyiciliğine dayalı” bir iktidar ve şiddet mantığı su yüzüne çıkmaktadır.

Bourdieu‟ye göre sembolik iktidar, gerçekliği kurma ve yapılandırma iktidarıdır. Üstelik bu

iktidar dünya algısını, sözcük ve ifadeleri, inancı kuran bir pratik olarak “neredeyse sihirli bir

güçtür” (Bourdieu, 1991: 166-170). Bu sihirli gücün başarı kazanması için Gramsci‟nin

hegemonya kavramını anımsatan bir biçimde, tabi olanların bu gücün ve onu icra edenlerin

meşruiyetine inanması gerekmektedir. Sembolik iktidar bir dünya inşa etme gücüdür ve

içerisinde sayısız sınıflandırma vardır. Sınıflandırmalar üzerindeki mücadele, sınıf

mücadelesinin esas boyutudur ve sembolik iktidar şeyleri sözcüklerle yapmak gücüdür

(Gramsci, 1986: 23, 138-139). Sembolik iktidarda çıkar dayatması vardır ve bu sebeple tüm

iktidarlar gibi kendini hem sürekli var etmek, hem de meşrulaştırmak için şiddete yani

sembolik şiddete başvurmaktadır (Eagleton, 1991: 222-224). Bu tür sembolik bir şiddet,

gerçek manadaki şiddetin fiziksel olmayan yani kibar olan ve elle tutulmayan yani görünmez

olan türevidir.

Habitus kavramıyla şekillenen doksa “doxa”, egemen olanın dünya görüşü ve

ideolojisidir. Doksa dolayısıyla mutlak gerçekler ve kabuller şekillenmektedir. Üzerinde

uzlaşmaya varılmış sorgulanmayan hakim görüşler, inançlar ve geleneklerdir. Tüm bu

tartışma tanımayan kabuller doksayı ideoloji haline getirmektedir (Eagleton, 1991: 223-224).

Alevilik açısından iktidar kavramı, konum alışa göre değişebilmektedir. İktidar yasal zemini

olan bir güç olarak ya da Alevi öğretide var olan denetim mekanizmaları olarak

açıklanabilmektedir. Doksa ise karizmatik lider (Hz. Ali, Hacı Bektaş Veli, On İki İmam,

Üçler, Beşler, Yediler), mürşit-pir-rehber, cem evi, cem ritüelleri ve düşkünlük kurumlarıyla

karşılık bulmaktadır. Alevi inançta bu doksalar, sorgulanmaksızın kabul edilen yapılardır.

 Bourdieu toplumu gözlemlenebilen, ölçülebilen ve haritalandırılabilen nesnel bir yapı

olarak ele alır. Toplumsal alanı bireylerin algılarıyla değil, yapısal nedenlerle ve ilişkiler

ağıyla açıklamayı dener (Bourdieu, 1990: 42). Bourdieu‟nün ilişkiler ağı, Durkheim‟in

“toplumsal olgular ancak diğer toplumsal olgularla açıklanabilir” savıyla (Durkheim, 2003: 8,

21) karşılık bulmaktadır. Buna göre sosyal bilimci, toplumsal dünyadaki olguları diğer

insanlar gibi yüzeysel değil, derinlemesine ele almalıdır. Ona göre bilim, daha özelde

sosyoloji sanılanı sarsan, buluşlarla önyargı ve görüşleri yeniden oluşturan bir eylemdir.

Durkheim‟in sosyolojik analizinde toplumsal aktörler irrasyonel ve güvenilmez bulundukları

81

için yer almaz iken, Bourdieu‟de aktör, alanın ve habitusun etkenidir (Swart, 1996: 56). Buna

göre grupların yarattığı kültürel alan, elle tutulur ve gözlemlenebilir bir niceliktedir. Bu

yapının izahı bireylerin algılarıyla değil, yapısal nedenlerle açıklanmalıdır. Aleviliğin yapısal

derinliğini anlamak üzere onun hem genel açıdan toplumsal yapıda, hem de kendi içerisinde

oluşturduğu ilişkiler ağına odaklanılmalıdır. Örneğin Aleviliğin gelişiminde Sünni anlayışın

konumlanması ve bunun Alevi öğretide yarattığı algı ancak sosyal bilimcinin derinlemesine

çıkarmasıyla anlam kazabilecektir. Buna göre Aleviliğin özellikle de Sünnilik karşısında

toplumsal bir savunma refleksi geliştirerek yapısını oluşturduğu ve kapalı toplum özelliğinin

buna dayandığı söylenebilir.

 Bourdieu‟nün habitus kavramı, aktörün elinde bulundurduğu yaşamsal deneyimlerdir.

Bu deneyimler, belli bir çevrede yetişen kişinin çocukluk yaşlarından itibaren kazandığı

aşinalıklar bütünüdür. Kazanılan bu yatkınlıklar ve eğilimler bir sürekliliğe sahip olarak

kişinin yaşamı boyunca devam eder. Kültürel, sosyal, ekonomik, dinsel olarak kişiye bir

takım roller biçmektedir. Bu sebeple habitus günlük hayatta stratejik yön belirleyen ve kişileri

gruplaştırıp farklılaştıran eğitim, evlilik, sosyal ilişkiler gibi alanlarda etkili olmaktadır.

Habitusun gruplaştırma/farklılaştırma eğilimi dolayısıyla belli bir grubun habitusu birçok

alanda aynı şekilde ilerlemektedir (Bourdieu, 1998: 87). Habitus, bireyin zihnine ve bedenine

yerleşmiş, bir alandan diğerine aktarılabilir, bilinç dışı olarak işleyen, yapılandırılmış

toplumsal mekânda yer alan, tarihsel/toplumsal koşullar ile kayıtlı düşünce ve pratik şemaları

sistemidir. Habitus, yapı-eylem ve birey-toplum arasındaki dinamik kesişme alanıdır

(Bourdieu 1998, 78). Bu açıklamalar doğrultusunda habitus, bireylerin ve grupların toplumsal

bağlamda konumlarını sürdürmek ve yükseltmek için giriştikleri mücadelelerin alanıdır

denilebilir. Bu mücadeleleri başarılı kılmak adına ekonomik, kültürel, toplumsal ve simgesel

kaynakların var olması gerekmektedir. Bu kaynaklar, alanlarda iktidar ilişkileri içinde önem

kazandıkları anda sermayeye dönüşürler. Aslında alandaki mücadele, bu kaynakların

sermayeye dönüşmesiyle birlikte başlar (Bourdieu ve Wacquant, 2003: 101). Yani bunlar

değerli kaynaklar olarak mücadele nesneleri haline gelerek toplumda değerli kabul edilen,

ulaşılmaya çalışılan maddi ve simgesel metalar toplamıdır. Toplum, sermaye dağılımındaki

farklılaşma sonucunda yapılandırılmıştır. Sermaye peşinde olan birey, sermayesini arttırma

amacına yöneliktir her zaman. Bireyin sahip olduğu sermaye türü ve miktarı yaşam kalitesini

ve geleceğini belirler. Bireylerin biriktirdiği sermaye, aynı zamanda sınıf ayrımlarını yeniden

üretir.

 Bourdieu üç sermaye türünden bahseder: ekonomik, kültürel ve sosyal sermayeler.

Ekonomik sermaye para, taşınmaz mallar gibi maddi endeksli bir yapıdır. Kültürel sermaye,

82

eğitim yoluyla kazanılan ve belli şartlarda ekonomik sermayeye dönüşendir. Kültürel

sermayeyle kazanılan öğeler, alınan bilgi ve bunları faydalı bir şekilde yeteneğe dönüşmeye

bağlıdır. Bu yetiler, çocuğa anne ve babasına ilaveten yakın çevresi tarafından verilen

bilinçli/bilinçsiz kültürel öğretilerle kazanılmaktadır. Ebeveyn çocuğuna eğitim ortamında

işine yarayacak bilgi, görgü ve davranışları öğreterek onun kültürel sermayeye ulaşma şansını

sağlamaktadır. Sosyal sermaye, bireyin sahip olduğu toplumsal ağlar ile oluşur ve belli

şartlarda ekonomik sermayeye dönüşebilmektedir. Sosyal sermaye, kişinin içinde olduğu

grubun yetileridir. Cemaat ilişkileri ve sosyal ağlar, bu sermayede ortaya çıkar. Simgesel

sermaye ise, diğer sermayelere paralel olarak toplumda iyi olarak kodlanmış yetileri

belirlemektedir. Onur, prestij gibi. Alanlar belli sermayeler etrafında yapısallaşmış

mekânlardır. Mücadele alanı olan alanlarda aktörler, sermayelerini tekellerine alma ve

arttırma eğilimindedirler (Bourdieu ve Wacquant, 2003: 82). Alevilik açısından sermaye, hem

genel hem toplumsal yapı içerisinde hem de kendi örgütlenmesi içinde farklı bir gelişime

sahiptir. Genel toplumsal yapı içerisinde alt kültür ve ikincil olarak tanımlanan Aleviliğin

sermayeleri de buna bağlı olarak ikincil bir konumda yer almaktadır. Bu yer alışın son derece

kısıtlı olduğu görülmektedir. Egemen iktidarın elinde barındırdığı güç olan sermayeler

bütününde Alevilerin, onlarınki kadar güçlü bir yapılanmaları bulunmamaktadır. Aleviliğin

sermaye açısından konum alışı, ekonomikten çok kültürel ve sosyal sermaye olarak kendini

konumladığı söylenebilir. Kültürel sermaye açısından Alevi ebeveynlerin ve çevrenin, çocuğa

belli aktarımlarda bulundukları ve özne açısından Alevi olarak onun kültürlenmesine katkı

sağlamaya çalıştıkları söylenebilir. Cem evleri ve benzeri örgütlenmeler, özellikle de sosyal

sermaye yayan mekânlar olarak tanım bulabilmektedir (Yıldırım, 2012: 157-165). Alevi yola

ait değerlerin, ritüellerin, sosyal ve kültürel paylaşımların bu mekânlarda yaşam olanağı

bulması, cem evlerini sosyal sermaye olarak konumlandırmaktadır.

Bourdieu‟ye göre tarihsel şartlara bağlı olarak bir sermaye, bir diğerine göre daha

değerli olabilmektedir. Kapitalist çağda ekonomik sermaye öne çıkan ve diğer sermaye

türlerine en çabuk dönüşebilen sermayedir. Bu doğrultuda ekonomik sermaye, diğer iki

sermaye tipine göre çok amaçlı kullanılabilmektedir. Ekonomik sermayenin gelecek nesillere

aynı formda aktarılabilmesi, diğerlerine göre daha kolaydır (Bourdieu, 1986: 113-114). Alan

nosyonunda aktörün konumu, habitusu ve sermayesinin dağılımıyla tanımlanır. Alanlar,

otonom yapılardır. Her alanın kendine özgü habitusu, sermayesi, işleyişi, eylem mantığı,

geleneği ve aktöreleri vardır. Alanlar, iktidar ve tanımlama tekelini almak için yapılan

mücadele mekânlarıdır. Toplumsal alan, doğal ve kendi kendine işleyen bir yapı değildir.

Sermayeler, habitusun ürünüdür; Habitus ise alan içinde var olma yetisidir. Bourdieu

83

toplumsal alanın toplumsal eşitsizlikleri ürettiğini ifade ederek, meta teorisiyle meşrulaştırılan

mekanizmaları gün yüzüne çıkarılabileceğini düşünür. Ona göre sermaye şeması, toplumda

ezilen grupların eşitsizliğini ortaya çıkararak, özgür bir yaşam alanı yaratma imkânı

sunmaktadır (Bourdieu, 1998: 192). Alevilerin, özellikle göçle birlikte habitus üzerinden güç

arayışına yönelmeleri onları, ekonomik ve sosyal etkenlerle sınırlanmıştır. Subaşı‟nın

belirttiği üzere, yeni bir alanda topluluk olgusunu kurumlaştırma çabaları Alevileri, kentleşme

ve modernleşmenin etkileriyle parçalanmaya sürüklemiştir (Subaşı, 2010: 239-241). Cem

evleri üzerinden geliştirilen sermayeler, belli bir alan yaratsa da, modern değerler karşısında

güçlü bir algı yaratamamıştır.

 Alanda var olmayı oyuna benzeten Bourdieu için alan, grupların çekişmeleriyle

doludur. Her alanın (din, felsefe, siyaset, kültürel alanlar) kendine göre bir işleyişi olsa da,

genel işleyiş bütüne nüfus eder. Alana hakim olan egemenler ile onların yerine talip olanlar

arasındaki ilişkinin temeli, mücadeleye dayalıdır. Alandaki baskın grubun yerini koruma

isteği onda, bir savunma refleksi geliştirerek sürekli mücadele içerisinde olmasını

gerektirmektedir. Bu mücadele sermayelerini korumak üzere geliştirilen bir hâkimiyettir.

Egemenler alanda var olabilmenin tanımlarını yaparken aslında kimlerin alanda yer

alamayacağını da duyurmuş olurlar. Bu aslında bir farklılaşma ve farklılaştırmadır. Bu şekilde

egemenler kendilerini, diğerlerinden farklılaştırarak alana ait bir aidiyet tanımı getirirler. Bu

tanım alana girmek isteyenlerin önünü kesip, alana katılımları azaltmak için yapılmaktadır.

Alanın giriş sınırları, genellikle hukuksal ve tanımlanmış sınırlar değildir. Bu sınırlıklar,

egemen olanların sermayeler üzerinden geliştirdikleri söylemlerle kendisini

meşrulaştırmaktadır (Bourdieu ve Wacquant, 2003: 85). Alana girmek isteyenler, baskın

grubun üretimini sağlayan doksayı sarsmak için stratejiler üretirler. Böylelikle mücadele, iki

kutuplu bir hareketliliğe bürünür. Alana yeni gelenlerin heterodoksi tutumları ile alana baskın

olanların ortodoksi tutumları, alanın dinamik ve sürekli bir şekilde statü koruma ve yeniden

üretimine neden olur. Türkiye‟nin toplumsal yapısı içinde genel bir tanımla alanın

egemenlerini Sünni Türkler ya da belli bir ekonomik gücü elinde bulunduran siyasi-ideolojik

otoriteler olarak ele alırsak, onların kendi hâkimiyetlerini diğer gruplardan korumak üzere

çeşitli politikalar/yasalar/tanımlar geliştirdikleri görülmektedir. Aleviliğe atfedilen sapkın

inanç/alt kültür/düşünce biçimi gibi söylemler buna bir örnektir. Alandaki sermayelere

erişmek için yapılan girişimlerin geçerliliği aslında egemenlerin tekelindedir.

Egemen olanlarla yeni gelenler arasındaki mücadele koruma, takip etme ve alt üst

etme stratejileriyle hareketlilik sağlar. Egemen olanlar, alandaki sermayelerini korumak için

84

tüm kontrolü ve alanda değişiklik gerekiyorsa bu yenilikleri kendi denetimleri altında

olmasını isterler. Yeni gelenler ise uygun bir çıkışı takip etme stratejisi içindedirler. Takip

stratejisi, heterodoksi yapı içerisinde olanların (bilinçli ya da değil) ortodoksi söyleme

kayabileceğinin bir göstergesidir (Swart, 1997: 125). Heterodoksi bir yapıya sahip olan

Aleviliğin, benzer stratejilerle özellikle de cem evleri üzerinden yeni yapılar geliştirmeye

çalıştıkları görülmektedir. Alana giriş, oyunun kurallarını kabul etmek ve kurallara

inanmaktır. Alana girmek, illusioyu yani aktörün alandaki var olma sebebini ve amacını kabul

etmektir. İllusio aktörün kendisine “benim burada çıkarım nedir” diye sordurtan ve onu

alanda tutan mekanizmadır. Her alan (dini, sanatsal, bilimsel, ekonomik) aktörlerin illusioya

dayalı amaçlarını meşrulaştırır (Bourdieu, 1996: 227-228). Alana kayıtsızlık, illusio arzularını

söndüren bir durumdur. Bireyin kendini oyuna vermesi, illusioyu canlı tutmaktadır (Bourdieu

ve Wacquant, 2003: 105). Alevi yolda illusioyu “tanınma” ve “kabul edilme” istekleri

şekillendirebilmektedir. Var olmanın/görülmenin/duyulmanın ortak amacıyla Aleviliği din

veya mezhep açısından bir adım öne çıkarma isteği belirmektedir.

 Hegemonya devletin/sistemin meşrutiyetini ve devamını sağlayan ve devlet-toplum-

sınıflar arası ilişkilerin ele alımında açıklamalar getiren bir kavramdır. Hegemonya kavramını,

egemenlikten farklı bir biçimde kurgulayan Gramsci, ülkesi İtalya‟da yaşanılan toplumsal ve

siyasal sorunları aşmak için üyesi olduğu komünist partiye yeni açılımlar sağlamak amacıyla,

toplumu ona bağlı aktörler olarak kılmak için yeni ideolojik bakış açıları kurgular. Gramsci

devlet aygıtından çok devlet iktidarını kapsayan, devlet iktidarının toplumsal tabanıyla

ilgilenmiştir. Devlet aygıtlarının (hükümetlerinin ya da iş başındakilerin) toplumsal tabanları

vardır ve bunların işlevleri bağlı oldukları ekonomik sistem ve sivil toplumdan

etkilenmektedir. Gramsci bu ilişkileri ele almak üzere, hegemonya kavramını geliştirmiştir.

Gramsci, Marksist anlayışın ötesine geçerek devleti, politik toplum (devlet, iktidar, parti gibi

oluşumlarla toplumu yukarıdan aşağı doğru düzenleyen düzen) ile sivil toplumun bir bütünü

olarak görür. Politik toplum, insanları belli bir kültürel ve ekonomik yönde kendi çıkarı

doğrultusunda zora başvurarak kullanan bir yapıdır. Gramsci‟ye göre devletin temel

işlevlerinden biri büyük halk yığınlarını, egemen sınıfların çıkarına uygun düşen kültürel ve

etik biçime sokmaktır. Bu çıkar, devlet aygıtları dışında egemen sınıfların siyasal ve kültürel

hegemonya aygıtını oluşturan özel kurumlar tarafından da yerine getirilir. Bu özel kurumlar,

sivil toplumlardır. Bunlar siyasi partiler, sendikalar, eğitim kurumları, yazılı ve görsel basın

kuruluşları, dini kurumlardır (Gramsci, 1986: 101, 181). Gramsci, Marksist anlamda

hegemonya kavramını, üst yapı-yapı arasındaki mücadele alanı olarak belirler. Ayrıca

85

Gramsci‟ye göre egemen sınıf, hegemonik bir sistem kurmuşsa bile bu genellikle tüm

toplumu kapsamaz. Egemen sınıfın hegemonyası yalnızca kendisine taban oluşturan sınıflar

üzerinde etkilidir. Bu karşı duruş, sivil toplum kuruluşlarının yaptırımlarıyla bir şekilde

rızanın imal edilmesine kadar var olabilmektedir.

 Gramsci‟ye göre hegemonik işlev gören okul, kilise, parti, sendika gibi özel kurumlar

bireyleri yeniden ve yeniden şekillendiren kurumlardır. Bunlar, sosyo-politik-kültürel yapının

sürekliliğini sağlamada etkin rol oynarlar. Bu tarz kurumlar, burjuvazinin, işçi sınıfına kendi

hegemonyasını kabul ettirmesi için kültürel normlarla şekil vermektedirler (Gramsci, 1978:

443). Bu açılardan Gramsci‟nin konu ettiği hegemonya, bir toplumda hakim sınıf ya da

yönetici sınıfın iktidarını doğal ve meşru göstermesi, kendi sınıfsal çıkarlarını evrensel

çıkarlar olarak ifade etmesidir. Hegemonyada iktidar, güce gereksinim duymaksızın bunu

eğitim yoluyla empoze eder. Gramsci hegemonya kavramını, benzer politik tarihe sahip ulusal

meseleleri karakterize eden ilişkileri ve özellikle sosyal sınıf ilişkilerini açıklamak için

kullanır. Ona göre bir sosyal sınıfın diğer sosyal sınıf üzerinde uyguladığı etki, hegemoniktir

(hem baskı hem rızaya dayalı). Gramsci‟ye göre hegemonik kontrol fiziksel (askeri veya

politik) ve yasal zorlamayla değil eğitimle gerçekleşmektedir. Gramsci eğitimle ve rıza

yoluyla şekillenen bireylerin sosyal hegemonyanın kontrolü altında olduklarını belirtir.

Marx‟ın tarihsel materyalizm bağlamındaki hegemonya kavramı, yönetici sınıfın çıkarlarının

evrensel çıkarlar olarak ele alınmasıdır. Gramsci ise hegemonyayı kapitalist toplumlarda

toplumsal düzeni zora başvurmadan sağlayan bir yere koyar (Gramsci, 1986: 101-105).

Gramsci‟nin bahsettiği hegemonya kavramı Aleviler açısından eğitim sistemiyle açıklamak

mümkündür. Devletin kendi ideolojisini, eğitim kurumlarıyla toplumun her kesimine

dayatması, doğal ve meşru yollarla yapılmaktadır. Alevi bir çocuğun/gencin Milli Eğitim ders

müfredatıyla hegemonik bir sürece tabi olduğu söylenebilir. Özellikle de Din Kültürü ve

Ahlak Bilgisi derslerinde işlenen konularla rızaya dayalı/doğal bir sürece bağlı hegemonik

öğretilerin varlığından bahsedilmektedir.

86

VII. ALEVĠLERĠN YAPILANMA SÜREÇLERĠ

 Bu bölümde, kentleşme dolayısıyla 1990‟ların ortalarında başlayan Alevilerin

yapılanma süreçleri, kentleşmeyle işlevsellik kazanan cem evleri ve dedelerin rolü ele

alınmaktadır.

 VII.1. Alevilerin Yapılanma Süreçleri ve Süreç Ġçinde Cem Evleri

1980 askeri darbesiyle birlikte ülkedeki sosyal, siyasi, kültürel ve sanatsal alanlar

denetim altına alınmıştı. İhtilalden yedi yıl sonra sivil yönetimin gelmesiyle, sıkı denetimler

de yavaş yavaş kalkmaya başladı. Sivil Turgut Özal
1
 dönemiyle ülkede çeşitli özgürlükler

getirilmiş ve buna istinaden 1990 yılıyla yeni toplumsal hareketler ortaya çıkmıştı. Söz

konusu toplumsal hareketlerden biri de, Alevilikti. Alevi taleplerinin ilk bildirisi 1989 yılında

Avrupa‟da kamuoyuna duyurulmuş ve akabinde bir benzeri 1990 yılında Türkiye‟de

açıklanmıştı. Bu bildiriler, Alevilerin Cumhuriyet tarihindeki ilk toplu hareketlerini teşkil

etmekteydi (Okan, 2004: 115-119). Özal dönemi soğuk savaş bitimine, demir perdenin

kalkmasına ve Berlin Duvarı‟nın yıkılmasına tekabül ettiği için dünya genelinde alt kültürlere

getirilen demokratik haklara, Türkiye‟de kayıtsız kalmamış ve Alevilerin belli başlı

çıkışlarına sessiz kalınmıştı. Buna göre 1992 yılı itibariyle kent merkezleri, Alevilerin

dernekleşme faaliyetlerine paralel olarak, cem evleriyle tanıştı. Özal dönemini incelediğim

kadarıyla onun bu hususta bir yasaklaması olmadığı gibi desteklediğini gösteren yazılı/sözlü

bir beyanatı da yoktur.

Alevi örgütlenmeler, ilkin Alevi uluların (Hacı Bektaş Veli, Pir Sultan Abdal vb.) veya

köy-koruma-yaptırma-onarma başlığıyla dernek, vakıf, dergâh ve cem evi gibi kuruluşlarla

kurulmaya başlandı. Böylece kırsal alanda genelde evlerde yürütülen cemler, kent ortamında

kurumsallaşmış bir şekilde ortaya çıktı
2
. Bu örgütlenmeler ilkin yöresel yaptırım gücüne sahip

olsalar da, yıllar içinde kentteki Alevilerin kimlik yuvalarına dönüştükleri görülmektedir.

Alevi örgütlenmelerin ilk kuruluş amacı, dinsel işlevleri yerine getirme yetisi gütse de

zamanla sosyal, kültürel ve siyasi bir yapılanmayla ağlarını genişletmişlerdir. Buna göre Alevi

örgütlenmelerin zamanla bünyelerinde sağlık ve eğitim hizmetleri (yabancı dil, tiyatro, saz ve

gitar kursları ile dershane hizmetleri), çeşitli yardımlar ve öğrenci bursları da verilmeye

başlandığı görülmektedir. Bu yönüyle Alevi örgütlenmeleri sadece dini değil, politik ve

1
 Turgut Özal (13 Ekim 1927 Malatya-17 Nisan 1993 Ankara) Türk siyasetinde uzun yıllar çeşitli görevlerde

bulunduktan sonra 45 ve 46‟ncı dönem hükümetlerinde başbakanlık yapmış ve ardından sekizinci

cumhurbaşkanı seçilerek görevi başında vefat etmiştir (Mehmet Barlas Özal‟ın Anıları (İstanbul: Birey

Yayıncılık, 2000): 9).
2
 Ali Yaman, “Anadolu Aleviliği‟nde Ocak Sistemi ve Dedelik Kurumu” http://www.cemvakfi.org.tr/doc-dr-ali-

yaman-anadolu-Aleviliginde-ocak-sistemi-ve-dedelik-kurumu-2/ [01.07.2011].

http://www.cemvakfi.org.tr/doc-dr-ali-yaman-anadolu-aleviliginde-ocak-sistemi-ve-dedelik-kurumu-2/
http://www.cemvakfi.org.tr/doc-dr-ali-yaman-anadolu-aleviliginde-ocak-sistemi-ve-dedelik-kurumu-2/

87

kültürel bir iddiayla da ön plana çıkmaktadır. 90‟larla birlikte Aleviler, yayın organlarıyla da

örgütlenmelerini genişletmişlerdir (Yaman, 2007: 149-150). Alevilerin Sesi, Nefes, Cem TV,

Kervan, Gönüllerin Sesi, Pir Sultan Abdal, Yurtta Birlik gibi birçok yazılı ve görsel yayın

organları kurulmuştur. Bu görünürlük Aleviliğe belli bir ilgi alanı oluşturmuş ve çeşitli

çalışmalarla gündemde yerini almıştır (Şahin, 2002: 123-125). Bu tür organların, Aleviliğe

politik bir ideoloji katkı sağladığı söylenebilir. Alevilerin kendi yayın organlarını

kurmalarının altındaki etken “tanınma” “tanımlanma” isteğine dayanmaktadır. Tanımlanma

eksikliğiyle, Aleviliği Alevilerden öğrenme gereksinimi, Alevi düşünür ve yazarların

yetişmesine olanak sağladığı görülür (Shankland, 2003: 20). Bu durum, Alevi entelektüellerin

ortaya çıkmasını hızlandırmıştır.

Kentlerde Alevilerin en belirgin toplanma yeri olan cem evleri ve benzeri kuruluşlar,

resmi kayıtlara göre ibadethane olarak tanımlanmamaktadır. Bunlar genelde kültür evleri,

dergâh, vakıf veya dernek statüsüyle açılış hakkına erişmektedirler. DİB‟e göre,

Müslümanların ibadet mekânları, cami veya mescitlerdir. Cem evleri ve benzer kurumlar,

kültürel etkinliklerin uygulandığı mekânlar olarak sınırlandırılmaktadır. Türkiye‟de

ibadethane başlığı altında cami, cem evi gibi mekânların resmi sayılarına ne Türkiye İstatistik

Kurumu, ne Diyanet İşleri Başkanlığı vb. arşivlerinden ulaşamadım. Bu sayılara Alevi-

Bektaşi Federasyonu Genel Sekreteri Turan Eser tarafından NTV kanalında yayınlanan ve

gazeteci Can Dündar‟ın sunduğu “Neden” adlı tartışma programında bir fikir edinebildim.

Resmi olmayan rakamlara göre, Türkiye genelinde 85.000 cami, 321 kilise, 100 cem evi ve 39

sinagog bulunmaktadır.

88

Tablo 7‟de ise İstanbul‟da dini, sosyal, kültürel ve ekonomik faaliyet gösteren cem

evlerine yer verilmektedir:

Tablo 7: Ġstanbul’daki Alevi Ġbadethaneleri
1

Ġbadethane Adı Ġstanbul’da Bulunduğu Ġlçe

1 Garip Dede Cem Evi/Dergâhı* Küçükçekmece

2 Bağcılar Cem Evi Bağcılar

3 Yenibosna Cem Evi Yenibosna

4 Esenyurt Cem Evi Esenyurt

5 İkitelli Cem Evi* İkitelli

6 Bakırköy Cem Evi Bakırköy

7 Gazi Mahallesi Cem Evi Gazi Mahallesi

8 Karacaahmet Sultan Yatırı Üsküdar

9 Gülsuyu Cem Evi Kartal

10 Gebze Darıca Cem Evi Gebze

11 Şahkulu Sultan Dergâhı Göztepe

12 Kartal Cem Evi Kartal

13 Kağıthane Cem Evi Kağıthane

14 Okmeydanı Cem Evi Okmeydanı

15 Beyoğlu Cem Evi Beyoğlu

16 Sarıgazi Cem Evi Sarıgazi

17 Istırınca Dergâhı Belgrad Ormanı

18 Adalar Cem Evi Burgazada

19 Akbaba Dergâhı Beykoz

20 Erdi Baba Tekkesi Davutpaşa Mahallesi

21 Perişan Baba Dergâhı Kazlıçeşme

22 Acısu Cem Evi* Başakşehir

23 Emin Baba Dergâhı Edirnekapı

24 Veli Baba Cem Evi* Şahintepe

25 Karyağdı Baba Eyüp

26 İvaz Fakih Dergâhı Büyükçamlıca

27 Daver Baba Tekkesi Kartal

Kaynak: www.Aleviforum.com 09.11.2012

Geçmişte Alevi örgütlenmeler, dergâhlarda ikame edilmekteydi. Cumhuriyet

döneminde tekke ve zaviyelerin (Mevlevilerin dışında) kapatılmasına müteakip dergâhlar da

kapatılınca, Aleviler dini ritüellerini köy odaları ve meydan evlerinde yerine getirmeye

1
 Tabloda yıldız ve koyu renkler belirtilmiş cem evleri, çalışma alanını oluşturan mekânlardır.

http://www.aleviforum.com/

89

başladılar. 30.11.1925 tarihli ve 677 sayılı Tekke ve Zaviyelerle Türbelerin Varlık Alanlarına

ilişkin yasa ile de, Alevi dedelerinin cem yürütmesi yasaklanmış ve bu yasaya karşı hareket

edenlere ağır hapis ve para cezası getirilmişti. Bu yasayla Alevi önderler falcı, büyücü ve

üfürükçü gibi toplum için zararlı kişiler olarak gösterilmiş, tekke açmak, dergâh yönetmek

gibi uygulamalar da tamamen yasaklanmıştı. Böylece onlar Cumhuriyet öncesi dönemdeki

gibi, içe dönüş yaşamışlardı. Kente gelince bu gereksinimlerini dernek, vakıf, cem evi, kültür

evleri kurarak idame ettirmeye başladılar (Uzunyayla, 1999: 138-227). Alevilikteki kurum ve

kuruluşların idaresi, camiler gibi tek bir merkezden idame ettirilmemektedir. Alevi kurum ve

kuruluşlarının işlevleri dini ve sosyal örgütlenmeler olarak ayrılmaktadır.

Tablo 8: Alevi Kurum ve KuruluĢları

Dini Örgütlenmeler Sosyal Örgütlenmeler

1. Dergâhlar

a. Hacı Bektaş-i Veli Dergâhı

b. Abdal Musa Dergâhı

2. Dernekler 2. Alevi Bektaşi Temsilciler Meclisi

3. Vakıflar

a. Anadolu Kültürünü Koruma ve Yayma Vakfı

b. Hacı Bektaş-i Veli Dergâhı Vakfı

c. Hacı Bektaş-i Veli Eğitim ve Kültür Vakfı

d. Semah Kültür Vakfı

4. Cem ve Kültür Evleri

1. Avrupa Alevi Birlikleri Federasyonu

3. Basın-Yayın ve Siyasi Örgütlenme

 Kaynak: Literatür taramasından elde edildi

Aslında varlık bulduğu dönemden bu yana baskı altında olan Alevilerin, örgütlenme

biçimleri onların var olabilme mücadelelerine ışık tutmaktadır. Alevilerin örgütlenmeleri

öncelikle yurt dışında (Batı ağırlıklı) ortaya çıkmıştır (Massicard, 2007: 712). Yukarıdaki

tabloda görüldüğü üzere bu örgütlenmelere gerek dini, gerek sosyal alanlarda

rastlayabilmekteyiz. Araştırmanın konusuna paralel olarak dini örgütlenmelerden olan

dergâhlar, dernekler, vakıflar ve cem-kültür evleri yeni dönem Aleviliğinin örgütlenmesini

sağlayan kurumlar olarak öne çıkmaktadır. Bunların kapsamı aşağıda ele alınmaktadır:

Dergâhlar:

Dergâhlar, özelikle Osmanlı İmparatorluğu zamanında Alevi örgütlenmeler içerisinde

önemli bir paya sahiplerdi. Bugün ise sayıları çok azalmıştır. Dergâhlar günümüzde, Alevi

90

vakıf ve derneklerine bağlı olarak işlemektedir (Üzüm, 2000: 30). Mesela bunlardan biri saha

araştırmama ev sahipliği yapan Garip Dede Dergâhıdır. Dergâhların bünyesinde, Alevi

uluların ebedi istirahathaneleri de bulunmaktadır. Bu sebeple hem önemi hem de rağbet

görme çokluğu ve sıklığı diğer kurumlara nazaran daha fazladır. Dergâhlar hem Hacı Bektaşi

Veli hem de Abdal Musa Dergâhları üzerinden kurumlaşmaktadır.

Dernekler:

Alevilerin kendi kurumlarını kurmakta zorlandıkları 1990 öncesinde dernekler,

örgütlenmeler için yasal bir zemin oluşturmuştu. Mesela cem evi kavramının kullanılmadığı

dönemlerde dernekler, Alevi örgütlenmeleri için yasal bir çıkış ve dayanak sağlamıştır

(Üzüm, 2000: 31). Dernekler, göçlerle birlikte kentlere gelenlerin hemşehrilik

örgütlenmelerine dayanarak, daha çok yerel ağların kentlerdeki bir uzantısı olarak idame

ettirilmektedir.

Vakıflar:

 Vakıflar daha çok Kültür Bakanlığı ile beraber hareket etmektedir. Anadolu Kültürünü

Koruma ve Araştırma Vakfı, Hacı Bektaş-i Veli Dergâhı Vakfı, Hacı Bektaş-i Veli Eğitim ve

Kültür Vakfı ve Semah Kültür Vakfı vakıfların toplandığı kurumlarıdır. Bugün altı şubesi

bulunan Semah Kültür Vakfı, 1989‟da kurulduysa da vakfın amaçları arasında yer alan Alevi

kültürünü yaymak ve tanıtmak ibaresi, medeni kanundaki “belli bir ırk veya cemaat

mensuplarını desteklemek gayesiyle kurulan vakıfların tesciline karar verilemez” gereği uzun

yıllar süren davalar neticesinde resmi onay alabilmiştir (Sivil Toplum Kuruluşları Rehberi,

1996: 26-27). Bu sebeple vakıfların hareket alanı ve yaptırım gücü, diğer kuruluşlara göre

daha fazladır.

Cem ve Kültür Evleri:

 1970‟lerde yurt dışında çalışmak üzere gidenlerin ve iç göçlerle kente gelenlerin cem

töreni düzenleyebilmek için oluşturdukları bu kuruluş, günümüzde “kültür evi” açılımıyla

resmiyette yer almaktadır. Cem evleri, imar planında ibadethane ya da mescit olarak değil,

kültür evleri statüsünde nitelendirilmektedir. Bu durum, bazı Alevilerle merkez yönetim

arasında sorun olmaya devam ederken, Esenyurt Belediyesi 2 Eylül 2010 tarihinde,

Esenyurt‟ta bulunan dört cem evini imar planına aykırı olsa da ibadet yeri olarak işlemiştir
1
.

1
 “İmar Planında Cemevi Devrimi”, http://haber.gazetevatan.com/imar-planında-cemevi-

devrimi/326575/1/gundem [23.07.2011].

http://haber.gazetevatan.com/imar-planında-cemevi-devrimi/326575/1/gundem
http://haber.gazetevatan.com/imar-planında-cemevi-devrimi/326575/1/gundem

91

Çalışmada Alevi örgütlenmeler mekân olarak cem evleri ve bunları idame ettiren karizmatik

liderler olarak dedelik kurumu üzerinden ele alınmıştır. Bu örgütlenmelere cem evlerinin

fonksiyonları ve habitus kavramı, iktidar alanı manasında derlenmeye çalışılmıştır.

VII.2. Alevilikte Dedelik Kurumu

Dedelik kurumu, Aleviliğin merkezinde yer almaktadır. Alevilik ağırlıklı olarak sözlü

kültüre dayalı olması bakımından (Subaşı, 2010: 8) farklı zaman mekân boyutlarında farklı

algılana gelse de (Türkdoğan, 2006: 8) onun sürekliliğini sağlayan dedelik kurumu, Aleviliğin

tam merkezinde, inancın bel kemiğini oluşturmaktadır (Subaşı, 2010: 10). Bu sebeple dedelik

kurumu, Alevi inancın ve Alevi toplumunun merkezindeki dünyevi yargıç ve kılavuzdur.

Kurumun bu denli önemli oluşunun altında dedelerin, Hz. Ali soyuna dayandırılması

yatmaktadır. Ayrıca dedelerin Allah‟a ulaşmanın dört yolu olan Şeriat, Tarikat, Marifet ve

Hakikat Kapılarından sonuncusuna eriştikleri de kabul edilir. Bu dört kapının, kırk makamı

vardır (Shankland, 2003: 28). Bu sebeple dedelik, erişilmesi zor bir mertebedir. Alevilikte,

dedelere talip üzerinde birçok hak tanınmaktadır. Bu yetki sebebiyle Aleviliğin sürekliliği için

dedenin talibe doğru aktarımlar yapması, talibin de bunlara uyması gerekmektedir. Yüz yüze

ve gönül göçüle işleyen bu kurumda, süreklilik esastır. Kurumun işlevsizliği, Aleviliğin

varlığını tehdit edebilecek güçtedir.

Alevi öğretide dedeler, On İki Hizmetin ilki bağlamında Hz. Muhammed, Hz. Ali ve

Hacı Bektaşi Veli‟yi temsil etmektedir. Dedeler, Dört Kapı Kırk Makama erişen kişiler

olarak, toplulukta belli bir otoriteye sahiptir. Bu otorite Weber‟in (Weber, 1993: 48) ele aldığı

karizmatik liderlik yani topluluğa yön veren liderler konumlanmasıyla benzerlik taşısa da,

bunun sembolik boyutta olduğu görülmektedir. Modernleşme öncesinde geleneksel kırsal alan

Aleviliğinde bazı dedelerin doğaüstü nitelikler taşıdıkları söylense de, bu durumun

modernleşmeyle birlikte inandırıcılığını yitirdiği söylenebilir. O sebeple dedeleri Weber‟in

karizmatik dini önderler sınıflamasından ziyade sembolik bir değerle eski karizmatik liderleri,

ritüeller aracılığıyla canlandırdıkları ve böylece topluluğa dini konularda öncülük ettikleri

söylemek gerekmektedir.

Ayrıca dedeler, cem törenini yöneten önderlerdir. Bu kurum, Aleviliğin merkezinde

olan ve onu bir inanç sistemi yapan yapı taşıdır. Ne var ki bu denli önemli olan dedelik ve

cem evi kurumları üzerine bilimsel araştırma ve çalışmalar yok denecek kadar azdır (Yaman,

2007: 19). Bu sayılı çalışmalardan biri de Yaman ve Aktaş‟ın Şah Kulu Sultan Dergâhında

yürüttükleri sosyolojik nicel araştırmadır. Çalışmada ortaya çıkan sonuca göre, kent

ortamındaki dedelik kurumu, Aleviler üzerindeki etkinliğini yitirmektedir. Şah Kulu Sultan

92

Dergâhında 1623 kişiyle yapılan ankette, katılımcıların %27‟sinin Alevilikle ilgili bilgileri

dedelerden öğrendiklerini ve %47‟sinin dedelerin topluma faydalı olduklarını belirtmişlerdir

(Yaman, 2007: 21-30; Aktaş, 1999: 467-471). Dedelerin, talipler üzerindeki etkisinin nispeten

değiştiği ya da zayıfladığı manasına gelen bu veriler, aslında Aleviliğin modernleşme

varsayımının etkileriyle sosyal değişime tabi olduğunun bir göstergesidir. Değişimin bu yönü

kadar Alevi öğretiye kattığı yenileşme hareketleri de vardır. Bu gibi veriler ışığında Aleviliğin

daha güçlü bir gelecek için dedelerin eğitimi gündeme alınmaktadır.

Alevilikte dedelik kurumu, üçlü bir hiyerarşiye dayanmaktadır: mürşit, pir, rehber.

Öztürk bu ilişkiyi şu şekilde açıklamaktadır: Rehber pire, pir mürşide bağladır (Öztürk, 1972:

49-50). Bu ilişkide birbirine bağımlık ve devamlılık vardır. Hiyerarşi dede soyludur ve

birbirini tamamlayan, biri olmadan diğerinin işlemeyeceği bir düzendedir (Eröz, 1992: 106).

Genel olarak, geleneksel Alevilikte sosyal hiyerarşinin en üst noktasında mürşit, bu kuruma

bağlı olarak işleyen pir yani dedeler, pire bağlı olarak da rehber bulunur. Yüzyıllar boyunca

mürşit-pir-rehberin sahip oldukları yetkiler ve yaptırım güçleri cemaatin sosyal düzenini

sağlayan etkili bir güç olmuştur.

Alevi dedeler, Ocaklara bağlıdırlar. Bundan dolayı kendilerine Ocakzade denilir.

Ocakzade dedelerin, Peygamber soyundan geldiklerine inanılır ve bu sebeple onlar aynı

zamanda seyyiddir. Dede aileleri, seyyid olduklarını kanıtlamak üzere, belli dergâhlardan

şecerelerini belgeletirler. Aslında tüm bu soy kütükleri, Selçuklu hükümdarı Alaattin

Keykubat‟ın ilk onayıyla tescillenmeye başlayan belgelerle kayıt altına alınmıştır (Öztürk,

1972: 49-53). Günümüzde bu uygulama nispeten devam etmektedir.

Geleneksel Alevilikte dede, köye cem dolayısıyla gidecekse, taliplerin onu büyük

hürmet ve coşkuyla karşılamaları ardından, hem dedenin konaklayacağı hem de cemin

yürütüleceği eve geçilirdi. Dedeye köydeki gelişmeler hakkında bilgi verilir, evlenecekler için

onay istenir, talipler arasındaki anlaşmazlıklar çözülmeye çalışılır ve varsa düşkünlerle ilgili

konular ele alınırdı. Düşkünler ceme katılamazlardı. Düşkünler, sadece ceza almaz aynı

zamanda topluluk dışına itilerek, sosyal ilişkilerden de mahrum edilirlerdi. Bir Alevi neden

düşkün ilan edilir? Büyük suçlardan sayılan hırsızlık, yalan, yabancıyla evlilik ve eşini

aldatma konuları bir Alevinin düşkün ilan edilmesine sebep olan konulardan bazılarıdır (Er,

1996: 45; Yaman, 2007: 235-243; Bozkurt, 1990: 126). Bozkurt‟a göre kentlere yoğun şekilde

olan göçler, Ocak sisteminin çökmesine sebep olmuş ve dede-talip ilişkisi nispeten

zedelenmiştir. Dedelik kurumu modernleşme ve kentleşme bağlamında kendini yenileyip

çağın koşullarının gerisinde kaldığından, özellikle yeni kuşak için önemini yitirdiği

belirtilmektedir. Gençlerin, eski söylencelere ilgisiz kalmalarının altında ise gelişen eğitim

93

koşulları yatmaktadır. Ayrıca deneyimli dedelerin vefatıyla, yerine daha özellikli ve

donanımlı modern dedelerin yetiş(tiril)memesi bu merkezin zayıflamasına sebep olduğu

düşünülür (Bozkurt, 2003: 105). Görgü Cemlerinin eskisi gibi yapılmaması da, buna bir

etkendir. Eröz‟ün ifade ettiği gibi Görgü Cemlerinde ele alınan yıllık muhakeme, Aleviliğin

en önemli kurumunu ifade etmektedir (Eröz, 1990: 144-145). Bu kurumun ne denli bir

yaptırıma sahip olduğunu ve hangi topluluklarda uygulandığını belirlemek güç

görünmektedir. Yaman (2007: 237-238) kent Aleviliğinin kentleşmeyle birlikte yarattığı

varlık alanını ortay koymak için henüz erken olduğunu düşünmektedir. Kentin halen

yabancısı olan Aleviler kadar, dedeliğin de kent koşullarına uyum aşamalarının devam ettiği

düşüncesiyle, Aleviliğin kentle bütünleşmesinin sağlanmadığı düşünülebilir.

1990‟larla kentlerde cem evleri kurulmaya başlayınca, dedelik kurumunda bir

canlanma izlenmiştir. Lakin kırsal yapının sistemi kentte arzu ettiği kültürel alan

oluşturamadığından, dedeler dinsel hizmetlerin görülmesinde yararlanılan kişilerden ziyade,

cem evi yöneticisi olarak görülebilmişlerdir. Yaman‟ın da belirttiği üzere kentsel ortamda

dedelik kurumu uzun süren bir işlevsizleştirme dönemi sonunda, henüz bir yapılanma

içerisindedir ve bazı sıkıntıların olması kaçınılmazdır (Yaman, 2007: 227-228). Dedelerin

cem evi yöneticisi konumunda tutulması ve Ocak sisteminin eskisi gibi işlememesi,

sorunsalın kaynakları arasındadır.

Alevi anlayış, tüm dedelerin aynı programa tabi olmamalarıyla noksanlık

yaşamamaktadır. Alevi anlayışta bölge bölge farklı ibadet ve anlayış uygulamaları

bulunmaktadır. Bu da onu bazen anlaşılamaz hale getirmektedir. Alevi töre bunu şu şekilde

açıklar: Yol bir, sürek bin bindir. Örneğin Alevilik öğretisindeki cem töreni, yer yer değişik

uygulamalarla icra edilse de, verilmek istenen öz aynı, kelamlar farklı olabilmektedir diye

vurgulanmaktadır (Bozkurt, 2004: 99). Aleviliğin tek bir anlayışla, tek bir merkezden

yönetilmesinin, onun gücünü zayıflattığı anlaşılmaktadır.

VII.3. Mekân Olarak Cem Evleri
1

Durkheim‟e göre dinin en belirgin tanımı, algı ve mekân üzerine kurulu oluşudur. Ona

göre bireylerin algısıyla eylemleri, ait oldukları sınıfla uyumludur. Bu sebeple bireyler,

inancın bir uzantısı olan ibadet mekânları etrafında bir arada toplanırlar. Durkheim açısından

ibadet mekânları, bireyleri bir arada tutan ve dayanışmayı sağlayan mekânlardır (Durkheim,

1
 Cem evleri ve cem evlerinin dini ve toplumsal fonksiyonları üzerine daha detaylı bilgi için ilgili makaleye

başvurulabilir: Erdal Yıldırım, “Cemevleri ve Cemevlerinin Dini ve Toplumsal Fonksiyonları”, AİBÜ Sosyal

Bilimler Enstitüsü Dergisi, c. 12, s. 2 (2012): 157-176.

94

2003: 30, 60-64). Din, toplulukları bir araya getiren ve ortak bir söylemde kimliklerini

yaşatabilecekleri bir alandır. Ortak bilinç kavramında görüldüğü gibi dinler, aynı ve ortak

hafızaya sahip olanları bir arada, bir yerde toplamaktadır. Toplumlar ortak hafıza “collective

memory” dolayısıyla bir arada bulunmakta ve süreklilik sağlamaktadır (Ortiz, 2007: 208).

Mekânların yani belli bir alanla çevrili yerlerin, toplumsal açıdan kültürel eylemleri yerine

getirmeleri, belli bakış açılarının gelişmesine sebep olmuştur. Mekânın kurgusallığı ve sosyal

inşa sürecinde etkin olduğu görüşü, bu bakış açılarının merkezini oluşturmaktadır. Bir yeri

tanımlarken kullanılan dil, onun tanımı yapan kişinin mekânla olan özel ilişkisini

yansıtmaktadır (Helvacıoğlu, 2003: 130). Kurgusal olan mekân, zamanla bağlantılıdır. Zaman

da, kurgusal mekânı şekillendiren bir düzlemdedir. Buna göre fiziki mekânlar, ona bağlı

olanların kullandıkları dil doğrultusunda mekânsallaşmaktadır. Bu mekânsallaşma bilinçsiz ve

farkında olmadan gelişen bir süreçtir.

Dinden dine, mezhepten mezhebe, kültürden kültüre değişiklik gösteren ibadet edilen

kutsal yerler (kilise, sinagog, cami, cem evi gibi) inanç gruplarının burada topluca ibadet

ettiği ve diğer fiziki mekânlara göre, kendi kutsal sınırlarını oluşturan mekânlardır.

Helvacıoğlu‟nun (2003: 130) “dil-tanım yapan kişi-mekân” yaklaşımıyla cem evine yüklenen

tanımlar, ilgili Alevi grupların mekân algısını dil üzerinden yansıtmaktadır. Bu uzantıda cem

evine kırklar meydanı, meydan evi, ibadet meydanı, erenler meydanı (Birge, 1991: 198)

musahip evi, alicem evi ve hak meydanı denmektedir (Eröz, 1990: 109). Cem evlerine yönelik

mekân algısının “ev” kelimesiyle özleştirildiği görülür. Mekân bağlamında cem evleri aidiyet

üretebilme ve kültürel sınır belirleme alanıdır. Cem evlerinde gerçekleştirilen dini ritüeller ve

sosyal etkinlikler, aidiyete ilişkin önemli göstergeler olarak yer almaktadır. Bourdieu‟nün

iktidar mekânı (Bourdieu, 1998: 25) tanımından hareketle cem evleri, iktidar mekânı olarak

ele alınabilmektedir. Cem evleri Aleviliğin geliştiği alanda ona, Alevileri bir mekânda

bütünleştiren ve sermayeler oluşturmasına olanak sağlayan yerlerdir.

Kimliklerin yaşatıldığı fiziki mekânlar olan cem evleri, toplulukla birlikte „bir‟ olunan

yerlerdir. Fiziki mekân kültürel ortakları paylaşanlarla birleşme, benzerleriyle olma ama farklı

olanlarla ayrışma yeridir. Bir set görevi üstlenmektedir. Bu mekânlar, topluluğun

zorunlu/istekli tercihiyle oluşmuş ve mekândan beklentilerle kurumlaşmış, yoğun duygularla

perçinleşmiş yerlerdir (Göka, 2010: 137-138). Mekân, buraya bağlı olanlara kimlik

sağlamakta ya da var olan kimliği yansıtmakta ve bunun devamlılığını yoğun kültürel

paylaşımlarla sürekli kılmaktadır (Göregenli, 2005: 15). Mekân, paylaşımın sağlandığı yerdir.

Paylaşımın toplulukla yerine getirilmesi, mekâna atfedilen değeri derinleştirmektedir.

95

1990‟larda kentlerde inşa edilen cem evleri, Aleviliğin modern yüzü olurken bu

mekânlar politik ve ideolojik gruplaşmalara da maruz kalmıştır. Cem evleri, Alevi kimliğinin

tarihi kökleriyle bağını kurmak ve kimliği yeniden inşa etmek gibi önemli fonksiyonları

yerine getirmek durumunda kalmıştır (Buz, 2011: 561). Cem evleri aidiyet belirten, onu

üreten ve kültürel sınır belirleme alanı olmuştur.

Din, kimlik edinimi açısından varlık bilinci kazandırma, aidiyet bilinci yaratma,

gruplaşma ve farklılaşma açısından taraf olma kimlikleri kazandırmaktadır (Okumuş, 2010:

76). Bu açıdan dini işlevlerin yerine getirildiği mekânlar dört duvardan ibaret olmayıp,

mensuplarının sosyo-kültürel ve politik tercihlerinin belirlendiği, işlevsellik kazandığı yer

konumunda sınıflandırılmaktadır (Alkan, 2009: 7). Mekânlar bu özelliklerini, tarihi

tezahürlerin deneyimleriyle oluştururlar. Mekân kurgusaldır ve zamana ilişkilidir. Zaman,

mekânı şekillendirmekte ve tarihten bu yana ona anlamlar katmaktadır. Aleviler için cem evi

bir yere bağlı olma, aidiyet oluşturma ve sosyo-kültürel bir alan yaratma açısından süreklilik

gösteren bir anlam taşımaktadır. Bourdieu‟nün iktidar mekânı üzerinden cem evlerini ele

almak gerekirse cem evleri, kimlik mekânları olarak sosyal habitus işlevi görmektedir

(Kolukırık, 2010: 92). Aleviler için iktidar mekânı açısından cem evleri, bir aidiyeti

belirlemekte ve geleneksel kırsal alan deneyimlerini, sembollerini, kültürel edinimlerini

sosyal habitus oluşturma açısından kentte yeniden kurmaktadır.

Kutsal değerlerle yüklenen bu mekânlar, gerek bireysel gerek toplumsal açılardan iç

huzuru, birliği, bağlılığı/bağımlılığı sağlayan ve kutsal atfedilenler etrafında süreklilik içinde

buluşmayı temin eden yerlerdir. Cem evleri de, buna benzer işlevlerle varlığını oluşturmuş

mekânlardır. Aslında cem evleri, modernleşmenin bir ürünü olarak kentteki Alevilerin sosyal,

dini, politik taleplerinin 1990‟larla yüksek sesle dile getirilmesi ardından şehirlerde

görülmeye başlanmıştır. Daha önce de belirttiğim üzere Türkiye‟deki ilk cem evlerinin

kurulması Turgut Özal dönemine tekabül etmektedir. Cem evlerinin kentlerdeki varlığı,

topluluğun sosyo-kültürel, dini ve politik gereksinimleri doğrultusunda ortaya çıkmıştır. Bu

uzantıda günümüz köylerinde de yeni yeni evlerin odası dışında başlı başına bir mekânda cem

evleri görülmeye başlanmıştır. Eskiden ve yer yer halen günümüzde cem evi bulunmayan

köylerde ibadet edilen, toplanılan yer kimi zaman dedenin, kimi zaman rehberin, kimi zaman

ise köyün en geniş odalı evi ya da meydanı olabilmektedir (Yıldırım, 2012: 57-58). Cem

evlerinin sadece bir alanla sınırlandırılmamaları “koşulların” gerektiği şekilde

davranıldığının bir göstergesidir.

96

 Cem evlerini sadece bugüne bakarak anlamak yüzeysel bir açıklama getirmek

olacağından tarihteki varlık alanına değinmek, bugünkü yapıyı anlama açısından önemlidir.

Literatür araştırmasında edinilen bilgiler, cem ritüellerinin ve buna paralel olarak cem evinin

tarihi kaynağı hakkında birbirinden farklı görüşler bulunmaktadır:

 Yaygın inanca göre ilk cem töreni Hz. Muhammed‟in Miraçtan döndükten

sonra Kırklar adı verilen bir meclisi ziyaret etmesi ve devamında gelişen pratiklerin

Alevi öğretide ritüele dönüşmesine dayandırılır. Geçmişten günümüze yapılan cem

törenleri, ilk Kırklar Cemini sembolize etmekle beraber o birliği anmak için

yapılmaktadır (Noyan, 1995: 46). İnanışa göre bu meclis, Hz. Ali ve Hz. Fatma

önderliğinde cinsiyet ayırımı gözetmeksizin on yedisi kadın, yirmi üçü erkek bir

gruptan oluşmaktaydı. Mecliste süregelen dini sohbet akabinde dem alınması, ritüelin

bir uzantısıydı. Dem Selaman-ı Farişi‟nin getirdiği üzüm tanesinin Hz. Muhammed

tarafından ezilip, Cebrail‟in sunduğu suyun içine katılması ve elde edilen şerbetin

Kırklara dağıtılmasına ve son yudumun Hz. Muhammed tarafından içilmesine

dayandırılmaktadır. Dolunun kutsallığı Hz. Muhammed‟in Kırklara sıktığı tek üzüm

tanesinden bir sürahi üzüm suyu çıkmasına ve bunun Kırkları ilahi aşkla sarhoş

etmesine bağlanır (Zelyut, 1992: 81). Bu şekilde tevhide yani birliğe girildiğine

inanılır. Devamında gerçekleştirilen semah „bir‟ olmanın ritüeli olarak karşımıza

çıkmaktadır. Semah, cem törenlerinin sonunda yapılarak, törenlerdeki gam ve

kederden kurtarmaya ve inanan kişiyi ilahi aşla doldurmaya yöneliktir. Semah orta,

ağır, hızlı olmak üzere üç bölümden oluşur (Sümer, 1997: 386). Semahın hızı arttıkça,

ilahi aşka yaklaşıldığı düşünülmektedir. Cem törenine semah ve dini çalgı türünden

tefin Hz. Muhammed döneminde girdiği belirtilir. Diğer dinsel çalgılardan çoğur,

kopuz, saz gibi bağlama türlerinin kullanılması, Türklerin İslamiyet‟i kabul etmesiyle

gerçekleşmiştir (Kaya, 1996: 153-154). Alevilikte saz kutsal bir anlam atfetmektedir.

O sebeple ona “Telli Kur‟an” denmekte (Zelyut, 1992: 167-168) ve tıpkı Kur‟an gibi

ya belli bir yükseklikte taşınmakta ya da kullanılmadığında yüksek bir yerde asılı

tutulmaktadır (Bozkurt, 1990: 117). Saz bu yönüyle, bir çalgıdan çok sözlü gelenekle

ilerleyen Aleviliğin sesi ve nefesidir. Günümüzdeki cemlerin büyük bir bölümü

Kırklar Cemi sembolize edilerek yerine getirilmekle beraber, bu ritüel gibi diğer Alevi

inanışlarının İslamiyet‟in saf/öz hali olduğuna inanılır. Bu inanış Kırklar Meclisi‟ne

Hz. Muhammed‟in katılması dolayısıyla, iddiasını güçlü bir tarihi temele

dayandırmaktadır.

97

 Hacı Bektaş-ı Veli‟nin de ceme benzer bir uygulama yaptığına inanılır. Bu

ritüelde de bir araya gelinip sohbetler ediliyor, şiirler okunuyor, zikirler yapılıyor ve

Kur‟an okunuyordu. Hacı Bektaş-ı Veli bu uygulamasından dolayı tepkiyle

karşılaşılansa da, günümüz cem törenlerinin kaynağı buraya da dayandırılmaktadır

(Pala, 2009: 105). Veli‟nin, bu uygulamayı Kırklar Meclisi‟ne dayanarak yaptığı

düşünülebilir.

 Bir başka inanışa göre ilk cem, altıncı imam İmam Cafer- i Sadık tarafından

uygulamaya konulmuştur. Bugün uygulana gelen cemlerin, İmam Cafer-i Sadık‟ınki

gibi olduğunu düşünenler de bulunmaktadır (Pala, 2009: 105). Bu inanışla Alevilik,

kendi töresini On İki İmam‟a dayandırarak dini ideolojisini kurumsallaştırmaktadır.

 Cemin bir diğer kaynağının Anadolu‟da üzüm toplama döneminde uygulanan

Dionyos ayinlerine dayandırılır. Eski Yunan‟da, asma ve şarap Tanrısı Dionyos‟un

törenlerinde şarap içilirdi. Alevi cemlerinde de, tören sırasında dem içilir. Dem,

yöreye göre değişmektedir. Üzüm suyu, şarap, su, bitki çayları veya rakı

içilebilmektedir (Sözengil, 1991: 106). Bu yönüyle Alevilik, İslamiyet‟in ilamından

öncesine dayandırılır.

 Yakutlarda, Isı-ah denilen bir ayin yapılırdı. Kadınlı-erkekli yapılan bu töreni

şaman yönetir ve topluca kımız içilirdi. Daire şeklini aldıktan sonra el ele tutulup “hu”

çekilir, içki içilir ve dinsel dans törenleri yapılırdı. Bu geleneğin cem törenine olan

benzerliği sebebiyle, bir etkileşim olduğu düşünülmektedir (Sözengil, 1991: 107).

Alevilik, bu yönüyle de, İslam öncesi temellere dayandırılmaktadır.

 Cem veya Cemşid, İran‟da hüküm süren bir hükümdardı. Kendisi klasik Fars

ve Türk edebiyatlarına göre ilk içki meclisini kuran kişiydi. Bunun Alevilik gibi

benzer geleneklerin öncüsü olduğu düşünülmektedir (Pala, 2009: 104). Tören sırasında

veya sonrasında içilen demin, bir keyif unsurundan ziyade törensel bir değerde

alındığına inanılır.

Cem evlerinin tarihsel gelişimi cami, cem evi ve mescit kavramlarının İslam tarihi

içindeki kullanımlarıyla bir karşılık bulabilmektedir. Mescit, Arapçada secdeye yani yere

eğilmek, alnını yere koymak ve saygı göstergesinde bulunmak manalarına gelmektedir. Hz.

Muhammed‟in “El Mescidül Cami” tabirini kullandığı belirtilse de, mescit ilk İslam

kaynaklarında kullanılan bir kelime iken cami veya cem kelimelerine pek rastlanılmaz. X.

yüzyıla gelindiğinde cami ile mescid kelimeleri arasında kullanma farklılıkları görülmektedir.

Cami, Cuma namazı kılınan, hatibin hutbe okuduğu yer olarak şekillenirken, mescit Cuma

98

namazı kılınmayan ve daha çok eğitim-öğretim yapılan, sosyo-kültürel ve siyasal faaliyetlerin

gerçekleştirildiği, yardımların yapıldığı, toplumsal düzenlemelerin ele alındığı yer olarak

şekillenmektedir (DİA, 1993: 46, 51-52). Hz. Muhammed döneminde ibadetler, genelde

evlerde yapılmaktaydı. Bu tercihin sebebi, Mekkelilerin baskısından korunmak ve ibadetleri

rahatça yapabilmek içindi (Hamidullah, 1992: 54). Mescit‟in anlamına paralel olarak cami ve

cem evi kelimeleri de, Arapça “cem” kökünden türemiştir ve her ikisi de bir araya gelme

manasına gelmektedir (Cerrahoğlu, 1994: 10-12). Mana olarak her ikisi de bir araya gelmeyi

belirtse de, geleneksel ve politik farklılaşmalar bunları birbirine denk görmemektedir. Cem

evleri veya cami hangisi Müslümanların toplanma ve ibadet etme yeridir? Cem evleri

ibadethane mi yoksa kültür evleri midir? Cem evleri veya cami İslamiyet‟in özüne ne denli bir

uyum sergilemektedir? Bu sorulara göreceli cevaplar vardır ve her iki inancın yıllar içerisinde

farklılaşması sonucunda, ibadethanelerin de işlevleri birbirinden farklılaşmış görünmektedir.

Hz. Ali‟nin öldürülmesi ve Emevilerce ibadet mekânlarında onun hakkında olumsuz hutbeler

okutulmasına paralel olarak, Ali taraftarlarının toplu ibadet mekânlarına sırt çevirerek

ibadetlerini evlerde yapmaya başladıkları bilinir (Hamidullah, 1992: 54-55). Bu açıklamalara

göre Alevilerin evlerde ibadet etme gelenekleri, Hz. Ali‟den sonra şekillenmiş bir gelenektir.

VII.3.1. Cem Evlerinin Dini ve Sosyal Fonksiyonları

Cem evleri sadece ritüeller açısından, birlikte olunan mekânlar değildir. Cem evlerinin

dini ve sosyal fonksiyonları adı altında, yerine getirdikleri işlevler bulunmaktadır. Yıldırım

(2012: 160-170) cem evlerinin bu işlevlerini kimlik oluşturma, dinsel alan, sosyo-kültürel

işlev, hukuki işlev, sosyal dayanışma ve eğitim işlevi adı altında toplamaktadır.

VII.3.1.1. Kimlik OluĢturma ĠĢlevi

Kimliklerin yaşatıldığı fiziki mekânlar olan cem evleri, toplulukla birlikte „bir‟ olunan

yerlerdir. Fiziki mekân kültürel ortakları paylaşanlarla birleşme, benzerleriyle olma ama farklı

olanlarla ayrışma yeridir. Bir set görevi üstlenmektedir. Bu mekânlar topluluğun

zorunlu/istekli tercihiyle oluşmuş ve mekândan beklentilerle kurumlaşmış, yoğun duygularla

perçinleşmiştir (Göka, 2010: 137-138). Mekân, buraya bağlı olanlara kimlik sağlamakta ve

bunun devamlılığını yoğun kültürel paylaşımlarla oluşturmaktadır (Göregenli, 2005: 15). Din,

kimlik edinimi açısından varlık bilinci oluşturma, aidiyet bilinci yaratma, gruplaşma ve

farklılaşma açısından taraf olma kimliği kazandırmaktadır (Okumuş, 2010: 76). Bu açıdan

dini işlevlerin yerine getirildiği mekânlar dört duvardan ibaret olmayıp, mensuplarının sosyo-

kültürel ve politik tercihlerinin belirlendiği, işlevsellik kazandığı yer konumunda

99

sınıflandırılmaktadır (Alkan, 2009: 7). Mekân kurgusaldır ve zamana ilişkilidir. Zaman

mekânı şekillendirmekte ve tarihten bu yana ona anlamlar katmaktadır (Kolukırık, 2010: 92).

Bu sebeple mekânların kutsal anlamları da vardır.

Aleviler için cem evi bir yere bağlı olma, aidiyet oluşturma ve sosyo-kültürel bir alan

yaratma açısından süreklilik gösteren bir anlam taşımaktadır. Bourdieu‟nün „iktidar mekânı‟

üzerinden cem evlerini ele almak gerekirse cem evleri kimlik mekânları olarak, sosyal habitus

işlevi görmektedir (Kolukırık, 2010: 92). Aleviler için iktidar mekânı açısından cem evleri bir

aidiyeti belirlemekte ve geleneksel kırsal alan deneyimlerini, sembollerini, kültürel

edinimlerini sosyal habitus oluşturma açısından kentte yeniden revize etmektedir. Bu sebeple

kentlerde kurulan cem evleri kültür evlerinden çok, Alevilerin iktidar mekânı olarak varlık

göstermektedir.

 1990‟larda kentlerde inşa edilen cem evleri, Aleviliğin modern yüzü olurken bu

mekânlar politik ve ideolojik gruplaşmalara da maruz kalmıştır. Cem evleri, Alevi kimliğinin

tarihi kökleriyle bağını kurmak ve kimliği yeni değişimlerle inşa etmek gibi önemli

fonksiyonları yerine getirmek durumunda kalmıştır (Buz, 2011: 561). Cem evleri aidiyet

belirten, onu üreten ve kültürel sınır belirleme alanı olmuştur.

VII.3.1.2. Dinsel Alan ĠĢlevi

Cem evlerinin varlık sebebi ve bu açıdan en belirgin özelliği Alevi ibadetlerinin

burada yapılıyor oluşudur. Toplu olarak yapılan ibadetler sadece bir ritüeli yerine getirme

açısından ele alınmamalıdır. Toplulukla sürekli etkileşimi gerektiren Alevi ritüelleri sosyal

bağlara ve paylaşımlara atıfta bulunması bakımından kültürel olarak önemli bir etkiye de

sahiptir. Dinsel işlevler sadece cem ve görgülerle sınırlı değildir. Cenaze hizmetleri, lokma

birliktelikleri, adak işlemleri de dinsel alan içinde yer almaktadır (Yıldırım, 2012: 168-169).

Günümüzdeki cem evlerinin tümü, bu işlevleri yerine getirmese de genel yapı itibariyle cem

evlerinin asli görevi dinsel alanın gerekliklerini yerine getirmek olarak karşımıza çıkmaktadır.

Cem evlerinin dinsel alan işlev üretmesi aslında Yaman‟ın (2007: 227-228) kentsel değişimle

yapılanmasını tamamlanmamış görünen dedelik kurumunun bu boşluğunu doldurmaktadır.

VII.3.1.3 Sosyo-Kültürel ĠĢlev

Cem evlerinin önemli bir özelliği toplumsal birlik ve dayanışmanın sağlandığı mekânı

oluşturmasıdır. Dedenin önderliğinde borçluların, dargınların ve anlaşmazlıkların çözüme

kavuşturulması, Alevilerin birbirlerine karşı olan sorumluluklarını canlı tutmak açısından

önemlidir (Yıldırım, 2012: 170). Anlaşmazlıkların kısa vadede ele alınması sosyal ilişkilerin

100

bozulmasına engel olmaktadır. Aynı zamanda burası eğitim kurumu işlevi de gördüğü için

bireyin aydınlanması genel bir manada topluluğun aydınlanmasına fayda sağlamaktadır. Kent

ortamında sosyal bir mekân da olan cem evlerinin bu yönü, sosyal ilişkilerin canlı tutulmasına

etken olmaktadır. Cem evleri, sosyo-kültürel bir alan sağlayan ve Alevilerin bir merkezden

mücadele etmelerini kurumlaştıran mekânlardır. Bu yönüyle cem evleri, kentleşmenin

dayattığı değişimlere bir mekânda gruplaşarak mücadele alanı oluşturmaktadır.

VII.3.1.4. Hukuki ĠĢlev

Cem evlerinin bir diğer özelliği, iç denetim yapmak ve bunun sürekliliğini

sağlamaktır. Bu açıdan cem evlerinin, adli bir fonksiyonu bulunmaktadır. Topluluk içinde her

türlü maddi manevi suçların ele alındığı yıllık cemlerde, dede önderliğinde ve topluluk

huzurunda kişiler sualden geçmektedir. Alevilikteki hukuki işlevin amacı, dünyalık yaşarken

hesaba çekilmek ve “ölmeden önce ölerek” öteki dünyaya vicdanı rahat varabilmektir. Bu

aşamada topluluğun birlikteliği, şahitliği ve birbirlerine karşı sorumluluğu esas alınmaktadır.

Yıldırım‟ın belirttiği gibi günümüzde Alevi halk mahkemeleri, resmi hukuk sistemi

dolayısıyla geçerliliğini yitirmiş olsa da, sembolik olarak uygulama bulunmaktadır (Yıldırım,

2012: 170-171). Modernleşmenin etkisi ve hukuk sisteminin herkesi kapsaması dolayısıyla,

yasal zeminde herhangi bir bağı olmayan Alevi mahkemelerinin topluluk üzerindeki yaptırımı

kısıtlı bir düzeyde kalmaktadır. Yaman (2007: 21-30) ve Aktaş (1999: 467-471) belirttikleri

üzere, kent ortamındaki dedelik kurumu işlevini büyük oranda yitirmiş görünse de, cem evleri

üzerinden sağlanan etkinlikle dedelerin bu nosyonları belli bir oranda devam ettirdikleri

söylenebilir.

VII.3.1.5. Sosyal DayanıĢma ĠĢlevi

Cem evleri toplumsal birlik ve dayanışmayı gerek haftalık cemlerle, gerekse çeşitli

etkinliklerle mümkün kılmaktadır. Genelde cem evlerinde maddi zorluk içerisinde olanlara

yardım edilmekte, sünnet ve evlilik merasimleri düzenlenmektedir (Yıldırım, 2012: 172).

Cem evlerine bağlı olanların gönüllü olarak verdiği bağışların bir bölümü, bu tür etkinliklerde

kullanılmaktadır. Ayrıca adanan adaklarla düzenlenen lokma etkinlikleri, sadece bir ritüeli

yerine getirmemektedir. Aşevi görevini de üstlenen cem evlerinde kurulan sofralara, başka

dinden/mezhepten olanlarda çeşitli sebeplerle (kısıtlı maddi gelir yetersizliği, misafir, merak)

de katılabilmektedir.

101

VII.3.1.6. Eğitim ĠĢlevi

Sözlü gelenekten gelen Alevilerin, hem yazılı kültürden kaynaklanan sıkıntılarını

azaltmak hem de kendi öğretilerine eğitimsel bir zemin oluşturmak amacıyla cem evleri

bünyesinde eğitimsel açıdan örgütlendikleri görülür. Cem evleri okullarda verilen resmi

eğitimden farklı olarak, Alevi yol hakkında çeşitli eğitimler vermektedir. Ayrıca yabancı dil,

saz, bilgisayar kursları dışında, okul derslerine yardımcı derslikler de açılabilmektedir

(Yıldırım, 2012: 173). Bu tür olanaklar masraflı olabildiğinden, her cem evinde bunların

olmadığı belirtilebilir.

Yıldırım‟ın belirttiği üzere cem evleri, Alevi kimliğinin tarihi kökleriyle bağını

kurmak, kimliğini yeniden inşa etmek, eğitim vermek, sosyal yardımlaşma ve dayanışma

sağlamak, topluluk arasındaki hukuki problemlere çözüm bulmak, soyo-kültürel ve dini

hizmet vermek gibi önemli fonksiyonları yerine getirmektedir. Bu açıdan cem evleri

bünyesinde şekillenen uygulamalar, kent Aleviliğinin mekânı olarak yerini almış durumdadır.

Mekânsal olarak cem evlerinde, çift yönlü bir etkileşim görülmektedir: Toplum kendisine

şekil verecek mekanizma olan cem evini inşa eder ve faaliyete geçirir, sonra aynı mekanizma

toplum dokusu üzerindeki yapıcı etkisini göstermeye başlar. Bir ibadet yeri/mabedi olan cem

evleri ve cemler, Alevi kimliğinin inşa edildiği ve sosyal hayatın beslendiği temel kaynaklar

olarak vazife görmeye devam etmektedir (Yıldırım, 2012: 173-174). Kentlerdeki cem evleri,

kırsal alan Aleviliğini belli bir düzeyde yaşatan ve ona geleneksel olandan simgesel de olsa,

katkılar sağlayan bir konumdadır. Bu sebeple kentlerdeki cem evlerini dar bir çerçevede

inançların yaşatıldığı ve sosyal etkileşimle birlikte olunan mekân olarak ele almamak gerekir.

Cem evleri güçlü bir örgütlenme yapısıyla, geleneksel Alevi değerlerin kentlerdeki yansıması

konumundadır.

102

VIII. RĠTÜELLER

 Bu bölümde ritüeller, din ve kutsal kavramlarının açıklanmasıyla ele alınmıştır.

Alevilikte var olan ritüellerin algı normlarını oluşturması ve yola giriş ritüellerinin aidiyet

belirtmeye karşılık geldiği yer almaktadır.

 VIII.1. Dinin Varlık Alanı

Din konusuna ilahiyat, felsefe, tarih, siyaset bilimi ve hukuk gibi pek çok disiplin

açısından yaklaşmak mümkündür. Antropolojinin yaklaşımını diğerlerinden ayırt eden

özellik, onun din hususuna bütüncül yaklaşımıdır. Antropoloji dine toplumsal cinsiyet,

bedenin disipline edilmesi, simgesel derinlikler, toplumsallaşma süreci ve sosyal bir mekânda

sosyalleşen bireyleri siyasal iktidarın meşrulaştırılma süreci bağlamında odaklanmaktadır.

Batı dillerine, Latince “religio” sözcüğünden gelen “religion” din kelimesi, ilk kez

Kutsal Kitab‟ın Latince çevirisinde, Grekçe “threskeia” kavramına karşılık olarak

kullanılmıştır. “Religio” kavram olarak „bakmak, özen göstermek‟ manası taşıyan Latince

“relegere” fiilinden türemiştir. Bağlamak/bağlanmak “religare‟ye” dayandırılan sahte

etimoloji, III. ve IV. yüzyıl apolojistleri Tertuillen ve Lactance‟den ileri gelmektedir (Riviére,

2005: 13). Din sözcüğünün anlamı, bireyin dışındaki bir kudret ve bu kudrete ilişkin duyguları

işaret etmektedir. Atay‟ın da belirttiği gibi din kavramını bağlamak/bağlanmak olarak ele

alacak olursak, din yoluyla insan bir „şey‟e, hayatının gidişatında etkili saydığı „değerli‟ bir

„şey‟e sıkıca bağlanır. Bu aşamada bağlanmak, „bağlayıcı‟, „sınırlayıcı‟ hatta „tutsaklaştırıcı‟

olsa da, var olmanın karmaşıklığında kaybolmamak için de önemlidir. Bu düşünceden

hareketle, bağlanmak istendik bir durum gibi de algılanabilir. Bu sebeple din, insanın

aşamadıklarını aşması için bir duruş sağlamaktadır diye belirtilmektedir (Atay, 2011: 21). Din

hususunda beliren ortak nokta onun “şeylerin üstesinden gelmeye yardımcı” oluşudur. Bu

tümce, birçok teorisyende ortak nokta olduğu gibi, yapısal işlevselci teorisyenlerden

Parsons‟a göre de, dinin bir dayanak olduğu görülmektedir. Din sosyalleştirme, meşrulaştırma

ve anlamlandırmayla beraber hayal kırıklığının, çatışmaların, engellenmelerin üstesinden

gelmeye yardımcı olandır (Parsons, 1975: 75). Bu açıklamalar gibi aşağıda da ele alınacağı

üzere din bireyi sınırlayıcı, bağlayıcı ama dayanak da sağlayan bir kudret olarak

resmedilmektedir.

Kültürleri anlamak üzere din boyutunun incelenmesi, Antropoloji için önemli

olmuştur. Din, bir kültürel evrenseldir ve bu bağlamda kültürlerin, toplulukların belli bir

dinsel inancı veya buna benzer doğaüstü güçlere dair bir inanç sistemleri vardır (Morris,

2004: 9). Din, kurumları ve yasaları, sosyal hayatı ve kültürel boyutu yani insanın algılarını

103

düzenleyen bir etkiye sahiptir. Temren‟in de belirttiği üzere inanç hem “düşünsel eylem

sonucudur” hem de “kabulleniştir.” Bu açıdan Hacı Bektaş Veli “akılla gidilmeyen yolun

sonu karanlıktır” derken, inanca ulaşabilmenin biricik yolu, Alevi inançta da akla

bağlamaktadır. İnsan düşünen bir varlık olarak bir sonuca, yargıya ulaşır. İnançlar “bireysel

ispatlarla” deneyim edildiği gibi, toplu olarak da yani “paylaşımsal ispat” olarak da bir inanç

birliğine de bağlı olabilir. Benzer bireysel ispat deneyimlerini “Kırklar Meclisinde” de

görmekteyiz
1
. Bu vesileyle bireyler, aynı düşünsel eylemin sonucuyla bir kabulleniş yaşarlar.

Din, Tylor için “ruhsal nesnelere inanmayı”, Frazer için kültürün entelektüel

gelişimindeki ikinci aşamayı (büyü, din, bilim) oluşturmaktadır. Frazer dini, ilk insanların

çevrelerine ve yaşamlarına ilişkin deneyimlerini açıklamak için doğduğunu belirtir. Frazer

açısından din, deneyimlerin bir sonucudur. Benzer manada Marrett açısından din, ilk

insanların dünyayı algılarken hayretlerinin ve saygıyla karşılanacak korkularının bir ürünü

olarak ortaya çıkmıştır (Kürkçü, 1994: 28). Durkheim‟e göre din, bütün insanları kapsayan

evrensel ve sosyal bir görüngüdür. Bu evrensel yapıyla insan, tabiat korkusu karşısında dini

yaratmıştır. Durkheim dini, sosyal dayanışmayı kuvvetlendiren ve bir toplumun meydana

gelmesini sağlayan ayin ve inançlar sistemi olarak tanımlar. İnsanlar evrendeki eşya ve

olguları “kutsal olan” ve “kutsal olmayan” diye ayırmaktadır. Durkheim, totemizmi

insanlığın en eski dini olarak kabul eder ve Tylor‟un, kutsallık ölçütü içeren ruhsal nesnelere

inanma görüşünü reddeder (Durkheim, 2003: 88-89). Marx için din, hakim sınıfın ideolojisi

olarak bu dünyadaki özgürlük yerine, diğer dünyadaki özgürlüğü vaat ederek, insanları ve

devrimsel dönüşümleri baskı altında tutandır. Dinin etkisini afyona benzeten Marx, insanı

uyuşturmasından ziyade çıkmazlara karşı müracaat edilen bir güç olarak ele alır. Marx‟a göre

din, belirli bir sosyal sınıfın çıkarlarını korurken, Durkheim için sosyal yapının gerçek ve

olumlu işlevsel yansımasını ifade etmektedir (Kürkçü, 1994: 28). Geertz için din tıpkı kültür

gibi dünyanın ne olduğunu bildirir ve davranış modelleri sunar. Geertz dini, simgeler

sistemine eşit tutmaktadır. Ona göre din, insanda güçlü süregelen ve uzun vadeli duygular

yaratarak etki gösteren, semboller bütünüdür. Din, görülenlerden ibaret değildir. Derinlerde,

başka hallerin sembolik yansıması vardır. Bu açıklama doğrultusunda din, sembollerden

oluşmaktadır:

“Din genel bir varoluş düzenine ilişkin kavramlaştırmalar formülleştirerek insanlarda güçlü,

kapsamlı, yaygın ve uzun süreli ruh halleri ve motivasyonlar yaratan ve bu kavramlaştırmaları bir

gerçeklik halesine bürüyerek söz konusu hallerin ve motivasyonlarını eşsiz biçimde gerçekmiş gibi

görünmesine yol açan bir simgeler sistemidir” (Geertz, 1973: 90).

1
Belkıs Temren, “Din Antropolojisi Açısından İnanç ve Din Olgusuna İlişkin Bir Değerlendirme”,

http://dergiler.ankara.edu.tr/dergiler/26/1613/17359.pdf [30.01.2012].

http://dergiler.ankara.edu.tr/dergiler/26/1613/17359.pdf

104

Bourdieu‟nün alan kavramının oluşumunda dinin, önemli bir yeri bulunmaktadır.

Bourdieu‟nün dini yaklaşımı, yapısalcı bir anlayışla Weber‟in din anlayışının bir

değerlendirilmesidir. Bourdieu için din, tıpkı dil gibi hem iletişim aracı hem de bilgi aracıdır.

Dinin yarattığı simgesel dil dolayısıyla, din etrafında şekillenen ritüeller, hareketler ve

semboller toplumsal alanda ortak bir iletişim sağlamaktadır. Bu ortak yeti dolayısıyla ortaya

çıkan bilgi, dünyayı anlamlandırmada ortak bir yargı oluşturmaktadır (Bourdieu, 1991: 1-2).

Benzer doğrultuda Wach‟a göre din ve toplum, karşılıklı etkileşim içindedir. Bu sebeple din,

içinden çıktığı sosyal grubun yapısına paralel olarak kendini oluşturmakta ve buna göre grup

üzerinde etki sağlamaktadır. Dinin, bir grup/topluluk/toplum tarafından benimsenmesi ya da

reddedilmesi, din ile sosyal yapının uyumu/uyumsuzluğuyla ilişkilidir (Wach, 1997: 7-9).

Weber ise dini, insanın anlamlandırmayla ilgili bir eylem sonucu olarak ele alır. Din, ruhun

kurtuluşu için bir girişimdir. Weber dinin, toplumsal ilişkileri belirlemesinden yola çıkarak

farklı algılanmaların farklı yapılara temel oluşturduğunu söyler (Weber, 1993: 27-35). Bu

tanımlama Alevilerin, İslam‟ı Sünnilere oranla farklı yorumlamalarıyla karşılık gelmektedir.

Alevi Türklerin İslam‟ı, dervişlerden, askerlerden ve tüccarlardan öğrenmeleri, şehirde

yaşayanların ise onu medreselerde eğitim alanlardan öğrenmeleri, bir takım farklılaşmalara

zemin oluşturmuştur (Cahen, 2011: 27). Dinin bir toplumda bazı gruplarca farklı algılanması

hem tarihi şartlar, hem de farklı görüşteki din bilginlerince kutsal metinlerin yorumlanmasıyla

görüş ayrılıklarını ve çatışmaları doğurduğu söylenebilir.

Weber için toplum, ekonomik çıkarlar için grupların mücadele ettiği alandır. Ona göre

bu mücadele, egemenlerle ezilenlerin çıkarlarıyla doludur. Topluluğun çıkarlarını koruma

aşamasında, dini otoritelere atfedilen değer dikkat çekmektedir. Bu açıdan dinler, tek başına

bir işleve sahip değildir. İnanan grup kadar, dini liderler de dinlerin işlevselliğini

sağlamaktadır. Dinler, karizmatik otoritelerle toplumda yerlerini sabitlemektedirler. Weber‟e

göre karizma kavramı, kendisinde doğaüstü yeteneklerin olduğuna inanılan, sıradan

insanlarından ayrılan, belli niteliklere sahip ve toplumu bunalımdan kurtaran dini lider/önder

için kullanılmaktadır (Weber, 1993: 48). Dini iktidar, din aktöreleri ve onlara inananlar

arasındaki karşılıklı memnuniyete dayanan bir çıkar ilişkisidir. Bu sebeple dini aktörlerin

gücü, ona inanan grubun gücüne bağladır (Bourdieu, 1987: 129). Weber, toplumun kargaşa

içerisinde olduğu dönemlerde karizmatik liderlerin ortaya çıktığını belirtir. Bu önderlerin

otoriteleri uzun süreli değildir. Kargaşa bitince otoritelerinin etkinliği azalmaktadır.

Karizmatik liderlerin topluluğa yön vermeleri gibi, kaosa sebep olan konuları çözme istekleri,

topluluğun onu önder bilmelerini gerektirmektedir (Weber, 1993: 221). Weber karizma

kavramını, bireysel olarak ele alır. Bu bireysel tezahürler kahramanlık, olağanüstü ve gizemli

105

nitelik gibi özelliklere indirgenmektedir. Bourdieu ise karizmatik önderliği, toplumun

simgesel sistemine bağlar. O bunu, toplumun genlerine simgelerle kodlanmış olan belli bir

Peygamber kavramı veya figürüne indirgenmektedir. Weber ve Bourdieu‟nün belirttikleri

üzere, karizmatik önderler belli dönemlerde ortaya çıkmaktadırlar. Bu sebeple tarihsel

şartların yarattığı değişimler ve krizler, onların ortaya çıkışlarını meşrulaştırmaktadır.

Alevilik açısından kutsal önderlerin ilki, Hz. Ali‟dir. Hz. Ali sadece kutsallık

atfetmemekte, aynı zamanda inancın yapılanmasını oluşturan güç olarak tanımlanmaktadır

(Yaman, 2007: 19). Alevilikteki önderler silsilesi Ehli Beyt ve On İki İmam‟la kurumsallaşma

geçirmiştir (Üzüm, 2000: 58). Bu liderlerin, toplumsal kargaşaların olduğu dönemlerde ortaya

çıktıkları görülmektedir. Tıpkı Hacı Bektaş Veli gibi. Onun, karizmatik lider olarak

benimsenmesinin bir nedeni de, dönemin getirdiği sosyo-politik gelişmelerdir. Selçuklu

Devleti‟nden memnun olmayanların, Hacı Bektaş Veli öğretileriyle bir ifade alanı

yaratmaları, onun kutsallıkla eş değer tutulmasını sağlamıştır (Sümer, 1999: 329). Alevilikteki

kutsal liderler ve onlara inananlar, tıpkı Bourdieu‟nün belirttiği gibi çıkar ilişkilerinin

örtüşmesine dayanmaktadır. Alanda belli bir üstünlüğe sahip olmak isteyenlerin, bu liderler

üzerinden iktidar alanları yaratmaya çalıştıkları söylenebilir.

Alan, aktörlerin para¸ prestij ve güç için rekabet ettikleri hiyerarşik ve yapılandırılmış

bir toplumsal yapıdır. Bourdieu‟ye göre, Weber dini alanda rekabetin yaşandığını vurgulasa

da, bunu kişiler arası rekabetle kısıtlı tuttuğunu belirtir. Bourdieu, din alanındaki sermaye

rekabetini ve çatışmayı, alanın doğasına bağlar. Bourdieu, Weber‟in Marksist materyalizmin

ruhçuluğa bıraktığı dini-simgesel alanın politik ekonomisini yaptığını söyler (Bourdieu, 1987:

121). Din tek başına incelenebilecek bir kavram değildir. Onun sembolik uzantısı kadar, alan

içinde güç elde etmek için aracı gördüğü karizmatik liderler de dikkate alınmalıdır.

Bu izahlardan da anlaşılacağı üzere inanç ve din saptamaları üzerine yapılan

açıklamalar çok yönlü olmakla beraber ortak nokta dinin bilinmeyene, korkulana karşı

başvurulan bir güç oluşudur. Bu açıdan din korku duyulan hatta bu duygudan dolayı saygı

ifadesi barındıran, açıklanamayan olaylara karşı geliştirilen koruyucu bir savunma refleksidir.

Toplumları etkisi altına alan ve şekil veren dinin yansımaları, sembolik bir boyutla ona

derinlik kazandırmaktadır. Ayrıca din kadar, karizmatik önderlerin bağlayıcılığı onun

etkinliğini sağlamaktadır.

 VIII.1.1. Kutsallığın Toplumsal Düzenle ĠĢleyiĢi

Kutsal kavramı, sadece dinle alakalı olan örüntüler değildir; kutsallık, toplumsal bir

işleyişe sahiptir. Durkheim‟in dine ilk yaklaşımı, dini kutsallık ölçüden ziyade bir tür

106

yükümlülük-zorunluluk olarak tanımlamasına dayanmaktadır. Burada verilen öze göre din,

toplumsal bir dayatma açısından başvurulmak zorunda olandır (Durkheim, 1994: 91).

Durkheim‟in bu anlayışı, sonraki yaklaşımlarıyla farklılık gösterir. Buna göre Durkheim

“Dini Hayatın İlkel Biçimleri” adlı çalışmasında, dini kutsal açıdan sınıflandırmaya ve dinin

özünde, kutsalın barındığını vurgulamaya yönelir. Durkheim için din, topluluğun hissettiği ve

yaşattığı duyguların bir yansıması olarak bir gerçekliktir; illüzyon değildir. Ona göre eğer din

bir illüzyon olsaydı, yüzyıllar boyu süremez, uygulanamaz, başvurulamaz hale gelir ve

yitirilirdi. O sebeple bütün dinler, kendi açısından bir gerçeği ortaya koyarak, kendine göre

gerçek olanı uygulamaktadır. Buradan da anlaşılacağı üzere Durkheim, toplumu anlamak

üzere din üzerinden hareket etmeye çalışır. Ona göre toplum, kendine özgü „sui generis‟ bir

gerçekliktir (Durkheim, 2005: 19). Bu açıdan toplum, insan davranışını biçimlendiren bir

etkiye sahiptir. Toplum, insan davranışını ritlerle yapılandıran bir etkiye sahiptir ve dinden

bağımsız değildir. Toplum, dinle tanımlanır, ondan beslenir ve kültür alanını kontrol altında

tutarak ona hükmeder (Durkheim, 2005: 33). Douglas‟da tıpkı Durkheim gibi, ritlere sahip

olma durumunu ilkel toplumlarla sınırlandırılamayacağını ve modern toplumların da ritleri

uyguladığını belirtir. Ritler, ilkel toplumların özünde dinsel bir karşılık bulurken, modern

toplumlarda bilimsel bir anlayışla uygulanmaktadır. Bu sebeple Douglas için kutsallık, sadece

geleneksel dini yapılar için geçerli değildir; modern kültürel biçimlerde de uygulanan bir

durumdur (Douglas, 2007: 35-40). Bourdieu‟ye göre modern dönemde devlet, karizmatik

önderlerin yerini sarsarak ve buna engel teşkil ederek dini kutsallaştırma ve meşrulaştırma

fonksiyonlarını üstlenmiştir. Modern dönemde devlet toplumsal karışıkları düzenleyici bir

görevle toplumsal inancı ve düzeni sağlamakla kendisini yükümlü kılmıştır (Bourdieu, 1987:

129-130). Bu doğrultuda Aleviler için hissettikleri ve kutsal atfettiklerinin, bir illüzyon değil

kendi topluluk gerçeklikleri olduğunu belirtebiliriz. Aleviliğin, dinle tanımlanması gerekliliği

ondan beslenmesiyle bağlantılıdır.

 Durkheim için her toplumun kutsalları vardır ve bunlar ilgili toplumca üretilirler.

Birbirine yakın iki topluluğun kutsal ölçütleri, ayrı bir toplumsallaşma süreci geçirmeleriyle

açıklanabilmektedir. Bu toplumlar/topluluklar benzerlik taşısalar da, kimi noktalarda

ayrılmaktadırlar (Durkheim, 2005: 431). Durkheim‟in açıklamasıyla Alevi-Sünni veya

Alevi-Alevi farklılaşmasını düşünmek gerekirse, birinin kutsalının bir diğerinin kutsalıyla

aynı olmamasına bağlanabilir. O sebeple Alevi gruplarının birbirleriyle ve Sünni gruplarla

farklılaşması, kutsal kategorilerinin farklı olmasına dayanmaktadır.

 Durkheim‟e göre kutsalın içeriği sabit değildir; zamanla değişebilmektedir. Özellikle

de teknolojik gelişme ve kente göçlerle, değişim hızlanmıştır (Durkheim, 2005: 430-432).

107

Durkheim‟in bu anlayışını göç-kentleşme-modernleşmeyle ilişkilendirmek gerekirse, kutsal

ölçünün kentler üzerinden gelişen sosyal ve kültürel değişimlerle farklılaştığını

söyleyebiliriz. Aleviliğin değişimi veya modernleşme varsayımını onun için kutsal atfedilen

yetilerin yitirilmesine bağlanabilir. Kentleşmeyle beraber, özellikle de 1990‟ların sonuna

kadar cem evinden yoksun Alevilerin ibadetlerini yapacak mekânlarının olmaması, kutsal

algılarının, uzun süren bir işlevsizleştirmeye tabi olduğu görülür. Kentleşmenin ilk

aşamalarını bu işlevsizleştirme dönemiyle geçirmeleri, sosyal ilişkileri de etkilemiştir. O

sebeple Kehl-Bodrogi‟nin musahibi olmayanların cemlere alınmama savı (Kehl-Bodrogi,

1997: 62) kentleşme öncesi bir uygulama olarak kalmıştır. Arslanoğlu‟nun belirttiği üzere,

sosyal ilişkilerin zayıflamasıyla musahip edinme, günümüzde büyük oranda işlevselliğini

yitirmiştir. Musahibi olmayanlar cemlere katılmamakla beraber, cemlerde On İki Hizmetin

yürütülmesinde de görev almamaktadırlar (Arslanoğlu, 1999: 119-121). Musahipliğin kutsal

algıdan çıkması, topluluk yapısının yeni yaşam gerekliliğiyle belirlenmiştir. Durkheim‟in

bahsettiği üzere teknolojik gelişmeler de kutsal içeriğini değiştiren bir anlama bürünmüştür.

Geleneksel Alevilikte, cem törenlerin ışığını sembolize eden mum-gaz lambasının ritüel

eşliğinde çerağcı tarafından yakılması (Korkmaz, 1993: 69) elektriğin kullanılmaya

başlanmasıyla, yerini otomatik sisteme bırakmıştır. Günümüzde bu hizmet, sembolik olarak

yerine getirilmektedir.

 Kutsal kategoriler, ritüeller üzerinden işlevsellik kazanmaktadır. Bu doğrultuda,

ritüellerin de toplum üzerinden ilerlediğini düşünebiliriz. Durkheim, dini duyguları

toplumsal olarak sınıflandırıp, bunun toplumla birlikte mana kazandığını belirtmektedir.

Buna göre bir araya gelen bireylerin oluşturduğu topluluk, kutsallık ölçütlerini yani onları

diğerlerinden ayıran-farklılaştıran ölçütlerini, ritüeller vasıtasıyla gerçekleştirirler

(Durkheim, 2005: 361). Durkheim doğrultusunda Alevileri yorumlamak gerekirse, onların

kutsallık sınıflandırmaları Yörükan‟ın da belirttiği üzere Üçler‟i sembolize eden “Allah-

Muhammed-Ali” ile kendi sınırını çizmektedir (Yörükan, 2002: 129-132). Topluluk

üzerinden kazandırılan bu mana, Alevilerin birincil tanımlamalarını oluşturmaktadır. Bu

sınır, Alevi toplulukları, İslam dini içerisinde özellikle de Sünnilerin Hz. Ali‟yi Halife

olarak konumlandırmaları sebebiyle farklılaştıran bir unsur olmuştur (Türkdoğan, 2006: 20-

29). Kutsal atfedilen bu kabullerle, toplumsallaşma süreci farklı ilerlemiştir. Eyüboğlu‟nun

belirttiği gibi On İki İmam‟a verilen kutsallık tanımıyla Aleviler, dini yapılanmalarını

oluşturmuşlardır (Eyüboğlu, 1980: 87-88). Alevilikteki kutsal kavramı, topluluğun hissettiği

ve yaşattığı duyguların bir yansıması olarak, Alevi olma yükümlülüğüyle onları bir davranış

biçimine yönlendirmiştir.

108

 Durkheim‟in bahsettiği kendine özgü „sui generis‟ tanımı, toplulukların saygı

ifadesini uyandıran kutsallardır. Ona göre din, algıdan çok bir davranış biçimidir; tıpkı

ritüeller gibi. Kutsal davranış biçimi ritüeller, ilgili toplulukça kutsal atfedilerek, sosyo-

kültürel bir fenomene dayandırılır (Durkheim, 2005: 319-359). Douglas bu fenomeni “saflık

ve kirlilik” açısından yorumlayarak, bütün kültürlerin (ilkel ve modern toplumlar), kendi

saflık ve kirlilik kategorileri bulunduğunu söyler. Ona göre kutsal kavramı, toplumsal

düzenle alakalıdır. Douglas, kutsallık ölçütünü bir bütün olarak ele alıp saflık ve kirliliğin,

topluluklar içinde sosyal bir açıklamaya sahip olduğunu söyler. Örneğin ensest ve zina,

kutsiyete ters bir açıklamaya sahiptir. Douglas için kirlilik kavramı, toplumca kabul

edilmeyen tutumların, uygunsuzluğunu göstermektedir. O sebeple kutsal dışı eylemler,

toplumsal düzen açısından bir tehlike olarak görülmektedir. Toplumsal düzene aykırı

olanların kirlikle eş değer tutulmaları, toplumsal işleyiş açısından tehlike barındırmalarına

dayanmaktadır (Douglas, 2007: 64, 77). Bu sebeple onlara karşı verilen tepkiler, inançların

biçimlenmesini sağlamaktadır.

 Aleviliğin kutsal dışı yani kirlilik kategorileri, düşkünlük kurumuyla

açıklanabilmektedir. Düşkünlük, topluluk dışına itilmeye karşılık gelmektedir. Yapılan

uygunsuz davranış biçimine göre, dedelik kurumu ve topluluk hükmünce ilgili kişiye

dayatılan düşkünlük cezalandırması, ağırlıklı olarak “eline beline diline” sahip olmamakla

açıklama bulmaktadır. Bunlar hırsızlık, yalan, yabancıyla evlilik ve eşini aldatmadır. Bu

ihlaller, büyük suç olarak tanımlanmaktadır (Er, 1996: 45; Yaman, 2007: 235-243; Bozkurt,

1990: 126). Hırsızlık yapmak, yalan konuşmak ve eşini aldatmak, topluluğun sosyal

dayanışmasına aykırı görülerek, kirlikle sınıflandırılmaktadır. Yabancıyla yani Alevi

olmayan biriyle evlenmek, ikrar vermek ve musahip tutmak açısından tehlike olarak

görüldüğünden kirlilik sınıflandırmasına girmektedir. Bu doğrultuda Alevi anlayışın

kutsallığa aykırı gelenlerin düşkünlük üzerinden tepki vermesi, Douglas‟ın kirliliğe verilen

tepkiyle açıklanabilmektedir.

Lévi-Strauss, evliliklerin toplumsal ilişkileri sağladığını belirtmektedir. İlişki

kurulmak istenmeyen gruplarla evliliklerin yapılmaması, bunların tehlikeli olarak

görünmesine dayanmaktadır (Lévi-Strauss, 1993: 13-14). Bu açıdan yasaklar, topluluk

ihtiyacıyla şekillenmiştir.

 Douglas için saflık kavramı, toplumca kabul edilen ve sosyal düzen açısından faydalı

görünen davranış biçimleriyle açıklama bulmaktadır. Saflık, toplumsal birliği sağlayan,

kültürün devamını mümkün kılan, dini pratikleri birlik ve tutarlık kavramıyla bütünleştiren,

toplumca benimsenmiş yapılar, kabullerdir (Douglas, 2007: 59). Alevi topluluklarda cem

109

ritüelleri, saflığın bir uzantısıdır. Douglas‟ın saflık kavramıyla birlikte, Alevi öğretinin cem

töreni geleneğini birlikte değerlendirmek mümkün görünmektedir. Cem törenleri, düşkün ilan

edilenlere yasak bir alana karşılık gelmektedir. Cemlere giriş hakkına kavuşanlar ise, saflık

kavramı dâhilinde olanlardır. Alevilikte saflık olgusu, Dört Kapı Kırk Makamda yükselme

mertebeleriyle özleştirilebilir. Bu aşamalara dâhil olmak isteyen yani yola girmek

isteyenlerin, Eröz‟ün belirttiği üzere ikrar ve musahip gibi ritüellere tabi olması

gerekmektedir (Eröz, 1990: 139). Bunlar sadece yola girişi değil, saflık ve kirlik

kavramlarının bir sentezini de göstermektedir. Kutsal atfedilen ritüellerle topluluğa kabul

edilenler, topluluk hükümlerini ihlal etmeyen saf alanı; bunları ihlal edenlerin topluluk dışı

görülmeleri ise, kirliliği göstermektedir.

 VIII.2. Ritüeller

Dini ritüel, kişinin doğaüstüyle bağ kurma aracı ve dinin uygulamaya dönük yüzüdür.

Dini ayinlerin, toplumsal gerginlikleri azaltmada/üstesinden gelinmede, işlevsellik kazandığı

grup içinde bağı güçlendirmede, önemli anların hatırlanmasında, hatta ölüm acısının

hafifletilmesinde etkin olmaktadır. Din bir yandan acıları hafifletirken, Geertz‟in de belirttiği

üzere acıyla nasıl baş edileceğinden ziyade, nasıl acı çekileceğini inanan kişiye formüle

edendir (Geertz, 1973: 100-104). Morris‟in belirttiği üzere, dinlerin dayanağı törenlerdir.

Törenlerin uygulanmadığı bir din, düzensizliğe sebebiyet vererek onun varlığını tehdit

edebilecek bir konumdadır (Morris, 2004: 111). Weber‟e göre büyüsel ve dinsel eylemler

bireylerin ölümden sonraki evrelerine değil, dünyaya yönelik yapılardır. Bu eylemler uzun

yaşam sürme amacıyla yapılmaktadır (Weber, 1993: 4, 40). Tüm inançlarda olduğu üzere,

Alevi inancın temelinde de bu husus yatmaktadır. Ritüellerin yapılış gayesi, sadece yola

süreklilik sağlamak için değildir. Duygusal bir bağımlılık yaratarak, dinsel konuların ele

alınımı da gerçekleşmektedir. Bu vesileyle topluluk dayanışması sağlanmakta ve

kültürlenmeyle alan içinde kurulan iktidarda, sermayeler aracılığıyla habitus

oluşturulmaktadır.

Din, insanoğlunun ilk dönemlerinden itibaren toplumları etkilemiş, insanları kendine

bağlamış ve hayatın pek çok alanında düzenleyici hükümler getirmiştir. İlahi dinler, hayatın

bütününü kapsayıcı ve yönlendirici hükümlere sahiptir. Toplum ve onu değiştiren faktörler,

din ile olumlu veya olumsuz bir etkileşim içerisindedir (Doğan, 2003: 46). Bireyler, inançta

var olan yasaların neden ve nasıl geldiğini düşünmeden ona teslim olur. Mesela dört büyük

din açısından dinlerin ilk kaynağı, ilgili dinlere dayanan kutsal kitapların gönderildiği

dönemlere indirgenmektedir. Bilimsel açıdan yüzeysel olan bu düşünce, dinlerin kaynağının

110

daha gerilerde yani ilkel kültürlerin döneminde olduğunu gösterir (Morris, 2004: 12). Daha

önceden de belirtildiği üzere bu kaynak tabiat/korku-din/korku söylemine

dayandırılabilmektedir.

ġekil 1: Morris‟in İlkel Kültür İnanç Kurgusu

Morris gibi Tylor‟un da belirttiği üzere kültürlerin zihinsel gelişim düzeyleri, belli bir

psişik birliğe dayanmaktadır. Psişik birlik, farklı teknolojik aşamalardaki toplumların

aynılaştığı, aynı evrelerden geçtiği bir kabulleniştir (Barfield, 1997: 16). Dinler tabiat

korkusuyla geliştirilen bir inanç kurgusuyla yeni kimlikleri, gruplaşmaları ve farklılaşmaları

ortaya çıkarmıştır. Bu aşamada antropoloğun özellikle de dışarıdan bakan biri olarak, kültürü

anlaması üzere kültürel kodlamaları da ele alması gerekir. Turner‟in bahsettiği gibi inançlar

söz konusuysa, o halde sembollerin derinliğine ulaşılması gerekmektedir. İnancın, somut

sayılabilecek soyut alanını oluşturan semboller, kültürel öğe olarak dinin bir göstergesidir

(Turner, 1975: 19). Belirtildiği gibi dinin anlamsal derinliğini, semboller oluşturmaktadır.

Kültürel öğe olarak semboller, kültürlenme yoluyla çocukluk çağları itibariyle elde

edilmektedir. Mit ve sembollerin yeni kuşaklara aktarımı için kültür emanetçilerinin, onlara

yol kılavuzluğu ettiği vurgulanır (Miller, 1993: 44). Bir yabancı olarak kültürün içinden

gelenin doğal deneyimlerini kurgulamak ancak gözlem, yoğun betimleme ve yorumlamayla

mümkün olabilmektedir.

Yazısız kültürlerde kültürlenme, mitler aracılığıyla sürmektedir. Dolayısıyla mitler de,

kültürel öğelerdir. Bu mitler, bir anlatıdır ve Barthes‟ın belirttiği üzere bu anlatılar bütün

toplumlarda, her konumda, her devirde var olmuştur (Barthes, 1999: 101). Alevilerin

geleneksel inanç ve ritüellerinde ağırlıklı olarak eski Türk inançlarının etkileşimi dolayısıyla

mitolojik unsurların etkisi görülmektedir (Roux, 1995: 243). Bu sebeple, Aleviliğin ağırlıklı

olarak sözlü kültüre dayalı olması bakımından, kültürlenme biçiminde mitler yoğunluktadır.

Hz. Ali, On İki İmam ve Hacı Bektaş Veli‟ye atfedilen mucizelerde görüldüğü gibi. Hz Ali‟ye

atfedilen kılıç ve aslan-turna mitleri, On İki İmamların Allah‟a yakınlığı ve Hacı Bektaş

Tabiat korkusu
İlk kimlik

İdeoloji oluşumu
Din/İnanç kurgusu

111

Veli‟nin uçan halı gibi mucizeleri (Mélikoff, 1994: 157) tüm bu olağanüstü mitolojik

unsurlara dayandırılmaktadır.

Geertz, Douglas, Van Gennep, Turner, Eliade gibi sosyal bilimciler kültürü ortak

simgeler ve anlamlar sistemi olarak ele alırlar. Kültürün bir yansıması olan duygu, düşünce,

algı ve bilgiler, simgeler aracılığıyla ifade edilmektedir (Rousseau, 2002: 162). Geertz‟in

belirttiği üzere kültürel öğeler, simgesel çözümlemelerle daha derin anlamlar kazanmaktadır

(Geertz, 1983: 16). Bununla birlikte geçiş ritüellerini çözümlemek için simgesel

dışavurumların ne mana taşıdıkları çözümlenmelidir (Morris, 2004: 285). Simgesel öğeler,

göründüklerinden farklı anlamlar taşımaktadırlar. Bunlar zihinsel bir görüngü olarak, algıları

simgesel öğelerle kodlamaktadırlar.

Ritüeller yani bir açıdan arınmalar, dine bağlılığın bir göstergesidir. Ritüelleri sınav

gibi de düşünmek mümkündür. Ritüeller şayet bir sınav ise o halde Eliade‟nin belirttiği üzere

sırlara vakıf olan, katılma ayininden geçen kişi, bilen kişidir (Eliade, 1992: 165). Yola giriş

ritüelleri çocuk veya ergin dönemde, kişinin kendi kültüründe etkinlik kazanması amacıyla,

bilinçli veya bilinç dışı bir kültürlenme evresidir. Bu vesileyle, o dinin bir üyesi olarak kabul

edilen kişi, yeni bir statüyle topluma yeniden bir giriş yapar. Böylece kültürlenmeyle, inanç

da süreklilik kazanmış olur.

Ritüel, belli bir zamanda, belli bir aralıkta yerine getirilen sembollerin hakim olduğu

davranış kalıbıdır. Ritüeller topluluk tarafından deneyim edilen, takip edilmesi gereken yolları

gösterendir. Ritüel sadece bir inancı yansıtan sembolik bir eylem değildir. Sürekli tekrarlarla,

toplumsal bellek kendisini pekiştirir ve dış dünyaya karşı bir zırh, bir güvenlik çemberi

oluşturarak inananları koruyan güçlü bir izlenim yaratır. Bu sebeple ritüelin, inananların

üzerinde etkili olabilmesi için düzenli aralıklarla yapılması ve akabinde kalıplaşması

gerekmektedir (Evans-Pritchard, 1998: 75). Günümüz modern toplumlarında ritüellerin belli

bir devamlılık ve süreklilik içinde yapılmaması, dinin inananlar üzerinde etkisinin zayıfladığı

kanısını uyandırabilir. İnancın kendini değişimlere paralel olarak yenilediği ve modern

düzleme uygun bir yapıyla yeniden düzenlenebildiği/düzenlenebileceği unutulmamalıdır.

Kırsal alan Aleviliğinde devamlılık ve süreklilik aynı alanı paylaşan mensuplarca deneyim

edilebilmektedir. Kentleşmeyle beraber genişleyen alan paylaşımı, ritüellere olan devamlılığı

değiştirmiştir. Cem evlerinin işlevi bu hususta daha önem kazanarak, bireyleri özne haline

dönüştürmeye kurulmuştur (Okan, 2007: 69). Cem evlerinin en büyük işlevi, sürekliliği ve

devamlılığı daim kılmakla eş görülmüştür. Böylece ritüeller üzerinden Aleviliğin devamı

sağlanmaya çalışılmıştır.

112

Her ritüel bireyin bir evreden diğerine geçtiği aşamadır. Ritüeller ergenliğe geçiş,

ölüm, evlilik, inanca kabul gibi türlü sosyal içerikli konularda görülür. Birbirinden farklı olan

bu konular için uygulanan ritüeller arasındaki benzerlikler, Van Gennep‟in açıklaması

doğrultusunda tek bir genel sisteme aittir. Öyle ki bu ritüeller, tüm dünyada aralarında az bir

farkla, benzer/aynı aşamalara tabidir. Tüm bu ritüeller, ilgili bireyi ilgili topluma alma

durumuyla alakalıdır. Van Gennep‟in de belirttiği üzere vaftiz töreni, henüz Hıristiyan

toplumunun dışında olan yeni doğanı Hıristiyan dünyasına kabul için yapılmaktadır (Van

Gennep, 2000: 191-192). Ritüellerin yapılış gayesi bireyi, bir dizi uygulamalar aracılığıyla

ilgili topluluğun kültürel kabullerine hazırlama ve kabul etmek içindir. Buna göre ilgili

inançtan gelen bir ailede doğmuş olmak, o topluma ait olmak manasına gelmemektedir

(Eliade, 1992: 161). Toplumla bütünleşme ancak doğumdan sonra yapılan, kabul törenleriyle

mümkün olabilmektedir.

Van Gennep, topluluğu bir alana, bir eve benzetmektedir. Buna göre topluluk içinde

olmak isteyen bireylerin, buraya “giriş izni” almaları gerektiği belirtir (Van Gennep, 1960:

26). Bu aşamada Van Gennep, „limen‟ durumu anlatısına yönelerek, bunun bir odadan yani

bir değişimden bir diğerine geçişi sağladığını ifade eder. Bu geçiş için yapılan ritüeller

kişilerin anahtarlarıdır. Bireylerin geçişleriyle birlikte eski durumları ölüme, yeni durumları

dirilmeye karşılık gelmektedir. Bu durum birçok kültürde ortak yeti olarak biçimlenmiştir

(Van Gennep, 1960: 189). Van Gennep bu geçişleri üçlü bir aşamaya bağlar. Van Gennep,

“geçiş ritüelleri” adını verdiği üçlü aşamayı, birbirini takip eden unsurlar olarak tasvir

etmektedir:

 Ayrılık “seperation” veya eşik öncesi evre “preliminal”: Bu ilk evrede birey

sosyal yapıdaki sabit konumundan simgesel olarak kopar.

 Eşik/Geçiş evresi “liminal”: Birey eski konumundan ayrılmıştır. Yeni konuma

da geçememiştir. Birey arada bir evrededir. Simgesel olarak toplum dışında kabul

edilir ve bir dizi sınırlıklara maruz kalır.

 Bütünleşme/Birleşme evresi “aggregation” veya eşik sonrası evre

“postliminal”: Bu evrede sınırlıklar kalkar ve birey yeni konumuna girer, toplumla

tekrar bütünleşir (Van Gennep, 1960: 27).

Van Gennep geçiş ritüellerinin doğum, ergenlik, evlilik, anne babalık, sınıf atlama,

mesleki uzmanlaşma ve ölüm gibi yaşamsal önem taşıyan olaylarla genelleyip, evrenselliğini

ortaya koymaktadır. Yukarıda da görüldüğü üzere birey bir dönem toplumdan ayrılır veya

uzaklaşır ve sonunda yeni konumuyla topluma yeniden kabul edilir.

113

Van Gennep gibi Turner‟da ritüelleri incelerken, onu belli aşamalara indirgemiştir.

Ona göre ritüeller sosyal dramanın içindedirler. Sosyal yaşam da bir dramadır:

“Bir sosyal drama olağan, belirli normlarla düzenlenmiştir. Sosyal yaşamın barışçıl gidişatı, sosyal

yaşamın göze çarpan, kuralları etkileyen ilişkilerden birindeki bir kırılma ile kesintiye uğratıldığı

zaman başlar” (Turner, 1982: 92).

Durkheim‟in aksine Turner, toplumsal birliği temelde sorunsal olarak görmektedir.

Yani Durkheim‟in ilkel insanlığın ilksel bir psikolojik birliktelik gereksinimiyle bir araya

geldiği düşüncesine karşı, Turner antropolojiye getirdiği bir yenilikle insanların doğal

dünyadaki güçler karşısında, toplumsal yaşamı sürekli olarak yeniden inşa etmek zorunda

olduğunu ileri sürer. Toplumsal yaşamın kendisi çatışmalıdır ve sistem bunların çözümlenip

yeniden baş göstermesi üzerine kuruludur. Simgeler çatışmaların aşılması ve toplumsal

dayanışma örgütlenişinin birincil araçları olduğundan, insanların toplumsal düzeni yeniden

üretmede başvurdukları aygıtlardır. Turner‟e göre en geniş toplumsal birimi sürdürme işlevini

Ndembu insanları ana olarak ritüel sisteme havale ederler (Turner, 1967: 19-45; Morris, 2004:

377). Turner, ayinsel davranışın çözümlemesinde antropoloğun özel bir görevi olduğunu

söyler. Antropolog, tıpkı Geertz‟in belirttiği üzere, gizli anlamları ortaya çıkarmakla

yükümlüdür ancak bunu gerek emik gerek etik betimlemelerle birleştirmek durumundadır.

Ona göre ritüel simgeler, üç veri sınıfından türetilir: Dışsal biçim ve gözlemlenebilir

özellikler; Toplum içinde uzmanların ve sıradan kişilerin yorumu; Antropologların özgül

bağlamlardan yaptığı çıkarmasalar (White, 1996: 431). Turner‟e göre simgeler, yoğunlaşma

özelliğine sahiptirler. Simgeler, göstergelerden farklı olarak içsel dünyayla bağlantılıdırlar ve

çok seslidirler (Morris, 2004: 384). Bu sebeplerle ritüellerde görülen değil, yapılan eylemin

sembolik öğütlerini iyi okumak gerekmektedir. Turner için simgeler, bireyin aşina-alışık

olduğu o dokudur. Ona göre insan, simgesel kodlamalarla dolu bir ormandan „des forêts de

symbols‟ geçerken, ona tanıdık-bilindik olarak yaklaşması, onu ne denli kabul ettiğini ve

aslında çözümlediğini göstermektedir. Simgeler her yerdedir ve Turner bunların insanda

yarattığı algıyı, karmaşık çözümlemelerden ziyade, duyu organlarıyla açıklar: Onlar koku „les

parfums‟ renk „les couleurs‟ ve seslerdir „les sons‟. Ona göre kültürel kodlamalar tıpkı bir

çocuğun varlığı gibi taze, üflemeli çalgı aleti klarnet gibi yumuşak bir ses çıkartmakta ve yeşil

düzlükler gibi yeşildir. Onlar her yere sinmiştir (Turner, 1967: XIV). Simgeler, topluluk

üyelerince olumlu özümlenen değerlerdir. Dışarıdan gelenin yabancısı olduğu bu sesler,

renkler, kokular derin yokumsamacılıkla çözümlenebilmektedir.

114

 VIII.3. Cem Töreni Pratiği

 Cem töreni ya da bölge bölge değişen isimleriyle kırklar cemi, erenler cemi, cem

erkânı, cem bezmi veya cıvad hem Arapça hem Türkçede toplanma, bir araya

gelme/getirilme, parçaların bir araya gelişi veya topluluk (Gülçiçek, 2004: 631) manalarıyla

açıklanmaktadır. Cem töreninin amacı, toplulukla birlikte ibadet etme ve birliği sağlamaktır.

 Cem törenleri, genel yapısı itibariyle bir mekânda (oda, meydan veya cem evi)

toplanılarak yapılan ritüellerin genel sınıflandırılmasıdır. İbadetlerin cemlerde toplu olarak

yapılması kolektif davranış sorumluluğu etkisiyle, inancın yaygınlaştırılmasını beraberinde

getirmektedir. Malinowski, toplu halde yapılan törenlerin en ilgisiz kişiler üzerinde bile

yarattığı etkiden söz etmektedir. Bu nedenledir ki, cem törenlerinde kolektif bir denetim ve

etki amaçlanmaktadır. Törenler, belli bir topluluğa mensup insanların ortak kimliklerini ifade

etmelerini sağlamaktadır (Okan, 2004: 68-70). Bu açıdan dinsel pratikler topluluğun

dayanışma içerisinde olmasına ve belli bir denetim sağlamasına olanak vermektedir.

Topluluğun üyeleri, bu denetimleri sistematik bir şekilde bilinçli veya bilinçsiz bir pratikle

yapmaktadır.

 Cem törenlerinin merkezinde, birey bulunmaktadır. Alevilikte yer ve gök Allah‟ın

görünümündedir. Allah‟ın yeryüzündeki görüntüsü, Hz. Ali‟dir. Alevi inanç sisteminin

kaynaklarından olan tasavvuf, vahdet-i vücut ilkesine dayanır. Buna göre Allah, evrende ve

insanda suret gibi görünür. Bu inanç, insanı tanrısallaştırmaz (Bal, 1997: 76-77). Noyan,

vahdet-i vücut ilkesini şu şekilde açıklar:

“İnsan Allah olmaz. İçi ilahi aşk ile dolarsa Tanrısallaşır. Tanrı külli bir mefhumdur. Bir hal‟dir.

Hallerin halidir. Bu hale gelen insanda Tanrı zat ve sıfatları iyice tecelli eder” (Noyan, 1998: 266).

 Birdoğan‟a göre Hz. Muhammed ve Hz. Ali, Allah anlamına gelmese de Tanrısal

kişiliklerdir. Bundan çıkarılacak sonuç, her insanda yücelme ve tanrısallaşma yetisi

olduğudur. Alevilikte bu yücelme, ritüeller aracılığıyla sağlanabilmektedir (Birdoğan, 1995:

302-303). İnançta hayat, bir devir sisteminde işlemektedir. Bu anlayışa göre madde alemine

düşen varlık sırasıyla cansız, bitki, hayvan ve insana dönüşür. İnsan gerçeğin kaynağını

öğrenmek üzere, çeşitli aşamalardan geçerek Tanrıya yakınlaşır. Hacı Bektaş Veli‟nin Dört

Kapı öğretisi, insanın Tanrıya ulaşmak izin verdiği mücadeleyi gösterir (Özkırımlı, 1996:

207). Bu sebeple Aleviler Dört Kapı Kırk Makam öğretisinin kılavuzluğunda, merkeze bireyi

alarak en üst mertebeye ulaşmanın disipline edilmiş halini, Alevilikteki geçiş ritüelleriyle

mümkün olacağına inanırlar.

115

 Aleviliğin temel inancını oluşturan Üçler, Mélikoff‟un (1994: 36-61) ifadesine göre

“Tanrı” kavramında birleşmektedir. Buna göre Aleviler Hz. Ali‟yi Tanrı kabul etmektedir

veya Ali‟nin tanrısallığına inanmaktadırlar.

Durkheim, ruh, atalar, yüce Tanrı ya da totemi şu şekilde ele alıyordu:

“Her şeyden önce bir simge, başka bir şeyin maddi ifadesidir… Aynı zamanda belirli bir toplum

ya da klanın simgesidir… Şu halde totemik ilke, totem işlevi gören hayvan ya da bitkinin

görülebilir biçimi altında imgelemde kişileştirilen ya da temsil edilen klanın kendisinden başka bir

şey olamaz” (Durkheim, 2003: 236).

Cem törenini totem olarak ele almak, inancın mitolojik öğelerle beslendiğini ve mistik

bir anlayışa sahip olduğunu gösterir. Bazı Alevi gruplarda, dedelerin kurt soyundan geldiğine

inanılır. Mitolojiye göre, Hunların bir kolu kurttan gebe kalan bir kadının soyundan

gelmektedir. Örneğin Edremit Kızılbaş Türkmenleri, kurda Peygamber köpeği adını verirler.

Silifke Tahtacıları, kurt kemiğinin uğur getirdiğine inanırlar (Eröz, 1990: 411-414). Alevilikte

at, geyik ve turna gibi hayvanlar kutsal boyuttadır. Turnanın Hz. Ali‟yi temsil ettiğine

inanılmaktadır (Mélikoff, 1994: 157). Pir Sultan bir deyişinde bu hususa değinir:

“Yemen ellerinden beri gelirken

Turnalar Ali‟yi görmediniz mi?

Hava üzerinde semah dönerken

Turnalar Ali‟yi görmediniz mi?” (Eröz, 1990: 409).

Altaylar ve eski Şamanist Türkler izinden giden bazı Alevi gruplar da, ruh göçüne

inanırlar. İnsan ruhunun çeşitli hayvan, böcek, ağaç, taş, toprak ve ateş olabileceği inancı,

totem bağlantısını göstermektedir (Eröz, 1990: 399). Bu paralellikte, Durkheim için evrensel

ortak değerler vardır. Kültürlerarası benzerlikler, “zaman, mekân, hayvan ve eşyanın”

sınıflandırmasında görülür. Bu da, insanlığın psişik birliğine işaret eder. Durkheim‟e göre,

toplumsal bir düzen üzerine kozmolojik bir düzenin inşa edildiği ayinde, insanlar gerçekte

kendi toplumlarına saygı göstermektedirler. Ayin, katılımcıların aklındaki düzeni geçerli

kılmanın bir aracıdır. Mesela Alevilikte tarihi olaylar sık sık cemlerde konu edilir. Bunun

işlevi duygusal bir zemin hazırlayarak, insanların duygularını harekete geçirebilmektir.

Tiyatral bir arka plana sahip olan cemin, inanlara çeşitli görevler vererek onu törenin

merkezine alması, cemi çekim merkezi yapmaktadır. Sünni mezhepte, dinsel törenler toplu

namazlar dışında, bireysel ifşa edilmektedir. Alevilikte ise, cem töreni toplu halde ve belli

bireylere belli görevler yüklenerek icra edilmektedir (Korkmaz, 1993: 70). Bu vesileyle ceme

katılanların, söylenenden ve duyulandan ziyade, katılımlı davranışta bulunarak veya bunları

116

ritüelde bulunup gözlemleyerek, kültürel öğelerin pasif kullanıcılarla değil, aktif kullanıcılarla

devamlılığını sağlar.

Yukarıda da bahsedildiği üzere Alevilikte, kutsallıkla bezenen törenler, bireysel değil

toplulukla icra edilmektedir. Bu topluluk hali, birlik, adalet, dayanışma ve süreklilik

sağlamaktadır (Okan, 2004: 68). Cemler, dedelerin önderlik ettiği ve neredeyse bütün geceyi

dolduran dinsel bir törendir. Bu tören, genelde kadın, çocuk ve erkeklerin bir araya gelip

dinsel açıdan bağlamalı çalgılar eşliğinde semah dönüp, şiirlerin okunduğu ve dede tarafından

dini konuların ele alındığı bir uygulamadır. Cemlerin önemli bir ritüeli olan semah, eski Türk

geleneklerinde var olan bir uygulamadır. Semahsız bir cem düşünülemez. Eskiden bu yana

kimi toplulukta semah folklorun bir parçası, kiminde oyun, kiminde ise bir ibadet biçimi

olarak algılanmaktadır (Eröz, 1990: 318). Buna göre Kırklar Meclisi‟nde üzüm suyuyla

Peygamberlik mucizesini gösteren Hz. Muhammed‟in Kırklarla birlikte çalgı eşliğinde semah

dönerek ilahi aşk mertebesine ulaştıkları belirtilmektedir. Hz. Muhammed‟in semah dönerken

yere düşürdüğü abasının Kırklarca alınıp kırk parçaya bölünüp, bel etrafına bağlanması,

“hepimiz bir canda biriz” mertebesini göstermektedir (Er, 1996: 39). Alevi inancına göre

semah, inanan kişiyi dünyalık nimetlerden kopararak, yüksek bir motivasyon sağlayan bir

ibadet türüdür.

Dini inançların işlevleri, hem toplumsal hem de psikolojik işlevler görmesidir.

Böylece insan zihninde düzgün bir evren modeli oluşur ve bilinmeyene bir takım açıklamalar

getirerek bireyin korku ve kaygıları azaltılmaya çalışılır. Din, kanunlarla sağlanamayan

konuların, toplumsal denetim aracıdır. Bu sebeple, kabul edilebilir davranışı dayatır. Buna

uymayanlar, Penobscot kültüründe, İslam‟da vb. belli cezalara çarptırılır (Haviland ve vd.,

2008: 678). Tıpkı Alevilikte düşkün ilan edilen talibin cezalandırıldığı gibi.

Cem töreninin belirli bir zamanı olmamakla birlikte, genellikle kış geceleri Perşembe

akşamları düzenlenmektedir. Kentte düzenlenen cemler, hafta sonları da yapılabilmektedir.

Geleneksel Alevilikte cem töreni, önceden haber verilenlerin katılımıyla başlar. Düşkünler, bu

törene dede ve meclis onları affedene dek alınmazlar. Cem odasında bir araya gelen Aleviler,

halka halinde yüz yüze bakacak biçimde otururlar. Bağlama eşliğinde zâkir tarafından Hz.

Muhammed, Hz. Ali, Ehlibeyt, On İki İmam ve Kerbela Olayı üzerine deyişler, mersiyeler ve

dualar okunur. Halka namazı adı verilen tek ya da iki rekâtlı namaz kılınır ve genelde kadınlı

erkekli çocuklu semah dönülür. Geleneksel On İki Hizmet
1
 yerine getirilir, kurban tığlanır ve

1
 On Ġki Hizmet görevlileri: 1. Dede: Cemi yönetir ve Hz Muhammed, Hz. Ali ile Hacı Bektaşi Veli‟yi temsil

eder; 2. Rehber: Ceme katılanlara yardımcı olur ve İmam Hüseyin‟i temsil eder; 3. Zakir: Deyiş, duvaz ve

117

ardından lokma dağıtılır (Korkmaz, 1993: 70). Cemler sadece ibadet etme aracı değildir.

Toplulukla bütünleşmeyi de sağlamaktadır.

Arslanoğlu‟na göre, semaha kalkan kadınların arasında mutlaka bir erkek

bulunmaktadır. Bunun anlamı Alevilikte kadına değil erkeğe secde edilmesidir (Arslanoğlu,

1998: 24-26). Alevilikte kadına değer verilip, hakları korunsa da bazı uygulamalarda kadın

başlı başına bir olgu değil, erkekle beraber bütünleşen bir yapı oluşturmuştur.

Semahlarda esas amaç dünyalık nimetleri bir kenara bırakıp, ilahı katı

hissedebilmektir. Sümer‟in belirttiği üzere semahlarda ayaklar çıplak (çorap ve ayakkabı

yoktur) ve başlar aksesuarlardan (şapka, başörtüsü) arınmış şekilde serbest olmalıdır (Sümer,

1997: 387). Bu şekilde hem herkesin bastığı yeri hissetmesi, hem de eşit olması

sağlanmaktadır. Cemler üzerinden kurulan eşitlik, sosyo-kültürel yapılanmaların birliğine

olanak sağlamaktadır.

 Cem töreni, sadece birkaç dini geleneğin yerine getirilmesinden ibaret değildir.

Cemde dede grubun sorunlarını dinler, çözümler getirmeye çalışır ve dargınları barıştırır.

Alevilikte cem, aynı zamanda adli bir fonksiyona sahiptir. Suç işleyenler, tekke büyüklerinin

oluşturduğu cem mahkemesi tarafından cemaatin huzurunda yargılanır ve suçları kanıtlanırsa

uygun cezaya çarptırılırlar. Evvelce de bahse aldığım üzere, halk mahkemesi işlevi taşıyan

cem mahkemesinin verdiği en ağır ceza, düşkünlüktür (Korkmaz, 1993: 72). Alevilikteki bu

denetleme ve cezalandırma, içsel temizlik ve güzelliğe önem vermesindendir. Aleviliğe göre,

kişi ancak manen temiz olursa ibadet edebilmektedir.

 Aleviliğin önemli bir özelliği de, ibadet dilinin Hacı Bektaş Veli‟den bu yana Türkçe

oluşudur (Shankland, 2003: 27). Mesela Kur‟an-ı Kerim cemlerde büyük oranda Türkçe

okunmaktadır (Cem Vakfı Cep Kitapları Dizisi, 2006: 28). Böylece topluluğun, anlayarak ve

bilerek yani sorumlu olarak, inancın arzu ettiği gayeleri yerine getirmesi istenir. Soyyer, bazı

Bektaşi topluluklarda cem törenlerine başlarken besmeleden sonra bir Fatiha ve üç İhlas

Surelerinin okunduğunu, ardından dede tarafından Arapça okunan bu duaların, Türkçe

miraçlama söyler. Bilal Habes‟i temsil eder; 4. Gözcü: Cemde düzeni sağlar; 5. Çerağcı: Çerağın yakılmasını ve

meydanın aydınlatılmasını sağlar. Günümüzde bu görev elektrik sisteminin yaygınlaşması dolayısıyla hem çok

daha kolaydır hem de sembolik olarak yerine getirilmektedir. Görevli kişi Cabir El Ensari‟yi temsil eder; 6.

FerraĢ: Meydanın temizliğinden sorumludur. Selman Piri Paki‟yi temsil eder; 7. Ġbriktar: Törende sıvı

içeceklerin dağıtımını yapar ve Ammari Yaseri‟yi temsil eder; 8. Pervane: Gelenlerin abdest almalarını sağlar

ve Hz. Kamber‟i temsil eder; 9. Sofracı: Lokma işlerini ayarlar, dağıtır ve kurban işlerini halleder; 10. Ġznikçi:

Semazenleri kaldırır, postları düzenler. Hüzeymetül Yemeni‟yi temsil eder; 11. Peyik: Cem yapılacağını etrafa

haber verir ve Cemin yapılacağı yerin giriş çıkışını kontrol eder; 12. Kapıcı: Cemin yapılacağı evin giriş çıkışını

kontrol eder. Ebuzer Gaffari‟yi temsil eder (Abbas Tan, Yaşayan Alevilik Anadolu Aleviliği (Ankara: Ürün

Yayınları, 2011), 95-97).

118

açıklamasının yapıldığını belirtmektedir (Soyyer, 2004: 261). Buradan hareketle cemlerde

kullanılan dilin, topluluktan topluluğa farklılık arz ettiği görülmektedir.

 Yörükan, Alevilikte ibadetlerin gizli yapıldığını ve yabancıların cemlere alınmadığını

belirtmektedir. Bu gizliliğin, her Alevi toplulukta farklı uygulanabildiğini o sebeple

topluluktan topluluğa değişim gösterebileceğini ilave etmektedir (Yörükan, 2002: 229-230).

Türk ve Çapar, cemlere katılım şartlarını, üç Alevi topluluğa indirgeyerek, genel söylemi

daraltırlar (Türk ve Çapar, 2011: 37). Buna göre törene katılım şartları ve törenlerin genel

işleyişi hakkında bilgiler verirler:

 Tablo 9: Alevilikte Törenlere Katılım ġartları

Aleviler (KızılbaĢ) BektaĢiler Arap Aleviler

(Nusayriler)

Töreni yöneten Dede/Pir/Mürşit Dede/Baba/

Dedebaba/Halifebaba

Şeyh/Şıh

Tören adı Cem Cem Cem/Toplu namaz

Törendeki

müzik/semah

Saz (bağlama), deyiş,

semah

Saz (bağlama), deyiş,

semah

Yok

Yola giriĢ ritüeli Çocukluk ikrarı, ikrar

cemi, musahiplik

Çocukluk ikrarı, ikrar

cemi, musahiplik

Amcalık (üç aşamalı)

Törende kurban kesimi Genellikle erkek hayvan Genellikle erkek hayvan Kesinlikle erkek hayvan

Kadınların törene

katılması

Katılırlar Katılırlar Kesinlikle katılmazlar

Dua ve ibadet dili Genellikle Türkçe Türkçe Arapça

Dine kabul Ģartları Sadece Alevi soyundan

gelenler

Herkese açık Sadece Nusayriler yola

girebilir

Kabul törenine katılma

Ģartı

İkrar vermiş Alevilerle

musahip tutmuş kişiler

İkrar vermiş Alevilerle

musahip tutmuş kişiler

Sadece erkek Nusayriler

Gizlilik 20 yıl öncesinde gizli

olan cemler artık herkese

açıktır

20 yıl öncesinde gizli

olan cemler artık herkese

açıktır

Gizlilik korunmaktadır

Törende sunulan

içecek/bitki

Şerbet (alkolsüz), dolu,

dem, şarap, rakı

Şerbet (alkolsüz), alkollü

içki yok

Bitki çayları. Törenden

sonra içki serbest

Kaynak: Hüseyin Türk ve Mustafa Çapar,

Alevilikte Yola Giriş Geleneklerinin Karşılaştırılmalı Olarak İncelenmesi, 2011: 37

 Törenlere katılım şartlarında, toplumsal cinsiyet ayırımı yapılanmasıyla, Nusayrilerde

kadınlar cemlere alınmazlar. Bu topluluk için bireyler ancak soydan gelme özellikleriyle

119

kabul görülürler ve sonradan Nusayri olunamaz. Alevi ve Bektaşiler, birbirlerine benzeseler

de, törende alınan alkollü/alkolsüz dem, yer yer ibadet dili ve inanca kabul şartlarında

birbirlerinden farklılaşmaktadırlar. Üç topluluğun ortak özellikleri, cem ibadeti yapmak, dem

almak ve törende kurban kesmektir.

VIII.4. Alevilikte Yola GiriĢ Ritüelleri

Birçok dinde olduğu üzere, Alevilikte de Alevilerin topluluğun bir parçası olduklarını

tescilletmek için yolun şart koştuğu ritüelleri yerine getirmeleri gerekmektedir. Bu sebeple,

talibin dine tam kabulü açısından giriş ritüelleri düzenlenir. Bu ritüeller, Aleviliğin inanç ve

sürekliliğini sağlamaktadır. Bu vesileyle kurallara uyumlu birey, topluluğun bir üyesi olarak,

kurallara uyum sağladığını beyan ederek, ilgili topluma kazandırılır. Türkiye‟deki Alevilikte

geçiş ritüelleri homojen bir Alevi anlayışı olmadığından (Mélikoff, 1998: 255-256) çoğul

düzlemde çeşitli Alevi geçiş ritüellerinden bahsedilir. Çalışmada, uygulama durumu daha çok

yaygın olan ritüeller ele alınmıştır. Mesela Arap Aleviliği olarak tabir edilen Nusayriler,

başka çalışma özellikleri gerektirdiğinden, çalışmada onlara yer verilmemiştir. Alevilikte yer

alan ritüeller bölge bölge değişmekle birlikte, Çocuk İkrarı, İkrar Cemi ve Musahiplik Cemi

belli bir yaptırım alanına sahiptir.

Alevilerde yola giriş ritüelleri Van Gennep‟in (1960: 26-27) geçiş ritüelleri gibi üç

aşamada gerçekleşebilmektedir:

 Çocuk İkrarı
1

 İkrar Cemi

 Musahiplik Cemi
2

Literatür araştırmasında edindiğim bilgilerle sahadaki edinimlerimi, bulgular

bölümünde ele almış olsam da, ritüellerin tüm Alevi gruplarında aynı şekilde

uygulanmadığını belirtmeliyim. Literatür araştırmasına göre Çocuk İkrarı, Alevilerin

Nusayriler kolunda uygulanırken tüm Alevi gruplarında geçerli olmamaktadır. Bölge bölge

değişmekle beraber bu ritüellerin, her Alevi grupta uygulama bulmadığını belirtmeliyim.

Tezde Alevi-Bektaşilik üzerinden bir çıkarsama yapılmaya çalışılsa da, bütüncül bir

değerlendirme açısından Çocuk İkrarı da, genel bir ifadeyle ele alınmıştır:

1
 Çocuk İkrarı her Alevi toplulukta uygulanmamaktadır.

2
 Alevi ve Bektaşilikte musahiplik cem ritüeli, son yıllarda azalmıştır.

120

VII.4.1. Yola GiriĢ Ritüeli Olarak Çocuk Ġkrarı

Bazı Alevi topluluklarda yola girme, 12 yaşına gelen bireye inancı öğretmekle başlar

ve olgun yaşa gelene dek (genelde evlendikten sonra) devam eder. Çocuk ikrarları, kız ve

erkek çocuklarına aralarında az bir fakla uygulanır. Günümüzde her iki cinsin ikrarı birlikte

hatta birkaç çocuğa aynı ritüelle de uygulanabilmektedir (Eriş, 2003: 76). Çocuk İkrarı, ilgili

topluluğa kabul kadar, bir kültürlenme evresidir. Bu sebeple bu ritüel, belli bir idrake erişen

ama kültürlenmesini de tamamlamayan küçük yaştakilere uygulanmaktadır.

Ritüel toplulukla beraber yürütülmektedir. Ritüel, ikrar alacak çocuğun boynuna

mendil bağlanıp, mürebbinin yol göstermesiyle topluluğun onu beklediği cem alanına

(odasına), eşiği (kapı girişini) öpmesi ardından alınmasıyla başlar. Mürebbi, mendili dedeye

verdikten sonra, dede çocuğa öğütler verir ve mendile üç kez düğüm atarak beline bağlar.

Çocuk, mürebbinin elini öper ve sol yanında dara durur. Dar gülbankı okunur ve erkâna yani

döşeğe yatarlar. Döşeğe yatmak ölüm ile yaşamı sembolize etmektedir. Döşek kaldırılır,

çocuk cemdekilerin elini öper, lokmalar yenir, sofra kalkar ve Çocuk İkrarı alınmış olur

(Korkmaz, 1997: 123-125). Kişi bu şekilde Alevi olarak, o yola girdiğini topluluk önünde

beyan etmiş olur. Çocuk İkrarı, bütün Alevi gruplarında yapılmamaktadır. Buna göre bazı

gruplarda Çocuk İkrarına gerek kalmaksızın kişinin, Alevi anne ve/veya babadan doğması ya

da genel bir manada Aleviliği yaşaması, topluluk huzurunda onu doğal açıdan yola girmiş biri

yapmaktadır. Çocuk İkrarı Bourdieu‟nün bahsettiği alan içerisinde, habitus oluşturma yapısına

denk düşmektedir. Çocuk yaşlardan itibaren aktör olarak kültürlenen özne, Alevi yolun

gerekliliklerini doğal yollardan özümsemeye başlamaktadır.

VII.4.2. Yola GiriĢ Ritüeli Olarak Ġkrar Cemi

Alevilikte Çocuk İkrarından sonra yapılan tören, İkrar Cemidir. Talip yola girme

isteğini rehbere, rehber de dedeye bildirdikten sonra, talibin bu mertebe için olgunluğa erişip

erişmediği bir süre denetlenir. Dedenin bunu uygun görmesi ardından, cem düzenlenir. İkrar

Cemi için rehber, talibe abdest aldırır ve öğütlerde bulunur. Topluluğun onu beklediği salona

giriş yapılır, iki rekât namaz kılınır ve talip yeniden dirilmek üzere beyaz kefene sarılır.

Ritüelin bu aşaması onun öldüğü manasına gelmektedir. Yeniden dirilmeyi bekleyen talibe,

dede öğütler verir ve Dört Kapıyı temsil eden erenlere selam verdikten sonra dede elini

omzuna koyar, ayet okur, tülbendi çözer ve kefen çıkartılır. Talip artık yeni kimliği üzerinden

yaşamak üzere dirilmiştir (Korkmaz, 2000: 379-381). Bu dirilme, arınma demektir. Arınma,

daha üst bir mertebeye geçişin adımıdır. Bu ritüel, yola girişin ikinci aşamasıdır. Genel

manada, birçok Alevi gruplarda uygulanmaktadır.

121

VIII.4.3. Yola GiriĢ Ritüeli Olarak Musahiplik Cemi

Bu ritüel aslında Çocuk İkrarı ve İkrar Cemi gibi, bireysel yola giriş ritüeli değildir.

Alevi bir ailenin (karı koca) başka bir Alevi aile (karı koca) ile kardeşlik yani sanal akrabalık

paktıdır. Buradan da anlaşılacağı üzere, kişilerin evli olması gerekmektedir. Musahip aile

olmak, birbirlerine her şartta destek olacaklarının bir nevi beyanatıdır. Bu bağ hem güçlüdür,

hem de sorumluluk gerektirmektedir. Musahip adaylarının birbirine yakın ekonomik ve sosyal

koşullarda olmaları gerekmektedir. Ayrıca evlerinin de birbirlerine yakın olması, olası bir

ihtiyaç için gerekli görülmektedir. Öte yandan aynı dil, yaş ve sosyal statüde olmaları sağlıklı

bir musahiplik için önemlidir. Eşit sosyal, kültürel ve ekonomik oluşumlar, olası

olumsuzlukların önlenebilmesi açısından gereklidir. Böylelikle musahipliğin, bir ömür boyu

sürmesi sağlanmaya çalışılmaktadır (Korkmaz, 1997: 24). Bu cem, günümüzde

uygulanırlığını nispeten yitirmiştir. Günümüzde musahip olmayanlar ceme girebilseler de,

cemlerde hizmet sahibi olamamaktadırlar (Arslanoğlu, 1999: 118-122). Musahiplik, ikinci bir

ailedir. Bu yükümlülüğün esaslarını kent ortamında yerine getirmek güçtür.

Bu ritüelde de Alevi aileler dede huzuruna çıkarlar ve yükümlülükleri hakkında

öğütler dinlerler. Ardından bir süre (bir yıl civarı) yükümlülüklere uygunlukları gözlem edilir.

Musahipliğin bir ömür boyu sürmesi arzu edildiğinden, bu aşamada anlaşamadıkları takdirde,

birbirlerini ret etme hakları bulunmaktadır. Tören esnasında tıpkı diğer cemlerdeki gibi dualar

okunur, kurban getirilir ve sözler verilir. Cemin ortalarında, çiftlerin üzerine bir ömür boyu

nefislerinin musahip ailedeki karşı cinse uyanmayacağının sembolik adımı olarak, çarşaf

örtülür. Dede İsm-i Azam duasını okur, çarşaf kaldırılır ve musahip aileler cemdeki

büyüklerin ellerinden, küçüklerin de gözlerinden öperler (Korkmaz, 2000: 341-347). Musahip

aileler kardeş sayıldıktan sonra, çocuklarının da kardeş olduklarını ve birbirleriyle

evlenemeyecekleri tescillenir. Burada kan bağı olmaksızın akrabalık, hatta dünyevi bir

koruma kalkanı paktı kurulmuştur.

Morris‟in de belirttiği üzere üç aşamalı geçiş ritüelleri birçok inancın ortak

uygulamalarıdır (Morris, 2004: 393). Bu sebeple denilebilir ki, üç aşamalı Alevi ritüelleri Van

Gennep‟in izahını yaptığı yola giriş ritüelleriyle genel manada örtüşmektedir. Türk ve

Çapar‟ın araştırmaları doğrultusunda, Alevilerdeki yola giriş ritüeli önce Van Gennep (1960)

tarafından ele alınan, ardından Turner (1969: 30-35; 1982: 24-25; 1967: 94) tarafından

geliştirilen “eşik öncesi” “eşik” “eşik sonrası” aşamalarına tam manasıyla uymasa da belli

bir oranda benzerlikler bulunmaktadır. Alevi-Bektaşilerdeki yola giriş ritüelinde Turner‟in

eşik aşamasında bahsettiği “yeni doğuma öncülük eden simgesel bir ölüm” riti bulunmaktadır.

122

Bu aşamada adayın normal yaşamdan kopması ve inzivaya çekilmesi ya da belli tabu ve

sınırlılıklara tabi tutulması, Nusayrilerde çocuğun normal yaşamdan koparak amca (veya

amca yerine geçen bir aile yakını) evine gitmesine benzemektedir. Çocuk bulunduğu grupla

hiçbir iletişime geçememekte, tek başına amca evinde kendine odaklanmaktadır. Adayın yola

girme aşamasında başarılı olması akabinde, törende bulunanların elini öpmesi, dolu ya da

nakfi içmesi gibi uygulamalar eşik sonrası aşamadaki adayın yeni statüye kavuşmasını

sağlayan bütünleştirme ritleri olarak kabul edilebilir (Türk ve Çapar, 2011: 36). Çocuk İkrarı,

birçok Alevi toplulukta geçerli olmamakla birlikte, birey doğuştan ya da Alevi pratiklere

katılımla Alevi kabul edilmektedir.

Genel olarak Alevilerde musahibi olmayan cem törenlerine katılmaz ve bu törenlere

katılmayan tam anlamıyla yola girmiş sayılmaz (Kehl-Bodrogi, 1997: 62). Çocuk İkrarı, İkrar

Cemi ve Musahiplik Cemi yola giriş ritüelleri, bir anlamda Van Gennep‟in üç aşamalı geçiş

ritüellerine ve özellikle Turner‟in (1977: 36-52; 1982: 24-25) eşiktelik “liminality”

aşamasında bahse aldığı, bir tür topluluğa “communitas” kabul törenleridir. Turner, Van

Gennep‟in geçiş ritüellerine atıfta bulunarak bunun topluluk önünde gerçekleştirilen bir

değişimi-yeni bir konumu-geçişi vurgulamaktadır (Turner, 1967: 94). Turner doğrultusunda

bu üç yola giriş ritüelinde, kişilerin ölü kabul edilip üzerlerine çarşaf örtülmesi ve ardından

yeni bir halle, topluluğa yeniden bir giriş sağlanması, topluluk üzerinden işlevsellik kazanan

communitasa bağlanabilmektedir. Bu girişle birey, adeta yeni bir konum ve halle bağlı olduğu

topluluğa yeni bir birey olarak kabul edilir. Bu açıdan Alevilikte birey, ikrar ve özellikle

musahip tuttuktan sonra, topluluğun gerçek anlamda bir üyesi sayılmaktadır.

O sebeple Alevilikte yola giriş ritüellerinin hem bir değişim, hem de bölge bölge

değişmekle beraber farklı bir anlayış üzerinden ilerlediği görülür. Din ile değişim arasındaki

mesele, bizzat dinin kendi tarihi varlığı ile ortaya çıkmaktadır. Weber, özellikle dinin, ahlaki

değerlerin ve fikirlerin sosyal ve ekonomik değişme olgusu içinde yer aldıklarını ve hatta bu

değişikliklerin rolünü üstlendiklerini belirtmektedir (Weber, 1993: 227). Alevilik de bu

olgular sebebiyle değişmiştir, değişmektedir ve her grupta farklı bir uygulama

bulabilmektedir. Mesela kente göçün etkileri arasında görülen yeni ekonomik arayışlar,

Aleviler için de önemli bir durum teşkil etmektedir. Ayrıca din, yaş, cinsiyet, mevki,

meşguliyet ve iş bölümü ile birleşerek, bunların oynadığı roller itibariyle sosyal farklılaşmaya,

bunlar arasındaki geçiş ve mücadele içinde ayrıca rol oynayarak birleştiriciliğe ve

bütünleştiriciliğe yol açmıştır. Seçicilik, direnme, mücadele, iktisadi birlik ve teşebbüsler gibi

dinamik bir tavır göstermiş, böylece gerek basit, gerekse karmaşık topluluklarda sosyal

farklılaşmaları doğurmuş, cemiyetleri derinden etkilemiş ve değişmeye yol açmıştır (Sezen,

123

1998: 132). Alevilikte bir toplumsal olgu olarak gerek Sünnilikten gerek zamanla kendinden

farklılaşarak, çok yapılı bir hal almış ve değişime yine yeniden tabi olmuştur.

Dinin veya inancın katı duruşu itibariyle onun sosyal değişmelere engel teşkil ettiği

sanılabilir. Oysaki sosyal değişme, din dolayısıyla da gerçekleşebilmektedir (Wach, 1995: 66-

67). Yani dini değişme, sosyal değişmenin bir ürünüdür. Özetle sosyal yapı değişir, din

değişir diye düşünmeliyiz. Alevilik için de bu böyle olmuştur. Farklı gelenekler üzerine

kurulan türlü Alevi anlayışlarının birbirinden farklılaşarak uygulamaya koydukları gibi göç

öncesi kırsal alanda kapalı toplum özelliği gösteren Aleviliğin, kentleşmeyle birlikte sosyal

değişime tabi olması inanç geleneğinde değişimlere sebep olmuştur.

Öte yandan din olgusu Durkheim ve Marx‟ın belirttiği üzere toplumsal değişmeye

karşı güçlü bir frendir de (Günay, 1993: 281). Ne var ki bu direnç, uzun vadeli olamayacaktır.

Din de kültürün bir parçasıdır ve hiçbir kültür durağan değildir. Bu sebeple din, uzun vadelere

yayılan bir değişim içerisindedir. Böylelikle din, yenileşme ve gelişme adına kendi özünden

uzaklaşmadan ve kendine zarar vermeden bazı değişimlerin sebebi olabilmektedir (Sezen,

1998: 134). Din ve toplum birbirinden karşılıklı etkilenen iki olgudur. Bu sebeple, her ikisi de

birbirlerinden bağımsız değildir. Öyle ki dini inançlar, bağlı oldukları toplumsal yapılara göre

şekillenirler. Toplum değiştikçe, geliştikçe ve farklılaşmalar yaşadıkça din de bu yapıda

meydana gelen değişikliklerden etkilenir (Günay, 1993: 31). Alevilik inancı da, sosyal

gereklilikler sebebiyle uzun vadede değişmeye ve kente göçle birlikte en belirgin değişimini

ortaya koymaya başlamıştır diye belirtilebilir.

Bölümde ele alındığı üzere din, inananlara dayanak sağlayan bir güç kümesidir.

Ritüeller doğrultusunda dinler uygulama alanı yaratarak, inananları belli pratikleri uygulayan

aktif katılımcılara dönüştürmektedir. Alevilikte bu ritüeller haftalık Perşembe cemleri, yıllık

görgü cemleri, yola giriş ritüelleri gibi uygulamalarla hareket alanını oluşturmaktadır. Yol bir

sürek bin birdir düşüncesinden hareketle bu ritüeller, farklı Alevi topluluklarda farklı

biçimlerde uygulanmaktadır. Genel yapı itibariyle Van Gennep‟in üç aşamalı geçiş ritüeli ve

Turner‟in topluluğa kabul aşaması Alevilikte de görülmektedir.

124

IX. BULGULAR

 Bulgular, etnografik çalışma özelliğine dayanmaktadır. Buradaki gaye, katılımlı

gözlem, derinlemesine görüşmelerle elde edilenlerin anlatısını, yorumlarla ve gözlemlerle ele

almaktır. Bulgular ağırlıklı olarak Garip Dede ve İkitelli Cem Evlerindeki çalışmaya

dayanmaktadır. Araştırma yönteminde de değinildiği üzere, çalışma yöntemini değiştirerek

alana yeniden giriş yapmanın bazı sakıncaları olmuştur. Acısu ve Veli Baba Cem Evleri, ön

alan çalışmalarını sorunsal olarak görmezken, derinlemesine görüşmelerden rahatsız

olmuşlardır. Kapalı toplum özellikleri ve sır geleneklerine bağlı olarak, onlar bu tür

derinlemesine görüşmelere çekimser kalmış ve çalışmadaki iş birliklerini büyük oranda

sonlandırmak istemişlerdir. O sebeple, mülakatlara olumlu cevap veren Garip Dede Cem

Evi‟ne ilaveten bir başka mekân arayışına gidilmiştir. İkitelli Cem Evi tıpkı Garip Dede gibi

Ocak kültürüyle kurumsallaştığı için çalışmanın bütününe uygun görünmüştür. O sebeple

çalışma, ağırlıklı olarak bu iki cem evi üzerinden ilerlemiştir. Çalışmanın tek bir cem evi

üzerine odaklanmamasının, birkaç sebebi bulunmaktadır: bulguların yorumlarını

zenginleştirme; mülakatlara katılacak kişilerin sayılarını arttırma; farklı cem evlerinin

birbirleriyle olan iş birliklerini ve iletişimlerini gözlemleme.

 Garip Dede Cem Evi ağırlıklı olarak Malatyalılar tarafından rağbet görürken başka

illerden İstanbul‟a göç eden Alevilerce de bağlı olunan bir topluluğa sahiptir. İkitelli Cem Evi

ise ağırlıklı olarak Tokat (Reşadiye ve Niksar köyleri), Sivas, Erzincan ve Adıyamanlı

Aleviler tarafından tercih edilmektedir. Cem evlerinin Alevilerce belli bir gruplaşmaya ve

farklılaşmaya tabi olması, hemşehrilik kültürünün kentte korunmuş olmasıyla açıklama

bulabilmektedir. Her iki cem evinde hemşehrilik kültürü korunmuş olsa da, tamamen dışa

kapalı bir yapı sergilemedikleri görülmüştür. Bu özellik yukarıda da bahsettiğim gibi

araştırmanın ilk evresinde ön alan çalışması yürütülen fakat derinlemesine görüşme ve

mülakatlar için uygun şartların sağlanamaması bakımından, araştırmanın önemli bir

bölümünden çıkarılan Veli Baba ve Acısu Cem Evleri‟nin dışa kapalı hemşehrilik özelliğiyle

farklılık arz etmektedir. Bu cem evlerine bağlı olan Kızılbaş Alevileri, İstanbul‟a Tokat-

Karacaören ile Tokat Acısu Köylerinden göç edenlerdir. Bu cem evleri, aralarında uzun süreli

bulunmak isteyenlere açık bir yapı sergilememektedir. Bu durum, sır geleneğinin dört cem

evinde farklı yürütüldüğünü göstermektedir. O sebeple çalışma dört cem evinde yürütülmeye

çalışılsa da, ağırlıklı olarak Garip Dede ve İkitelli Cem Evleri üzerinden ilerlemiş ve yer yer

diğer iki cem evindeki kısıtlı anlatımlarla çalışma tamamlanmaya çalışılmıştır. Aşağıda,

çalışmanın yürütüldüğü cem evlerinin genel özelliklerine değinilmiştir:

125

 IX.1. AraĢtırma Mekânları

 IX.1.1. Garip Dede Türbesi/Cem Evi

 1998‟den bu yana, İstanbul‟un Avrupa yakasında Küçükçekmece‟de varlığını idame

ettiren Garip Dede Cem Evi, birçok açıdan önemli cem evleri arasında yer almaktadır. İki

katlı mekân, modern bir görünümle, kentteki Alevilerin kültür evi profilini simgelerken,

geleneksel ibadetlerin uygulandığı bir mekân olarak da kurumsallaşmaktadır. Cem evi adını,

XV. yüzyılda yaşayan ve keramet sahibi olduğuna inanılan Anadolu ereni Garip Dede‟den

almıştır. Kendisi Anadolu ve Rumeli‟yi İslamlaştırma ve Türkleştirme görevlerini üstlenen bir

eren olarak bilinmektedir (Garip Dede Türbesi Dergâhı, 2007: 33). Garip Dede‟nin ebedi

mekânı, cem evi avlusunda yer almaktadır (Bkz. Fotoğraf 6, 7). Bu yönüyle mekân, türbe

olma özelliğiyle dikkat çekmektedir. Bu sebeple cem evinin resmi ismi Garip Dede Türbesi

Koruma Onarma ve Yaşatma Derneği‟dir. Ana binanın tabelasında ise Garip Dede Kültür

Merkezi-Cem Evi yazmaktadır (Bkz. Fotoğraf 5). Cem evinin üç farklı tanım üzerine kurulu

olması, anlam kargaşası yaratmaktadır. Mekân resmi açıdan “türbe” olma özelliğiyle,

kendisine yasal bir dayanak oluşturmakta ve “kültür evi” açılımıyla, yine yasalar

çerçevesinde kendisine hareket alanı sağlamaktadır. Alandaki birçok görüşmede de belirtildiği

üzere, Diyanet İşleri Başkanlığı ve İmar Planı yasalarınca bu mekânlar cem evi olarak kabul

görmese de, türbe ve kültür evi açılımlarının buna, gayri resmi bir kabul sağladığı

görülmektedir.

 Cem evi geniş bir alana sahiptir. Bahçeyle çevrili büyük bir ana bina içerisinde

bulunan ibadethane salonu, yemekhane, misafirhane, ofisler, derslikler dışında dış alanda

kesimhane, çay ocağı, kitapçı ve otopark bulunmaktadır. Cem evinde bulunan 300 kişilik

aşevinde haftada 5-6 kez yemek (lokma/ekmek) verilmektedir. Kurban ve adak kesmek

isteyenler kurumda kurbanlıklarını satın alabilmekte ve kesimhanede kestirebilmektedir
1
.

Kurum dedesi Hüseyin Dede, resmi nikâh yaptıranlara dini nikâh da yapmaktadır. Burada

ayrıca cenaze hizmetleri de verilmektedir. Cem evi bu yönüyle birçok ihtiyaca karşılık

verebilmektedir.

 Aksatmadan haftada bir kez Perşembe günleri 1000 kişilik cem evinde Abdal Musa

Cemi/Perşembe Cemi ibadeti yapılmaktadır. Bu cemler ortalama 200 kişilik bir grupla

yürütülmektedir. Perşembe günleri öğlen ve akşam dağıtılan lokmalar dışında, gelen bağışlar

1
 Kurban kesim işlemleri, titiz bir ortamda yapılmaktadır. Fiyatlar, civar kesimhanelere göre uygundur. Kesilen

etler, hak sahibinin isteği doğrultusunda ister cem evine bağışlanmakta, ister pay edilmekte, ister tümü kişiye

verilmektedir.

126

ve kesilen kurbanların yoğunluğuna göre, diğer günlerde de öğle saatinde yemek

dağıtılmaktadır. Yemeklere sadece Aleviler değil, herkes katılabilmektedir.

 Görgü Cemlerinin bazı Alevi toplumlarında artık uygulanmadığı bilinmektedir. Garip

Dede Cem Evi, bu geleneği devam ettiren az sayıdaki cem evlerinden biridir. Bu yapıyı, Ocak

kültürü üzerinden yürüyen inanca bağlanmak mümkündür. Garip Dede Dergâhı dedeleri ve

akrabalarının bağlı oldukları Ocak, İmam Rıza Ocağı ile Zeynel Abidin Ocağıdır. Buna göre

Alevilik inancı, Ocak kültürü ve Peygamber soyu üzerinden işlevsellik kazanmakta ve

yürütülmektedir. Gerek cem evine, gerek cem ritüellerine başka Ocaklara bağlı olanlar da

katılabilmektedir.

 Kurum dedesinin aktardığı üzere, On İki İmamların yedincisi İmam Musa Kazım‟ın

oğlu sekizinci imam, İmam Ali Rıza/Er Rıza Anadolu Alevilerinin önemli temsilcilerindendi.

İlkin Horasan‟da kurulan Ocak, XIII. yüzyılda Moğol istilası sebebiyle Anadolu‟ya göç etmiş

ve Malatya Pötürge‟de İmam Rıza Ocağı‟nın merkezi kurulmuştur. Bu sebeple Garip Dede‟ye

gelenler, ağırlıklı olarak Malatya‟dan İstanbul‟a göç etmiş İmam Rıza Ocağı‟na bağlı

Alevilerdir. Ayrıca cem evi dedesinin ve yönetim kurulunun Malatyalı olmalarının, yöresel

kökenli hemşehrilik üzerinden bir gruplaşmaya tabi olduğu görülmektedir. Dergâha ayrıca

Tunceli, Erzincan, Erzurum, Elazığ, Sivas, Yozgat, Tokat, Amasya, Çorum ve Giresun‟dan

İstanbul‟a göç eden Aleviler de katılmaktadır. Bu kişilerin büyük bir bölümü ya Malatya‟dan

göç edenler ya da İmam Rıza Ocağına bağlı olan Alevilerdir. Zeynel Abidin Ocağı ise, İmam

Rıza Ocağı‟na bağlı bir koldur. Zeynel Abidin, Hz. Ali‟nin torunu İmam Hüseyin‟in oğludur.

Ocaklara bağlı olanların, Peygamber soyundan gelmeleri sebebiyle “öl ikrar ver öl ikrardan

dönme” felsefesiyle Ocak değiştirmelerinin mümkün olmadığı belirtilmiştir.

 Garip Dede Cem Evi, aynı zamanda bir kültür merkezidir. Alevi inanç gereğinin bir

parçası olan, saz ve semah kursları dışında okula yardımcı temel ders etütleri, bilgisayar ve

yabancı dil eğitimi de verilmektedir. Bir bütün olarak bakıldığında Garip Dede Cem Evi

sadece ibadetlerin değil, sosyal kültürel ve ekonomik sermayelerin de işlevsellik kazandığı bir

yapıya sahiptir. Buradan hareketle, kentteki Alevilerin birçok ihtiyacına cevap veren bir

niteliktedir.

 IX.1.2. Ġkitelli Cem Evi

 İkitelli ilçesi Atatürk Mahallesi‟nde ana caddeye yakın bir konumlamada bulunan üç

katlı cem evi, modern mimarisiyle müstakil bir binada yer almaktadır. Cem Vakfı‟na bağlı

olan İkitelli Cem Evi, her kesimden Aleviye açıktır. Dedelerin bağlı olduğu Ocak, Garip Dede

Türbesi gibi İmam Rıza Ocağıdır. Dedelerin tabiriyle burası, tüm Alevilerin cem evidir ve

127

Türkiye‟nin en büyük cem evleri arasında başı çekmektedir. Kurum, iki dedenin verdiği

hizmetle yürütülmektedir. Her iki dedenin cem evlerinden her hangi bir kazançları olmadığı

için dedelik görevleri dışında yürüttükleri meslekleri bulunmaktadır. Biri servis şoförü diğeri

özel bir kurumda muhasebe bölümüne bakmaktadır. Dedelerin belirttikleri üzere bu durum

kentleşmenin etkilerinden olup, dedeliğe şehir hayatında atfedilen yükümlülüğü

arttırmaktadır. Dedeler hem maddi yükümlülüğü olan bireyler, hem de kutsal bir görevi

yürüten kişiler durumundadır. Bu sebeple İkitelli Cem Evi, verilen hizmetlerin aksamaması

bakımından iki dedeyi rehber edinmiştir. Dedeler bazen dönüşümlü, bazen her ikisi birlikte

cemleri ve cem evini yönetmektedir. Dedelerin aktardığı üzere bazı büyük cem evleri, birden

çok dedeyle yürütülebilmektedir. Bunun inanca aykırı olmadığını belirtmişlerdir. Kurumun iç

işleyişiyle alakalı yönetim kurulu ve kurum müdürlüğü de ilave hizmet vermektedir. Yasalar

gereği cem evleri ibadethane olarak değil dergâh, kültür evi, vakıf gibi sosyal bir kurum

olarak kabul edildiği için resmiyette yönetim kurulunun bağlayıcılığı vardır.

 İkitelli Cem Evi‟nde, Perşembe günleri saat 20:00 ile 22:30 arasında haftalık Perşembe

Cemi aksatılmadan ortalama 200 kişiyle yürütülmektedir. Ayrıca Cumartesi-Pazar günleri,

beş yüz kişiye ulaşan topluluğa lokma dağıtılmaktadır. İkitelli Cem Evi, yıllık Görgü Cemini

de devam ettiren mekânlar arasındadır. Bünyesinde birçok kurs bulunduran cem evinde,

nakış-dikiş, gitar, bilgisayar ve muhasebe, bağlama, Türkçe, İngilizce, matematik, semah ve

zâkirlik kursları bulunmaktadır. Ayrıca kadın ve gençlik kolları da aktif bir şekilde

çalışmaktadır. Ceme katılacak çocuklu ailelere kolaylık olması bakımından, çocuk bakım ve

oyun odası hizmet vermektedir. Genelde burada, yarı zamanlı çalışan bir öğretmen

bulunmaktadır. Benim bilebildiğim kadarıyla ve yetkili Alevilerden öğrendiğim üzere bu

hizmet, başka cem evlerinde yoktur.

IX.1.3. Veli Baba Cem Evi

 Veli Baba Cem Evi İstanbul Avrupa yakasında Şahintepe Mahallesi Başakşehir İkitelli

ilçesinde bulunmaktadır. Mahalle arası konumuyla, üç katlı bir binada yer alan cem evi Tokat-

Zile‟de bulunan Karacaören sakinlerince kurulmuştur (Bkz. Fotoğraf 21). Kurumun resmi adı

Karacaören Köyü Kültürünü Yaşatma ve Dayanışma Derneği olsa da, cem evinin giriş

kapısındaki tabelada Veli Baba Cem Evi yazmaktadır. Bu ikilem daha önce de belirttiğim

üzere cem evlerinin, Diyanet İşleri Başkanlığınca ve İmar Planı yasalarınca “ibadethane”

olarak kabul edilmedikleri için “kültür evi, dernek, vakıf” gibi oluşumlar üzerinden

kendilerine “hayalet bir varlık alanı” yaratmalarına dayanmaktadır.

128

 Veli Baba Cem Evi‟ne bağlı olanlar sadece Karacaörenlilerdir. Cem evinin babası,

eski bir milletvekilidir
1
. Kendisi baba soyundan ilerleyen Acısu Köyü‟nde de babalık görevi

yürütmektedir. İlerleyen yaşı gereği onun bu görevi, sembolik olarak yürüttüğü ve Veli Baba-

Anşa Bacı‟nın soyundan gelenlerin bu yükümlülüğü devraldıkları belirtilmiştir. Kendileri

Acısu Köyü‟nde oldukları için İstanbul‟a göç etmiş Alevilerle iletişim kopukluğu olduğu

anlaşılmaktadır. Veli Baba ve Acısu Cem Evi Alevilerinin bir bölümü, özellikle de okulların

kapanması, iş yerlerinin tatile girmesiyle köye gitseler de, baba-talip ilişkilerindeki denetimin,

dönemsel-kısıtlı-yüzeysel olduğu ve İstanbul‟da, Garip Dede ve İkitelli Cem Evleri Alevileri

gibi dedeleriyle/babalarıyla sürekli iletişimlerinin olmadığı görülmektedir. Topluluk içi

denetimlerin, yine topluluk üyelerince sağlandığı anlaşılmaktadır.

 Veli Babalılar, Sıraç Aşireti Oğuz Türklerinin Kayı boyundandır. Ehli Beyt inancı

yerine Veli Baba ve eşi Anşa Bacı yolunu takip etmektedirler. Bu sebeple inanç geleneği,

dedelik merkezli değil, babalık merkezli yürütülmektedir.

 Veli Babalılar kapalı toplum özelliğindedirler. Gettolaşmış yapısıyla, hemşehrilik

kültürü üzerinden ilerleyen toplumsal yapılarında sırra biat edilmektedir. Dışarıdan bakana,

yabancıya ve araştırmacıya karşı mesafeli tutumları dolayısıyla onlarla “sınırlı bir çalışma”

yürütülebilmiştir. Anket türü çalışmalarda belli bir oranda iş birliğine yanaşsalar da,

derinlemesine görüşmelere ve katılımlı gözlemlere yanaşmamışlardır.

 Veli Babalılar daha çok orta ve düşük gelirli insanlardan oluşmaktadır. Hafta içi

gündüzleri mahallenin yaşlı Alevilerini ikinci kattaki büyük odada, yerlerdeki minderler

üzerinde ellerinde birer çay bardağıyla sohbet halinde görmek mümkündür. Hafta sonları ise

cem evine, gençler ve çocuklar da gelmektedir.

 Veli Baba Cem Evi‟nin giriş katında kesimhane ve iki yüz kişilik yemekhane

bulunmaktadır. İkinci katta günlük toplanma salonu, çay ocağı, kütüphane ve ofisler

bulunmaktadır. Son katta ise 1000 kişilik ibadet salonu yer almaktadır.

 Veli Baba Cem Evi‟nin ismi, yaşanan bir saldırı olayıyla dikkat çekmektedir.

Görüşülen Alevilerin belirttiği üzere, muhit yakınlarında cereyan eden yasa dışı bir eylem

akabinde, eylemciler cem evinin camlarını taşlamışlardır. Veli Babalılar bu saldırıyı, cem

evinde asılı duran Türk bayrağına dayandırsalar da, bu durumun fazla konuşulmasından

hoşlanmamaktadırlar. Saldırıyı yapanların Kürt vatandaşları olmaları sebebiyle, bunun Alevi-

Kürt kutuplaşmasına dayandırılmasını istememektedirler. O sebeple bu saldırının Aleviliğe

1
 Görüşülen Aleviler, Alevi dedesi milletvekilinin isminin kullanılmasında sakınca görmeseler de, tarafımca

saklı tutulmuştur. Kendisi görüşme talebimi, yaşı gereği halsiz olduğunu belirtip geri çevirmiş ve görüşme

sağlanamamıştır. Bu durumun, araştırmacı kimliğimle bir bağlantısı olduğunu düşünmüyorum. Belirtildiği gibi

Aleviler de kendisiyle nadiren görüşebilmektedirler.

129

değil, bayrağa yapıldığını yinelemektedirler. Bayrağa yapılan bu saldırıyı desteklemediklerini,

kınadıklarını ve bayrağın halen asılı olduğunu ve onu buradan indirmelerinin mümkün

olmadığını belirtmektedirler. İleride de değindiğim üzere görüşülen Alevilerin ulusal

bağlılıkları, kendi iktidar mekânları olan cem evlerinin de birer simgesi haline gelmiştir.

 IX.1.4. Acısu Cem Evi

 Acısu Cem Evi İstanbul Avrupa yakasında Başakşehir ilçesi Güvercintepe

Mahallesinde bulunmaktadır. Cem evine bağlı olanların kökeni, Tokat-Zile Acısu Köyü‟ne

dayanmaktadır (Bkz. Fotoğraf 30). Acısuluların burada yan yana iki cem evleri

bulunmaktadır. İlkinin küçük ve eski oluşu sebebiyle (Bkz. Fotoğraf 30 ve 31), hemen yanına

iki katlı ve modern bir bina daha inşa edilmiştir. Acısuluların bağışlarıyla yapmaya çalıştıkları

mekân, maddi yetersizlikler dolayısıyla tamamlanmamış olsa da, Acısulular burada çeşitli

sosyal etkinlikler dolayısıyla toplanmaktadırlar.

 Veli Baba Cem Evi gibi buranın babası da bahsi geçen aynı milletvekilidir. Acısulular

da Sıraç Aşireti Oğuz Türklerinin Kayı boyundandır ve Veli Baba-Anşa Bacı yolundadırlar.

 Acısuluların büyük bir bölümü de yaz aylarında köylerine gitmektedir. Tıpkı Veli

Babalılar gibi İstanbul‟da, Alevi topluluğuyla ilişkiler sıcak tutulmaya çalışılmaktadır.

Düğünler, asker uğurlamaları, cenazeler, lokmalar, bayramlar gibi özel günler, bu ilişkiyi

canlı tutan etkenlerdir. İstanbul‟da cem töreni yapmayan ve ibadetler için bir araya gelmeyen

Acısulular, daha çok evlerde akraba sohbetleriyle bir arada olmaktadırlar. Derinlemesine

görüşmelere belli bir yere kadar açık oldukları için ibadet yapmama geleneklerine rağmen,

neden yeni bir cem evi inşa ettiklerinin cevabı tam olarak alınamamıştır. Birkaç kişinin

aktardığı üzere yeni cem eviyle birlikte, eski ibadet geleneklerinin yeniden uygulamaya

alınması düşünülmektedir. Cem evinin şimdilik “sosyal içerikli toplanma” amaçlı yapıldığı

anlaşılmaktadır.

 Acısu Cem Evi‟nin giriş katında ofisler, iki yüz kişilik geniş bir yemekhane ve mutfak

bulunmaktadır. Üst kat tamamlanmamış olsa da, bin kişilik bir cem salonu, derslikler ve

ofisler yer almaktadır.

 Acısulular, Tokat Alevileri içerisinde belli zenginliklere erişmiş olan Alevilerdir. Bu

sebeple köydeki evleri dışında, birçoğunun İstanbul‟da evleri ve arabaları vardır. Büyük bir

bölümü kendi işinin patronudur.

130

IX.2. AraĢtırma Süresince YaĢanan Etik Sorunsallar

Çalışmanın bu bölümde araştırmam süresince karşılaştığım etik sorunsalları başlıklar

halinde değerlendirmekteyim. Araştırmacı olarak alanın ve görüşülen kişilerin beni hangi

algılarla aralarına alıp/almadıklarını aşağıda ele almaktayım:

IX.2.1. Alevileri ÇalıĢmak: Mücadele Alanı

Aleviliği çalışmak ve özellikle de cem evlerinde alan araştırması yapmak, beni iki tür

baskıyla karşı karşıya bırakmıştır: Sünni anlayışla şekillenen egemen iktidar ve Alevi

anlayışla şekillenen Alevilerin iktidarı. Çalışmanın her hangi bir iktidar alanının baskısı

altında kalmaması için kendimi olabildiğince soyutlamaya çalıştım. İdeoloji olarak sağ

kökenli bir aileden gelmemle, sol ideolojiye mensup Alevileri -her ne kadar ben bütün

Alevileri sol ideolojiye mensup olarak tanımlamasam da- araştırıyor olmam yakın çevremde

bana birçok sualin yönlendirilmesine sebep oldu. Alevileri araştırmam onları benimsemem,

kayırmam ve yandaşları olarak beni sınıflıyordu. Öte yandan kimi sol düşünceli yakınım ve

akademisyen arkadaşlarım için Alevileri araştırmam, onları mutlaka İslam‟la özleştirmemi ve

egemen iktidar söylemi dâhilinde konuyu ele alacağımı düşündürmüştü. Sadece çalışmamın

konusunu duyarak oluşturulan çevremdeki iki “kutuplaşmaya” göre Alevileri araştırma

konusu yapmam, beni “suçlu” ve “taraf olmakla” veya “taraf olmam gerekliliğiyle itham”

ediyordu. Çalışmanın devamında bu kişilere yazdığım bazı bölümleri değerlendirmeleri üzere

okuttuğumda, ön yargılarının kalktığını görmek benim için sevindiriciydi: çalışmamda her

hangi bir “yanlı” duruş bulmamışlardı. Devamında gelen sual “neden Alevileri araştırdığım”

üzerineydi. “Araştırma için araştırmak” “ilgimi çektiği için araştırmak” “nispeten az

araştırılan bir konu olduğu için araştırmak” gibi cevaplar kimini tatmin etmiyordu. Bu

anlatılarımdan da anlaşılacağı üzere Alevileri araştırmak, daha çalışmanın ilk evresinde beni

ithamlarla karşı karşıya bırakmıştı. Araştırmamın amacı, benim üzerimdeki ön yargıları

kırmak olmadığından, devamında bana yöneltilen “Alevi dostu” “Aleviliği haklı gören” veya

tam tezadında “Alevilerin açığını arayan” gibi söylemler alan bulgusu olarak

değerlendirilmekle kalmıştır.

IX.2.2. Ġki Cem Evinden UzaklaĢtırılıyorum

Araştırmam, alan süresince farklı ilerlemeler kaydetmiştir. Bu farklılıklar, alanda

karşılaştığım sorunları aşmak üzere geliştirdiğim çalışmalarla çözülmeye çalışılmıştır.

Araştırmanın ilk evresinde Veli Baba ve Acısu Cem Evleri çalışma dâhilindeydi. Bu mekânlar

üzerinden Sıraç Alevileriyle görüşmeler düzenlenmiş, çalışmalar yapılmış ve katılımlı

131

gözlemlerde bulunulmuştu. Çalışmanın ikinci evresinde, niteliksel yöntemle yeniden

çalışmaya odaklanılmış, mülakatlar düzenlenmişse de sır geleneğini korumaları ve

yabancılara kendilerini belli bir ölçüde belli bir yere kadar “ulaşılabilir” kılmaları,

araştırmanın ilerlemesini engelliyordu. Her iki cem evinde yürüttüğüm ilk çalışmalarda,

onların olumlu yaklaşmaları beni devamı için umutlandırsa da, konu genelden daha detaylı

görüşmelere geçince, karşımdakilerin beni ikilemde bıraktıklarını ve sorularıma dolaylı

yollardan karşılık verdiklerini söyleyebilirim. Hâlbuki ben sadece cem evlerine ve

sohbetlerine iştirak etmemiş, evlerine, sofralarına günlük aktivitelerine de katılım göstermiş

ve araştırmamı hatırlatmama gerek kalmadan, bazı özel günlerde (düğün, asker uğurlama,

lokma dökme vb.) bizzat davetler almıştım. Birçok yakınım mesafeyi ve zaman kısıtlılığını

konu ederek, doğumuma gelemese de araştırma alanımdaki kimi kişiler beni hayırlı olsun

ziyaretleri ve hediyeleriyle mahcup etmişlerdi. Ne var ki konu derinlemesine mülakatlara

gelince beni insan olarak sevip, araştırmacı olarak güvendiklerini belirtip, aralarına belli bir

yere kadar alabileceklerini ifade etmişlerdi. Araştırma için aktardıkları bazı bilgilerin

çalışmaya yansıtılmamasını da rica ediyorlardı. Tüm bu gelişmeler, tarafımca yeniden ele

alınmış ve onların isteği doğrultusunda, özellikle Veli Baba ve yer yer Acısu Cem Evi hem

çalışmadan büyük oranda çıkarılmış hem de aktarılan bazı bilgilerin onların izni olmaksızın

yayınlanamayacağı bildirilmiştir. Görüşülen Alevilerin çalışmaya yönelik tavır değişikliğini

iki etkene bağlamaktayım:

 Araştırmanın devamında derinlemesine görüşmelere yönelmemle, sorularda ele

alınan konuların derinliği artmıştı. Derinlemesine çalışılmak “anlaşılmak” ve “sır”

olarak addedilen geleneksel olguların “açığa” çıkması manasına geliyordu. Onlar

anlaşılmak istemiyorlardı. Anlaşılmanın, savunma aracı olarak geliştirdikleri sırrı

deleceğini ve bunun topluluğa zarar vereceğini düşünüyorlardı.

 Acısu ve Veli Baba Alevileri ilk kez bir çalışmada yer alıyorlardı. Antropolojik

çalışmanın ne amaçla yapıldığını bilmemekle beraber, buradan çıkabilecek bulguların

ne amaçla kullanılacağından endişe duyuyorlardı. Kendilerinin de belirttikleri üzere

“şahsıma” güvenmelerine karşın, politik baskılara maruz kalmak istemedikleri

söylüyorlardı. Endişeleri, onların çalışmadan çıkmalarını gerektirmişti.

Her iki cem evinde çalışma emeği harcamış olsam da, onların bu tavrını anlayışla

karşıladım. Benim araştırmam inançların yaşatıldığı mekânlar üzerine kurulu olduğu için

“mahremiyete” giren bir özelliktedir. O sebeple ben de onların menfaatine yönelik bir tavır

132

alarak, mahremiyetlerine saygı duydum ve çalışmanın büyük bir bölümünden edindiğim

bulguları çıkarttım.

IX.2.3. Hamileliğim, Evli ve Çocuklu Olmam Alanda Kalıcılığımı Sağladı

Saha çalışmalarım süresince bana yardımcı olan ve benden güler yüzlerini

esirgemeyen Alevilerin yakınlığını, çoğu zaman hamile olmama bağlamışımdır. O sebeple

alanda hamile olma deneyimi gibi, doğum sonrası buna oğlumu da ortak etmenin farklılığını

yaşadım. Günden güne büyüyen karnımla birlikte, Alevilerle geliştirilen paylaşımlar

çalışmaya farklılık sağlamıştır. Onlar açısından “hamileliğim araştırmacı kimliğimin önüne

geçerek” beni “tıpkı onların kadınları gibi çocuk doğuran, aileye önem veren” bir pozisyona

“yükseltmiştir”. Tüm bunlar bana karşı geliştirilen ilişkileri daha “samimi” yaparken beni

araştırmacı kimliğimden soyutlayarak “alışılageldik-bilindik kadın” haline dönüştürmüştür.

Tüm katılımcılar, törenleri yerdeki halılar üzerinde izlemektedir. Yalnızca yaşlılar ve

sağlık sorunu olanlar, cem görevlisi olan kapıcının onayıyla, cem töreni sırasında arka

taraflarda sandalyelerde oturabilmekte veya yine salonun arka kısımlarında ayaklarını

uzatarak oturabilmektedir. Sağlıklı birinin bunu yapması durumunda, kişi kapıcı veya

topluluk üyelerince düzgün oturması için ikaz edilmektedir. İkaz edilen birkaç kişinin buna

karşı çıktıklarına alan çalışması süresince tanık olmadığım gibi, bunu ihlal edenlerin de

ritüellere saygısızlıktan çok bir anki dalgınlıklarıyla bunu yaptıkları izlenimine kapıldım.

Buradan da anlaşılacağı üzere genelde herkes, cemlerin düzen içerisinde ilerlemesine katkı

sağlamaktadır. Dört saati bulan törenlerde özellikle de hemcinslerimin bana yardımcı olmaları

ve tören sonuna doğru şişen ayaklarımı uzatmam için “topluluk onayını” vermeleri beni

“hamileliğim üzerinden aralarına kabul ettiklerini” gösteren bir iletişim sağlamıştır.

Etrafımdaki kadınların onayı olmadan ayaklarımı uzatmadığım gibi, ayaklarımı uzatınca bir

örtü ile bu görüntüyü kapatmam “aralarında konuşmalara ve beni onaylar şekilde

tebessümlere” sebep olmuştur. Benim bu uyumlu davranışlarımın, alandaki kabulüm gibi

kalıcılığımı sağladığını düşünüyorum. O sebeple alanda hamileliğime gösterilen özenin

olumlu yansımalarını gördüm.

Kadınlar bazen cem evlerine yanlarında ev yapımı yiyecek-içecek getirmektedirler.

Hamileliğim süresince ilk ikram hep bana yapılmıştır. Ev davetlerine katıldığımda ise hamile

sağlığını düşünerek, yemekler acı ve ekşi yapılmamıştır. Sofralar ise “hamile torpiliyle” bol

çeşitli ve özenle hazırlanmıştır. Benim üzerimden hamileliğime verilen değer, alandaki

133

yabancı kimlikli varlığıma olumlu yansımalar sağlamıştır. O sebeple hamileliğim,

araştırmanın içtenliğini kuvvetlendirmiştir.

Oğlumun doğumu “araştırmacı-araştırılan grup ilişkisini” “doğum yapan kadın-

ziyarete gelen yakınları” ilişkisine dönüştürmüştür. Kimi Alevi aileler, doğum yapacağım

tarihi ve hastaneyi bildikleri için bazı yakınlarımdan daha özverili olarak ziyaretime gelmiş,

çiçek göndermiş, telefonla aramış hatta geri çevirme uğraşlarıma rağmen oğluma “altın”

takmışlardır. Verilen hediyelerle birlikte mahcup duruma düştüğümü fark edince ise, Türk

kültüründe bunların olağan olduğu ve “bizlerin” arasında bu tür hediyeleşmelerin

“kültürümüzün bir parçası” olduğu söylenmiştir. Araştırmacı-araştırılan grup ilişkisinin

doğum yapmamla birlikte “biz” olgusuna dönüşmesi, Alevilik için “kadın” olmanın kutsal

sayılmasına bağlanmıştır.

Oğlumla birlikte alanda olmak “bizim alana değil”, “alanın bize uyum sağlamasını”

zorunlu kılmıştır. Oğlum, onunla ilgilenen yardımcım sayesinde genelde bana zorluk

çıkartmasa da bazen uykusu planladığımdan erken geliyor ve geceyi bulan cemlerden benim

daha erken saatte ayrılmamı gerektirebiliyordu. Normalde cemlere geç gelip erken çıkanlara

“hoş bakılmaz”. Dede bunun uyarısını cem başlangıcında topluluğa yaparak, tören süresince

dışarıya çıkılmaması gerektiğini belirtir. Bu durum tarafımca birkaç kere ihlal edilse de, beni

her zaman anlayışla karşıladıklarını söyleyebilirim. Bana kimse “madem çocuklusun buraya

gelme; çocuğunu çalışma mekânına getirme; çocuğun ceme katılmasın seni başka yerde

beklesinler” gibi çıkış veya tavsiyelerle yaklaşmamıştır. Alevilikte kadın gibi çocuklar da,

kültürün her parçasında yer alan bir öneme sahiptir. O sebeple cem evlerinde, oğlumla bana

anlayışlı davranılmıştır.

Oğlumun beslenme ve temizlik ihtiyaçlarını gidermek için bir dönem aracımı

kullansam da, soğuklarla birlikte bunu yapmak zor olmuştur. Bu gereksinimlerimiz için

“dedelerin makam odasında bez değiştirip, emzirmem için bizzat dedelerden teklif

gördüğümü” belirtmeliyim. Cem evlerinde kurulan bu insani ilişkileri, sadece benim sıcak

kişiliğime ve bebeğimin varlığına bağlamak eksik bir anlatım olacaktır. Bir genelleme

yapacak olsam da bunun çok da yanlış olduğunu düşünmeyerek, Alevilerin yardımsever,

sıcakkanlı, iyi niyetli ve halden anlayan bir topluluk olduklarını ve onlara olumlu

yaklaşanların geri çevrilmediğini düşünmekteyim.

Alana hamileyken veya anne sütüne devam eden bebeğiyle girecek olan

araştırmacıların, diğer araştırmacılara oranla daha yorucu ve kişisel fedakârlık isteyen bir

dönemi göğüslemeleri gerektiğini belirtmeden edemeyeceğim. Az uykuyla geçirilen çalışma

134

dönemlerimde eşimin, ailemin ve çocuğumun bakımıyla ilgilenen çalışanıma rağmen sadece

fiziksel değil, zihinsel yorgunluğumu anlatmak için kelimeler kifayetsizdir.

IX.2.4. Alevi Olmasam da Benimle Ortak Noktalar Yakalamaya ÇalıĢıyorlar

Alevilerle geliştirdiğimiz ilişkiler her ne kadar yakın bir düzeyde de olsa, araştırmacı

onların gözünde yabancıdır ve her zaman belli bir mesafede olunması gereken kişidir. Benzer

durum benim için de geçerli olup, araştırılan grubu araştırmanın bir unsuru olarak görmemi

gerektirmiştir. Benim araştırmamda dönem dönem kurulan ilişkilerle samimiyet derinleşse de,

onlar benim açımdan hep araştırılan kişiler olarak kalmıştır. Alandaki Aleviler açısından ise

“dışarıdan gelenin yabancılığı derecelendirilebilmektedir”: Güven duyulmayan, belli bir

ölçüde güvenilen ve çok güvenilen araştırmacı sınıflandırmasında sanırım ben güvenilenler

arasında yer aldım. Öyle olmuş olacak ki Görgü Cemlerine ve Perşembe Cemlerine giriş gibi

evlerine, sofralarına, topluluk sohbetlerine katılma hakkına da eriştim. Törenlere katılma

hakkının Acısu ve Veli Baba Cem Evlerinde geliştirilememesini şahsıma yönelik bir güven

sorunundan çok “yol kuralı gereği sır mekanizmasına” bağlamaktayım.

Alevilerin beni birden fazla özelliğim nedeniyle kendilerine yakın ve benzer

gördüklerini belirtebilirim. Bunları “kadın, evli, hamile, anne, Türk, Müslüman, öğretim

görevlisi, Yeditepe Üniversitesi‟nde antropoloji öğrencisi, yüksek lisans tezinde de Aleviliği

merak edip araştıran, Alevi tanıdıkların referansıyla gelen, Nevşehirli, hac mekânı Hacı

Bektaş Veli‟ye giden, tanıdık bir soyadına sahip olan” kimliklerime “yakınlık” ve “sempati

duyarak” beni “tümüyle yabancı” olarak görmemişlerdir. Beni “yabancı” olarak görmelerine

sebep olan özelliklerim ise “araştırmacı, Sünni-muhtemelen Sünni, Alevi olmayan”

özelliklerimdir. Şekilde de vurgulamaya çalıştığım gibi yabancılığımın derecelendirilmesiyle

alandaki kabullerimin daha ağır bastığı dikkat çekmektedir:

135

ġekil 2: Alandaki Yabancılık Derecem

Alandaki Aleviler için “yabancılığım” yani Alevi olmamam ve araştırmacı kimliğim

bir sorun gibi ele alınabileceği gibi, yaptığım çalışmayla beni özellikle de Sünniler açısından

“aydınlanmaya-anlaşılmaya-diyalog kurmaya aracı” olarak gördüklerini belirtebilirim. Bu

doğrultuda yabancılığım “Sünni dünyaya seslerini duyurabilecekleri bir fırsat” gibi de

algılanmıştır.

Alanda dönem dönem merak konusu olduğumu ifade etmeliyim. Nereli olduğum suali,

aslında Alevi olup olmadığımın kibar bir sorgusuydu. Nevşehirli olmam sebebiyle kimi

memnun bir ifadeyle “tamam sen de bizdensin can” diyerek beni Alevi sansalar da, Alevi

olmadığımı belirttiğimde, yaptığım çalışmaya karşı genelde memnuniyetlerini ve onları

akademik manada dikkate almam karşısında duydukları heyecanı ifade etmişlerdir. Ne var ki

Alevi olmamam yer yer sorun da teşkil etmiştir. Mülakatlara katılanları çalışmanın

bütününden önceden bilgilendiğim için Alevi olmamam, aşılamaz bir sıkıntıya sebebiyet

teşkil etmese de, törenlerdeki varlığım dönem dönem değişen topluluk üyelerince merak hatta

rahatsızlık uyandırmıştır. Araştırmaya yöneltilen sualler kadar, politik-dini-sosyal-kültürel

hüviyetlerim de sorulmuştur. Tüm bu sorular tarafımca cevaplanmış ve amacımın bir doktora

çalışması yürütmek olduğu belirtilmiştir. “Öğrenci çalışması” alanda görüşülen kişiler

üzerinde olumlu etkiler bırakmıştır. Çalışmayı bir araştırma şirketi adına yürütüyor olsaydım,

Yabancı Yakın Yabancı

136

aynı yakınlığı görmezdim. Alanda da birçok kez belirtildiği üzere Alevilerin, özel kurumlarca

yürütülen araştırmalara karşı güvensizlikleri vardır. Bunun politik bir arka planının

olabileceğini düşünerek, araştırma için gelenlerin bunu neresi adına ve neden yaptıkları,

onların tavrını önemli ölçüde şekillendirmektedir. Bu hususta kurum olarak Yeditepe

Üniversitesi ve bölüm olarak antropolojiye karşı olumsuz bir düşünce beslemedikleri fakat

bazı üniversitelerle bölümlere olumsuz baktıklarını belirtebilirim. Onlar açısından bu

kurumlar politik, dini ve fikri açılardan muhafazakâr/dindar olarak sınıflandırılan yerlerdir.

Şayet bu tanımlamaya sahip bir üniversiteye dayanıyor olsaydım, bana karşı yaklaşımların

aynı olmayacağı, belki de araştırmaya hiç yanaşmayacaklarını düşünüyorum. Bir başka açıdan

Hacı Bektaş ilçesi Alevilerin hac mekânı sayıldığı için benim o bölgede yüksek lisans

yaptığımı duyanlar, aynı düşünceyle “sen bizim kutsal topraklarımıza da ayakbastın sen de

cansın” diyerek bana yakın davranmışlardır. Türbeye ziyaretlerimin öğrenci araştırması

dolayısıyla olduğunu belirtmeme rağmen bu durum, onların benimle ilgili olumlu fikirlerini

değiştirmemiştir.

IX.2.5. “İçerden misin? Dışarıdan mı?” “Araştırmacıyım”

Alanda yabancı olmam özellikle büyük bir sorun yaratmasa da, görüşülen kişilerin

eğitim düzeyi yükseldikçe beni akademik açıdan değerlendirme kıstaslarıyla karşı karşıya

bırakmıştır. Yaşı benden büyük kişilerin beni sorularıyla sınava tabi tuttuklarını

söyleyebilirim. Benim dışarıdan yabancı oluşuma engel görülerek, bu tür çalışmaların bir

netice veremeyeceği aktarılmıştır:

“Diyorsunuz ki cem evleri üzerinden Alevilik ele alınıyor. Aleviliği dört duvara hapsederseniz

olmaz. Alevilik her yerdedir. Bizim Aleviliği idame ettirmek için bu dört duvara ihtiyacımız yok

Aleviliği anlamak için onun içinde doğmuş olmak gerekir. Derinliğini anlayamazsınız. Siz Alevi

değilsiniz. Siz ve diğer araştırmacılar her ne kadar çok bilgiyle donanırsanız donanın Aleviliğin

içinde doğmuş biri gibi onu anlayamazsınız” (Cengiz, 50-55, akademisyen, İkitelli Cem Evi, 21

Şubat 2013).

Aslında benim yukarıda aktardığım gibi görüşülen kişilerle, araştırmanın muhtemel

bulgularından konuşmak doğru olmayabilir. Cem evlerinde belli bir güvenirliği olan kişilerin,

çalışmayı anlaması ve desteklemesi, araştırmanın topluluk içindeki konumlanmasını

etkilemektedir. Cengiz Alevi entelektüelidir. O sebeple Cengiz ile yapılan mülakatta dönem

dönem ben de, onun sorularına maruz kalmayı gönüllü olarak istedim. Cengiz‟in cem evinde

belli bir konumu ve Aleviler üzerinde etkisi vardır. Onu, çalışmamla alakalı ikna etmiş

olacağım ki diğer mülakatlarda ve katılımlı gözlemlerde her hangi bir sorunla karşılaşmadım.

137

IX.2.6. Beni Ġstihbaratçı-Devlet Adına ÇalıĢan Gizli Bir Yetkili Sandılar

Alanda bazen beni hükümet adına çalışan biri olarak algılayanlar da olmuştur. “Bizi

fişliyor musun” sualleri ya da intibası birkaç kişiden alınmıştır. Bu kişilere gerekli

açıklamaları yaptığımı ve öğretim görevlisi ile öğrenci kimliklerimi gösterdiğimi

belirtebilirim. Elbette bu tür gelişmeler mülakatlara dâhil olanlarla yaşanmamıştır. Güven

sorunu yaşayanlar, benimle cem evlerinde ilk kez rastlaşanlar olmuştur. Daha sonraki

görüşmelerde, bu güvensizliğin ortadan kalktığını rahatlıkla söyleyebilirim. Bu konuyla

alakalı cem evinde bazen kendimi göz hapsinde hissettiğim olmuştur. Garip Dede Cem

Evindeyken Alevi gençler, beni bahçeye çağırmışlardı. İlk kez gördüğüm bu gençler bana kim

olduğum, neyi araştırdığım, neresi için araştırma yaptığımı sormuşlardır. Yaklaşık bir saati

bulan konuşmada beni ve araştırmamın mahiyetini anlamaya çalıştıklarını söyleyebilirim.

Bana güvenmiş olacaklar ki, devamında çalışmada bana yardım edebileceklerini ifade

etmişlerdir.

IX.2.7. Alandaki ÇalıĢmalarımı Birbirlerine Soruyorlar

Yürüttüğüm araştırmanın detaylarını ve ilerleme safhalarını dönem dönem cem evi

yetkilileri ve dedeleriyle paylaştım. Bu paylaşımlar akabinde, her iki cem evinin birbirleriyle

iletişime geçip, şahsım ve araştırmam hakkında konuştuklarını belirtmeliyim. Bu gelişmeyi

iki etkene bağlayabilirim: onlara verdiğim güveni sağlamlaştırmak ve hakkımda edinilen

yargılarda hem fikir olmak. Bu bilgi sağlamasını, son derece doğal karşıladığımı

belirtebilirim. Bana aktarıldığı üzere buraya araştırmacı ya da araştırmacı sıfatıyla gelen

birçok kişinin ya oluşturdukları yayınları yanlı buldukları ya da istihbarat toplamak üzere

geldikleri anlaşılınca, kişilere verilen bilgilerin daha sonradan cem evlerine olumsuzluklar

yaşattığı belirtilmiştir. Bundan dolayı cem evlerine bir sebeple giden kişilere verilen cevaplar

gibi alana kabul edilme derinlikleri, gelen kişiye çok da belli edilmeksizin istişare ardından

bir karara bağlandığı görülmüştür. İleride de değindiğim üzere, cem evlerine kabul hiyerarşik

bir düzenle sağlanmaktadır. Kurum dedesi ve yetkililerinin onayı-bilgisi olmaksızın içeride

araştırma yapmak mümkün değildir.

IX.2.8. Beni ĠĢ Bulmak ve Üniversiteye Girmek Ġçin Aracı Görüyorlar

Elbette güven emek ister. Aylarca erken saatlerden, geç saatlere kadar alanda

bulunmak kabul görülmek için bir sebep olmasa da, güven aşinalığı açısından faydası olduğu

kanaatindeyim. Yukarıda da belirttiğim üzere, doktora öğrenci kimliğim ve öğretim görevlisi

unvanımın bana güven duyulmasında etkili olmuştur. Alan gözlemlerimin genişletilmesi

138

bakımından kimi Aleviyle cem evi dışında da evlerinde, yemeklerde, çay sohbetlerinde vb.

birlikte olunsa da, bu ortam herkesle sağlanmamıştır. Özellikle genç erkeklerin, kadın

olduğum için benden çekindiklerini gözlemledim. O sebeple onlarla, cem evi dışında

görüşülememiştir. Kimileri üniversiteye hazırlık aşamasında oldukları için bu ortak noktamız

üzerinden onları çalıştığım üniversiteye davet ettim. Davet edilenlerden sadece iki genç

çalıştığım üniversiteye gelerek, cem evi dışında sohbet paylaşımımız olmuştur.

 Üniversitede çalışan biri olmam, kimi için “iş umudu” olarak değerlendirilmiştir.

Onlar için ben, Sünni alana giriş olarak algılanmışımdır. Bu kişilere göre ekonomik

sermayeler, yine Sünnilerin denetimindedir. Alevilerin bu alanda varlık göstermeleri, Sünni

işveren dolayısıyla engel olarak görülmektedir. Benim üzerimden gelişebilecek ilişkilerin,

onlara öncelik ve fayda sağlamasını umarak, benimle tanışıklıkları, egemenlerin alanına giriş

kolaylığı olarak algılanmıştır. Bu sebeple kimi Alevi, bana özgeçmişlerini vererek ilgili

yerlere kendimi referans göstererek ulaştırmamı istemişlerdir. Ben bu durumu, çalışmanın

etiği açısından olumsuz değerlendiremedim. Bilakis bana karşılıksız vakitlerini ayıran bu

insanları geri çevirmemin, daha büyük bir sıkıntı olacağını düşünerek, onlara yardımcıyı

olmaya çalıştım.

 IX.2.9. Soyadım Üzerinden GeliĢtirilen ĠliĢkiler

 Literatür bölümünde de ele aldığım üzere, babamın siyasi tercihleri dolayısıyla

yaşamış olduğum hayat kolay değildi. Bir çocuk olarak büyüklerin dünyasında olup bitenlere

“katılımlı seyircilik” yaparak ve birçok haksızlığa uğrayarak çalınmış bir çocuklukla

büyümek “sessiz çığlıklar” demekti benim için. Ben “erken olgunlaşıp geç büyümüştüm”.

Yaşadığımız belirsizliklere inat kendimi hiçbir zaman o dünyanın içinde de görmemiştim.

“Ben” demek ne demekti? 18 yaşında büyümemin ilk sorgusunu “ben kimim” ile yaptım. Bu

soruya hemen cevap bulamadım. Kendimi ararken eğitimime yöneldim. Kitaplar okudum, bir

kitap yazdım. Tartışmalara katıldım. Aylık kazanç sağlayacak bir iş edindim. Her kesimden

arkadaşlarım oldu. Evlendim. Çocuk yaptım. Sorumun cevabını artık almıştım: Büyümüş,

geçmişimin izlerine saygı duyarak bugünümü “kendi bildiğim kelimeler üzerinden

kurgulamıştım”. Ön yargıların odağında ben alana, “tek bir ben” yani “babamın kızı” olarak

gitmedim. Alanda bütün ben halleri, benimle birlikteydi ama her biri alanı yorumlamama bir

araçtı, engel değildi.

 Alana çıkmadan evvel bazı yakınlarım Alevilerin sol görüşlü olduklarını ve bu sebeple

benden uzak durabileceklerini söylüyorlardı. Kulak asmadım. Alana “arınmış” bir kimlikle

139

gitmek “boş bir sayfa” gibiydi benim için. Üzerine yazılacaklar “kervan yolda düzülür”

misali bir gelişmeye açık olacaktı.

 Alandaki bazı kişiler beni önceden tanıdıkları için kim olduğum ve niye araştırma

yaptığım gibi bilgiler ben alana gitmeden önce oraya ulaşmıştı. Bana gelen ilk tepkiler

olumluydu. Bazı Aleviler medyaya güvenmediklerini ve babamın anlatılandan daha farklı

olduğuna inandıklarını söylüyorlardı. Alınan bu tepkilerle beraber, alandaki çalışmalarıma

daha rahat devam edebildim. Alan süresince, soyadımı soranlara açıklama getirdim. Ailemin

sağ kökenli olduğunu belirtmem, benim için ortaya çıkabilecek bulguları yorumlamak

demekti. Alınan yorumlardan bazıları aşağıdadır:

“Sen burda ne yapıyorsun? Bizi araştırıyorsun. Benim için bu önemli. Öyle başka bir şey demeye

gerek yok. Gelip burda bizi dikkate alıyorsun budur mesele diyorsun. O kadar” (Metin, 60, emekli,

Garip Dede Cem Evi, 6 Ocak 2013).

“Önemli olan niyettir. Kimin ülkeye faydası dokunuyorsa o en büyüktür. Bak ben

cumhuriyetçiyim. Cumhuriyet çocuğum. Ezbere CHP‟ye gönül bağladık ama şunu diyim daha ne

olduğunu tam anlamış değiliz. Kılıçdaroğlu kapalı kutu ama CHP lideri diye destekler ondan

yana” (Mehmet, 58, inşaatçı ve eski zâkir, İkitelli Cem Evi, 3 Ocak 2013).

Yukarıda da belirtildiği gibi alandakiler için benim oraya kim olarak değil, özellikle

hangi niyetle gittiğime önem vermişlerdir. Kiminin de belirttiği üzere benim samimi

tavırlarım, onların beni kabul etmelerini sağlamıştır.

IX.3. GörüĢülen KiĢilerin Özellikleri

Çalışmanın mülakatlarında 70 kişiyle görüşülmüşse de, bu mülakatların altmışı

değerlendirilebilmiştir. Bu kişiler Garip Dede ve İkitelli Cem Evleri‟ne bağlı Alevilerdir.

Diğer on kişinin mülakatları çalışmadan çıkarılmıştır. Araştırmanın birinci kısmında Acısu ve

Veli Baba Cem Evleri‟nde yürütülen niceliksel çalışmalar, etnografik yönteme uygun

düşmediği için çıkarılmıştır. Daha önce de belirttiğim üzere çalışmanın ikinci evresinde, bu

iki cem evinde derinlemesine görüşme ve mülakatlar düzenlenmek istense de, Alevilerin buna

sıcak bakmamaları sebebiyle çalışma yarıda kesilmiştir. Elde edilen bazı bulgular bu bölümde

ele alınsa da, çalışmanın esas odağı Garip Dede ve İkitelli Cem Evleri olmuştur. Acısu Cem

Evi‟nde alan çalışması yürtülmüş fakat görüşülen kişilerin isteği doğrultusunda bunlar bilgi

olarak teze tam olarak aktarılamamıştır. Literatür çalışmasında da bahsettiğim üzere aslında

Acısu ve Veli Baba Cem Evleri‟ni, Garip Dede ve İkitelli Cem Evleriyle birlikte çalışmayı

denemek, iki farklı geleneği çalışmayı gerektirebilirdi. Sıraç Alevilerinin Veli Baba/Anşa

Bacı yani baba soyundan, diğer iki cem evinin Peygamber yani dede soyundan gelmeleri iki

farklı topluluğu ve geleneği ele almamı ve dolayısıyla iki topluluk arasındaki farklılaşmayı

140

çalışmamı gerektirecekti. Benim çalışmanın amacı, bu iki yapı arasındaki farklılığı ele almak

değildir. O sebeple mülakatlardaki yorumlarda onlar, kısıtlı bir şekilde ele alınmış ve bazı

gözlemleri aktarmak üzere değinilmiştir.

Araştırmada görüşülen 60 kişiden 20‟si kadın, 40‟ı erkektir (Bkz. Tablo 10).

Kadınlarla gerçekleştirilen mülakatların erkeklere oranla düşük olmasının sebebi, cem

evlerine kadınların daha az gelmelerine/bağlı olmalarına dayanmamaktadır. Her görüşme

öncesi, mülakatın tahmini olarak bir saatten fazla sürebileceğini belirttiğim için kadınların ev

içi sorumlulukları sebebiyle kimi buna sıcak bakamamıştır. Bu açıdan aslında cem evlerine

gelen kadınlarla erkeklerin sayısı aşağı yukarı aynıdır. Cem evine karşı ilgi ve sorumluluk her

iki grup için benzer bir mana taşımaktadır. Bu veri Aleviliğin kadına tanıdığı toplumsal

görünürlüğün bir göstergesidir.

Görüşülen kişilerin büyük bir çoğunluğu evlidir (Bkz. Tablo 13). Bu durum, bulgularla

ele alınan musahipliğin yorumlanması açısından çalışmaya fayda sağlamıştır. Aleviliğin

evliliğe, aileye önem atfetmesi bakımından boşanma oranın düşük olduğu görülmüştür.

Boşanma sebebi hem düşkünlüğe sebebiyet olmakta, hem de musahipliğin iki aile (karı-koca)

ile gerçekleştirilmesi bakımından bu kurumun işleyişine de uygun düşmemektedir. O sebeple

büyük bir gerekçe olmadığı takdirde, Alevi inançta boşanmaya sıcak bakılmamaktadır.

Mülakatlar için her iki cem evinden görüşülen kişi sayıları birbirine yakın tutulmuştur.

Garip Dede‟den 28, İkitelli cem evinden 32 kişiyle mülakatlar düzenlenmiştir (Bkz. Tablo

16). Ayrıca kişilerin 20 yaş ve üstü olmasına dikkat edilmiştir (Bkz. Tablo 11). Bu vesileyle

olası göç deneyimi veya köy/kent farklılaşması gibi, Aleviliğin aldığı değişimin ele alınması

amaçlanmıştır. Görüşülen kişilerin Tokat ve Malatya‟dan İstanbul‟a ağırlıklı olarak 1980 ila

2000 yılları arasından göç ettikleri (Bkz. Tablo 15) ve yaş grubunun 20 yaş ve üstü olması

sebebiyle göç yaşamamış olan 6 kişinin İstanbul doğumlu oldukları görülmüştür (Bkz. Tablo

17). Gençlerin geleneksel kırsal alan deneyimlerinin diğerlerine göre farklı olması, bundan

sonra yeni Alevi nesiller hakkında tahminler yürütmeyi olanaklı kılmaktadır. Gençlerin Alevi-

Sünni evliliğine daha sıcak baktıkları ve düşkünlük kurumunun katı anlayışına karşı oldukları

görülmüştür.

Görüşülen kişilerin yarıdan fazlası lise ve üstü bir eğitime sahiptir. Modernleşmeye

paralel olarak, Alevilerin kentlere göçüyle birlikte eğitim konusunda kendilerini geliştirdikleri

görülmektedir. O sebeple kentleşmenin en büyük değişimi, eğitim alma yaşının yükselmesiyle

oluşmuştur. Kente belli bir yaştan sonra göç etmiş 50 yaş ve üstündeki kişilerin, çoğunlukla

ilkokula kadar eğitim almaları, onların köyde eğitimi ikinci plana attıklarını ve orada eğitim

alanın sınırlı olduğunu göstermektedir (Bkz. Tablo 14). Mülakatta yer alan Alevilerin,

141

İstanbul geneline dağılmadıkları ve akrabalarıyla, hemşehrileriyle aynı/birbirine yakın

muhitlerde oturdukları görülmüştür. Alevilerin büyük bir çoğunluğu İkitelli ve Avcılar‟da

oturmaktadırlar. İleride de değinildiği üzere bu durum, onların kendilerini daha güvende

hissetmeleriyle birlikte melezleşmeye karşı bir önlem yaratmış ve bunun paralelinde

gettolaşmayı oluşturmuştur.

IX.4. Alana Yeniden GiriĢ Yapmak

Bir yıl aradan sonra alana yeniden giriş yapmak benim için farklı bir deneyimdi.

Neden alana tekrar döndüğümü teferruatlıca açıklamalıydım: Oğlumun doğumunun

yaklaşmasıyla sağlığımın alan hareketliliğine izin vermemesi ve artık kendimi toparlamış

olmam; alan çalışmalarıma ayrıca derinlemesine eğilme gereksinimim tatminkâr bir izah

oluşturmuş görünüyordu.

Garip Dede Cem Evi‟nin hemen girişinde “Garip Dede Türbesi‟ne Hoş Geldiniz”

yazılı büyük beyaz bir tabela bulunmaktadır. Bu tabeladaki “hoş geldiniz” sözü, Mevlana‟nın

“ne olursan ol gel” söylemindeki gibi sıcak bir daveti çağrıştırmıştır hep bana. Garip Dede

aslında hem türbe, hem de cem evidir. Hacı Bektaş Veli takipçisi Garip Dede‟nin ebedi

istirathanesi, kurumun orta yerinde tek katlı küçük bir yapıda bulunmaktadır (Bkz. Fotoğraf 6

ve 7). Bu yönüyle mekân, bir türbedir. Açılış tüzüğü incelendiğinde de kurumun açılış amacı

Garip Dede Türbesi‟nin onarımı, bakımı ve tanıtımı dolayısıyladır. Öte yandan Garip Dede,

bir cem evidir. Kurum dedesiyle, cemleriyle, lokmalarıyla, etkinlikleriyle… Burası bu iki

görevi ya da yasal açıdan kendini garantiye almak için öncelikle dergâh olma özelliğini göz

önüne sererek, Alevi varlığını daha rahatlıkla yerine getirmeye çalışmaktadır. Girişin hemen

solunda duran güvenlik mobosu, ilk bakışta bir güvenlik önlemini andırsa da, sık sık

gitmelerle anlaşılacağı üzere aslında güvenlik kadar halkla ilişkiler görevi de üstlenmektedir.

“Güvenlik mobolarını” geleneksel Alevilikteki “gözcüyle” de özdeşleştirmek mümkün.

Geleneksel köy Aleviliğinde gözcü yani cem törenleri sırasında köy etrafında yabancıların

olup olmadığını denetleyen emniyet biçimi, törenlerin gizlilik içinde yapılmasını

sağlamaktadır. Kentleşmeyle birlikte kalkan gözcülük, törenlerde usulen yerine getirilse de,

benim yorumuma göre cem evlerinin girişinde bulunan güvenlik personeli, benzer bir

anlayışla cemlerin ve cem evlerinin güvenliğini sağlamaktadır. Buna göre gözcüler, yerini

güvenlik personeline devretmiştir diye düşünmekteyim.

Alan çalışmalarımda bana vakit kazandıracağı ve geç çıkışlarda güvenlik açısından bir

önlem olacağını düşündüğüm için şehir içi seyahatlerimi aracımla yapmaya kararlıyım.

Girişin sağındaki otoparkta bulunan üç beş yerli araçların yanına park edip, gerekli araç

142

gereçlerimi yanıma alarak mekânın kalbine doğru yürümeye başladım. Alana yeniden giriş

yapmak beni heyecanlandırmıştı. Tenha gibi görünen cem evinden birkaç kişinin dikkatli

bakışlarını üzerimde hissettim. Yabancıların çok da iyi karşılanmadığını bildiğimden, kendimi

rahatsız hissettim. Ana binanın girişinde bulunan kitapçıya girdim. Kendimi tanıtarak, bir yıl

evvel de buraya uzun süreli bir çalışma için geldiğimi ama kendisini ilk kez gördüğümden

bahsettim. Dediğine göre cem evi yönetimi değişmişti. Resul Rehberi sordum. Görevden

ayrıldığını ama her hafta birkaç kez cem evine geldiğini belirtti. Başka sorular sorunca

görüşme için vaktinin olmadığını belirterek, beni nazikçe reddetti. Dedeyle görüşmem

gerektiğini söylüyordu. Bu reddin bir savunma refleksi ve kurum içi bir kural olduğunu

hatırlayarak, cem evi yetkilileriyle görüşmek üzere yanından ayrıldım. Anlaşılan çevredeki

Alevilerin meraklı bakışları, benim sadece yabancı oluşuma yönelik değildi. Dedenin onayı

olmadan kitapçıya sorular sormam, ben daha oradan çıkmadan cem evindekilere yayılmıştı:

cem evinde bir araştırmacı vardı.

Dedeler ve cem evi yönetimiyle yaptığım ilk görüşmeden sonra mekândaki hareket

özgürlüğümün değiştiğini ve ilkin beni dikkate alıp konuşmakta sakınca gören kitapçının,

daha sonra bana vakit ayırdığını belirtebilirim. O sebeple cem evlerine giriş alttan değil,

tepeden başlar. Cem evlerinde belli bir hiyerarşi mevcuttur ve bu sıralamayı görmezlikten

gelmek alana girişi, kabulü ve duruşu ciddi şekilde sekteye uğratabilir. Cem evlerinde, gerek

kurum bazında, gerek topluluk üzerinde etkili olanlar ağırlıklı olarak dede, rehber, yönetim

kurulu ve ileri gelen yol büyükleri olabilmektedir. Bu kişilerin onayı olmaksızın, birilerinin

sizinle detaylı bir görüşme gerçekleştirmesi pek de olanaklı değildir. Bu konuda ısrarcı

olunmaması, çalışmanın devamı için önemlidir.

IX.4.1. Alana Kabul Edilme UğraĢlarım

Çalışmalarıma sonradan yani ön alan çalışmalarımdan sonra dâhil ettiğim İkitelli Cem

Evi‟ni aslında Acısu Cem Evi‟ne bağlı olanlarla birlikte olduğumuz bir akşam sohbetinde

seçmeye karar verdim. Acısu ve Veli Babalılarla derinlemesine görüşme ve katılımlı gözlem

yapmak zordu. Onlar sorularıma hem kaçamak hem de yanıltıcı cevaplar vermeye

başlamışlardı. Çalışmanın ilerleme kaydetmemesi üzerine bu durum, alandakilere nazaran

daha yakın ilişkilerimin olduğu Emir, ailesine ve Cemal‟e aktarıldı. Kendileri şahsıma olmasa

da, araştırmanın başkalarınca okunacağı için daha fazla anlatıda bulunup, araştırmada daha

teferruatlı bir yer almalarının topluluk içinde rahatsızlık yarattığını ve bunun dışa kapalı sır

gelenekleri dolayısıyla yola aykırı olduğu belirtiyorlardı. Çalışmaya bilgi toplamamın artık

143

olanaksız olduğunu belirtiyorlardı. Bu gelişme tarafımca bir başarısızlıktan çok alan bulgusu

olarak değerlendirilmiş ve onların araştırmaya yönelik rahatsızlıkları anlayışla karşılanmıştır.

Birkaç günlük suskunluk ardından kendilerinin beni araması üzerine, tekrar görüşme

sağlanmıştır. Bu görüşmeyle alakalı aktarabileceğim birkaç husus bulunmaktadır. Acısu

Alevileri İstanbul‟a göç etmelerinden bu yana Görgü ve Perşembe Cemi yapmamalarının,

başkalarının kendilerini değerlendirmesi açısından olumsuz bir intiba bırakabileceğini ve bu

durumun toplulukta rahatsızlık yarattığı belirtilmiştir. Onlara göre ibadet ya tam yapılmalı ya

da hiç yapılmamalıdır. İbadet, dünyalık bir eylem olup, insanın fikrini güzelleştiren bir eylem

olarak algılanmaktadır. İbadet, tüm canlılara saygı ve sevgi besleyip doğru yolda ilerlemekle

eş değerde görülmektedir. Acısulular kent telaşı içinde maddi manevi yükümlülüklerin olduğu

ve Aleviliği şekilci bir anlayıştan ziyade, hayat felsefesi olarak güzel ahlaka sahip olmakla

algılayıp uyguladıklarını aktarmışlardır. Yerine getirmedikleri ritüellerin gerek Sünni gerek

diğer Alevi topluluklarda yanlış yorumlanabileceği ve bu durumun toplulukta huzursuzluk

yaratacağı ilave edilmiştir. Keza onlar için ibadet de, oruç da Hz. Ali tarafından tutulmuş ve

yerine getirilmiştir. Bu sebeple, çalışmada daha fazla yer almalarının yola aykırı olduğu

söylenmiştir. Şahsımın ve araştırmanın nesnel bakış açısına inandıkları için bana farklı bir

açıdan yardım etmek istediklerini söylüyorlardı. Aylar sürecek olan, çalışmalarına olumlu

bakabilecek başka bir cem evi ve toplulukta araştırmamı sürdürmemi öneriyorlardı. Bu

görüşmeden birkaç gün önce araştırmaya devam etmeme görüşlerini bana bildirdikleri için

Bağcılar ve İkitelli civarında bulunan cem evlerine (Bağcılar, İkitelli, Yenibosna ve Esenyurt

Cem Evleri) günübirlik gözlemlerde bulunmuştum. İkitelli ve Yenibosna Cem Evleri,

büyüklükleri ve modern yapıları dolayısıyla dikkatimi çekmişti. Bu bilgiyi onlarla paylaşmam

üzerine yüzlerindeki gergin ifade değişti. Dediklerine göre, İkitelli Cem Evi dedelerini dolaylı

yollardan tanıyorlardı. Benim de uygun görmem akabinde onlarla tanıştırabileceklerini

söylüyorlardı. Tanıdık vasıtasıyla cem evine girmenin olumlu bir etki sağlayacağını

düşündüğüm için bundan memnun olacağımı söyledim. Veli Baba‟lı Cemal aracılığıyla

hemen o gece İkitelli Cem Evi yetkilileriyle telefonda görüşme sağlandı. Kurumun iki dedesi

vardı ve her ikisi de antropolojik bir saha araştırmasında yer almaktan, memnun olacaklarını

ifade ediyorlardı. Bu yeni gelişme, üzerimdeki yükümlülüğü hafifletmişti. Telefonda kısa bir

tanışma gerçekleşti ve iki gün sonrası için Başakşehir‟de, Emirlerin evinde toplanmaya karar

verildi.

O akşamki tanışmanın birkaç önemi vardı: Dedelerle tanışmak, mülakat yapmak ve

lokma duasını cem evi dışında ev ortamında gözlemlemek. Kalabalık bir Alevi topluluğuyla

144

Emirlerin evinde sohbet halindeyken, akşam saat 21:30 sularında dedeler zile bastı. O ana

kadar oldukça rahat bir ortamda sohbet halindeyken, dedelerin eve girişiyle herkes ayağa

kalktı, televizyon kapandı, annelerin ikazı üzerine çocukların evde koşuşturan halleri, yerini

sükûnete bıraktı. Derin bir sessizlikle dedeler salona alındı ve salonun merkezinde duran tek

kişilik koltuklara yönlendirildi. Ben de bu aşamada doğal gidişatı bozmamak niyetiyle,

dedelerle ancak kısa bir tanışma girişiminde bulundum. Acısu ve Veli Babalıların bağlı

oldukları cem evini yönetmeyen dedelerin, farklı bir topluluk üzerindeki etkisini gözlemlemek

istiyordum. İlk izlenime göre, topluluğun dedelere belli bir saygıları vardı. Gelen iki dede orta

yaşlarda ve güler yüzlü kişilerdi. Modern bir duruşları da vardı. Sessizlik, dedelerin açtığı

sohbetle bölündü.

“Kusuruma bakmayın geç kaldık ama servisi ancak bitirdim. Mehmet Dedeyi de iş yerinden alıp

ancak geldik” (Ali, 47, Alevi dedesi ve servis şoförü, Başakşehir‟de bir Alevi‟nin evi, 14 Kasım

2012).

“İş bitimi geç saatte oluyor. Madem çağrıldık, davet aldık geç de olsa görevimizi yerine getirelim

dedik” (Mehmet, 51, Alevi dedesi ve muhasebeci, Başakşehir‟de bir Alevi‟nin evi, 14 Kasım

2012).

 Karşımda biri servis şoförü, diğeri muhasebeci iki dede bulunmaktaydı. Cem evi

sorumluluğu dışında edindikleri meslekleri, onların tabiriyle kentleşmeyle beraber, dedelik

kurumunun değişimini, yükümlülüğünü ve ekonomik çıkmazını yansıtmaktaydı. O sebeple

Alevi dedeleri, diğer din adamları gibi değerlendirmemek gerekiyor. Cem evlerinin yasal bir

kabulü olmadığı için buna bağlantılı olarak, Alevi dedelerin Diyanet İşleri Başkanlığına bağlı

cami hocaları gibi aldıkları herhangi bir maaşları yoktur. Örneğin cami-kilise-sinagogda görev

yapan din adamlarının meslekleri, yönettikleri kurumla özdeşleşmektedir. Alevi dedeler ise

genelde hem kurum sorumlusu, hem de meslek sahibi kişilerdir. Ali ve Mehmet Dedeler,

diğer görüşülen dedeler gibi bu görevden her hangi bir kazanç elde etmemektedirler. Bu

sebeple hayatlarını idame ettirebilme ve kendi ailelerinin geçimini sağlayabilmek için maddi

bir geliri olan bir işte çalışmak zorundalar. Alanda çokça kez aktarıldığı üzere dedelik “öl

ikrar ver, öl ikrardan dönme” düşüncesi üzerine kuruludur. Bu düşünceye göre dede seçilen

kişi, bu kutsal görevden geri çekilemez. Onlar cem törenlerinde odanın ortasında yaktıkları

ışık gibi, topluluklarının ışıkları yani ona yol gösteren ve topluluğu bir arada tutanlardır. O

sebeple dede olma sorumluluklarını, hayat şartlarının zorluklarından ayrı bir değerlendirmeyle

yürütmek durumundadırlar.

 Dedelik gibi cem evlerinin en büyük sıkıntısı, maddi kaynakların kısıtlı oluşudur.

Bağışlarla ayakta duran cem evleri, ekonomik çıkmaz içindedir. Bir dedenin kurum dışında

bir toplantıya gitmek için yol parasını düşünmesi, her zaman ücretsiz dağıtılan lokmaların

145

ince hesaplarını yapması ve kadrolu personelin maaşını denkleştirme telaşı karışık ve yorucu

bir yönetim işini de gerektirmektedir. Her ne kadar Garip Dede ve İkitelli Cem Evleri gibi

büyük cem evlerinde, bu tür idari işleri yapmak üzere kurum müdürleri ve yönetim kurulu

olsa da tüm bu ağlar dedenin yükümlülüğünde işleyen bir trafiğe sahiptir.

 Cem evlerinin bağışlar dışındaki geliri kısıtlıdır. Cenaze hizmetleri, kesilen

kurbanların derisi, açılan kursların geliri, kitap satışları ve yıllık üye aidatı dışında başka bir

gelire sahip değillerdir. Açılan kursların aylık ortalama ücretinin 50-80 TL civarında olması

ya da yıllık bağışların 40 TL
1
 civarında tutulması bir kısır döngü de yaratmaktadır. Ücretler

bu kadar kısıtlı olunca, hareket alanı da sınırlı kalmaktadır.

 IX.4.1.1. Cem Ġbadetinde Dem/Dolu Almak: “Rakı İçelim mi Dedem?”

 Lokma duasını yürüten İkitelli Cem Evi dedeleri Ali ve Mehmet Dedeler masa

başında, kendilerine ayrılan yere oturmuştu. Diğer erkek Aleviler, aynı masa etrafında

lokmalarını yiyecekken, Alevi kadınlar ve çocuklar mutfakta yerlerini almışlardı. Ben de

lokma duasını gözlemlemek için erkeklerin masasında yerimi almıştım. Erkeklerle kadınların

ayrı yerlerde yemek yemeleri, bana Nevşehir‟deki çocukluğumu anımsatmıştı. Kalabalık ve

yabancı misafir ağırlarken erkekler salonda, kadınlar ve çocuklar mutfakta olurduk. Yemek

servisi için evimizin bir iki delikanlısı, erkeklerle kadınlar arasında mekik dokurdu. Bu durum

İstanbul‟a göç etmemizle değişmişti. Yemekler artık birlikte yeniliyordu. Paris‟te ise evde

misafir ağırlama kültürü Türkiye‟deki gibi yoğun olmadığından, nadiren verilen yemek

davetleri kadınlı, erkekli, çocuklu aynı masa etrafında, adeta bir şölen havasında geçiyordu.

Şimdi katılmakta olduğum yemekte ise kadınlarla erkelerin ayrı mekânlarda bulunması

kalabalıktan dolayı yer sıkıntısından, yabancı olan dedelere hürmetten, Alevilikte iki

cinsiyetin kısmen ayrı yerlere sahip olmasından kaynaklanıyordu. Anlaşılan benim

araştırmacı kimliğim, kadın oluşumun önüne geçmişti ve bu sebeple bana da erkeklerin

masasında yer ayrılmıştı.

 Mülakatlarda, Alevilikte kadın-erkek ayırımı olmadığı belirtilse de, cemlerdeki

konumlamalarda ayrı yerlerde oturmaları aslında bir sınıflandırmayı göstermektedir (Bkz.

Fotoğraf 16, Şekil 7 ve 8). Erkeğe tanınan öncelik, kadının değersizliğinden değildir. Kadına

belli bir oranda öncelik ve değer verilse de, özellikle ritüeller, erkek imgesi üzerinden

yürütüldüğü için onlara ayrı bir öncelik verilmektedir.

1
 Verilen bu rakamlar kurs türüne ve yapılan bağışa göre değişmektedir. Verilen bağış miktarı asgari tutardır ve

maddi sıkıntısı olanlar her hangi bir bağış yapmak durumunda değillerdir.

146

 Dedeler lokma duasını yapacakları sırada, kadınlar masaya rakı bardaklarını koydular.

Ali ve Mehmet Dedelerin birbirlerine durumdan rahatsız olmuşçasına bakmaları üzerine, ev

sahibi Hasan buna bir açıklama getirdi ve aralarında aşağıdaki konuşma geçti:

“Rakı içelim mi dedem?” (Hasan, 44, serbest meslek, Başakşehir‟de kendi evinde, 14 Kasım 2012)

“Yok hayır biz içmeyiz” (Ali, 47, Alevi dedesi ve servis şoförü, Başakşehir, 14 Kasım 2012).

“Biz ibadette de, cem de aslında alkol almayız” (Mehmet, 51, Alevi dedesi ve muhasebeci,

Başakşehir, 14 Kasım 2012).

“Ee bize müsaade var mı?” (Hasan)

 O sırada rakı şişesini eline almış, bardaklara doldurmaya başlamıştı. Rakı

kokusu artık tüm odayı kaplamıştı.

“Bizde zorlama yok. Siz için çok istiyorsanız. Tabi içmemeniz daha iyi ama… Biz içmeyiz zaten”

(Ali Dede).

“Biz içeriz. Ee Gökçen Hanım bu da dem sayılır dedeler saymadı ama… Biz içip içip

çoşturmicaz” (Hasan).

 Bu konuşmaya diğer Acısulu erkekler de katılmıştı. Onlara göre törenlerde rakı, dem

olarak içilebilirdi. Onların ifade ettiği gibi dışarıda bir meyhanede içip, ev halkını tedirgin

etmektense, bunu evde yapmanın daha akıl karı olduğu düşünülüyordu. Dedeler, bu

yorumların üstüne bir şey demediler. Morallerinin bozulduğunu ve durumdan rahatsız

olduklarını söyleyebilirim. Dedelere göre içki geleneğinin özellikle de ibadetlerde Alevilikte

yeri yoktu. Onlar bunun yanlış bir uygulama olduğunu düşünmekle beraber, içkinin dem

olarak değil ancak keyif verici bir unsur olarak alınabileceğini düşünüyorlardı. O sebeple

Garip Dede ve İkitelli Cem Evlerinde katıldığım tüm törenlerde dem/dolu su olarak alınmıştır.

İçki geleneğine ne törenler sırasında, ne de cem evi içinde rastlanmamıştır. Bu uygulamanın

Acısu Cem Evi Alevilerinde farklı oluşu, Aleviliğin yöresel geleneğinin farklılığını

göstermekteydi.

 IX.4.1.2. Lokma Duası

Lokmanın çeşitliliği, kişinin ekonomik durumuna göre değişebilmektedir. Lokmada,

kesilen hayvan (genellikle koyun) başka yemeklerle (bulgur, börek, meyve, tatlı) topluluğa

sunulmaktadır. Dedelerin de belirttikleri üzere lokma vermek, ekonomik durumu müsait olan

her Alevi‟nin yıllık görevleri arasındadır.

Ali Dede, evdekilere “duamızı edelim artık” diye ikazda bulunarak, rakı konuşmasıyla

evde bozulan sessizliği tekrar sağlamıştı. Ali Dede masada oturur vaziyette, aşağıdaki duayı

147

aktarırken, diğerleri “Allah Allah” yani edilen duayı onaylama bakımından “Amin”

diyorlardı:

“Bismişah, Allah Allah. Soframız dolu, halkımız ulu, yardımcımız Hünkâr Hacı Bektaşi Veli ola.

Gerçeğe Hu. Allah kabul etsin. Afiyet olsun, buyrun.” (Ali, 47, Alevi dedesi ve servis şoförü,

Başakşehir, 14 Kasım 2012)

Gece uzun olacağı için oğlumu da yanımda getirmiştim. Ev ortamında, bana sıkıntı

yaratan bir bebek değildi. Alanda bakımıyla ilgilenen kişi de bizimle geldiği için genelde

çalışmama engel teşkil etmiyordu. Yemeğe henüz başlamıştım ki oğlum ağlayınca sofradan

kalktım ve onu da yanıma alarak, içerdeki odalardan birine geçtim. Yaklaşık olarak yirmi

dakika sofradan uzak kalmıştım ama kulağım oradaydı. Son dakikalara kadar sessizlik içinde

yemek yenirken, sonradan sesler yükselmeye başladı. Galiba bir tartışma gerçekleşiyordu.

Oğlumu ablasına verip, girişteki koltuğa oturdum. Yüzler asıktı. Konu cem ritüelleriydi.

Acısuluların cem ritüellerini ve Görgü Cemini yıllardır yapmamaları, İkitelli dedelerini

kızdırmışa benziyordu. Acısuluların iddiasına göre ibadetin yeri, zamanı ve şekli yoktu.

İkitelli dedelerine göre ise, bu yanlış bir düşünceydi.

“Cem yapmadan, dedeye görünmeden olmaz böyle” (Ali, 47, Alevi dedesi ve servis şoförü,

Başakşehir, 14 Kasım 2012)

“Valla yıllardır oluyor bizim bir derdimiz yok dirlik birlik içindeyiz” (Hasan, 44, serbest meslek,

Başakşehir‟de kendi evinde, 14 Kasım 2012).

“O başka bu başka. Görgü yapar mısınız?” (Ali Dede)

“Yıllar oldu yapmadık. Ama bizde yanlış yapan olmaz. Bir tane bile olmaz. Ya şimdi herkes

kendini bilir. Bizde böyle yalan yok” (Hasan).

“Dedeniz kim?” (Mehmet, 51, Alevi dedesi ve muhasebeci, Başakşehir, 14 Kasım 2012).

“Bizde dedelik yok. Baba, pir deriz. Ulumuzdur. Veli Baba‟ya inanırız. Onun soyundan gelen

torunları var köyde. Onlara danışırız. Milletvekili dedemiz var bir de. Ee Cemal de var. O bilir her

şeyi” (Hasan).

“Cemal baba değil ki” (Ali Dede).

“Değil tabi. Sohu o sohu. O bilir her şeyi. Sizle biz ayrıyız. Sizin Aleviliğinizle bizimki farklı

farklı dedem” (Hasan).

Ali Dede konuyu daha fazla uzatmadan, lokma yendikten sonra yapılan duayı

okumaya başladı:

“Bismi şah, Allah Allah. Yediğimiz nimetler nur ola, içtiğimiz sular temiz ola. Ocaklarınız şen,

gönlünüz pür nur ola. Gerek lokma sahibi gerekse bundan nasiplenenler Ali‟nin emredip,

Gamber‟in serdiği sofra ola. Gerçeğe erenlerin demine Hu” (Ali, 47, Alevi dedesi ve servis şoförü,

Başakşehir, 14 Kasım 2012).

148

Dua bitimi, herkes kendi sağ elini öptü. Bu, duanın kabulünü dilemek manasına

gelmekteydi. O gün alanda gözlemlediğim kadarıyla Acısulular, Aleviliği eline-beline-diline

sahip ol düşüncesi etrafında yaşıyorlardı; ibadet etme geleneği onlar için “iyi bir insan

olmakla” özleştiriliyordu. Bunun dışında yaptıkları her hangi bir ibadete rastlamadım.

Ertesi gün, İkitelli Cem Evine gittim fakat dedelerin yoğun olması sebebiyle, ne yarıda

kalan mülakatı tamamlayabildim, ne de o geceki anlaşmazlıkların kaynağını sorabildim.

Haftalar sonra dedeler benim, onlara sormama gerek kalmaksızın o geceki konuya değindiler:

“O gün mesela Acısulularla bir gerginlik oldu. Ben size bunu şöyle açıklayım. Onlar bizden

farklıdır. Biz her yıl Görgü Cemi yaparız. Sordum ya onlara biz yıllardır görünmeyiz dediler. Bu

olmaz. Cem yapar mısınız dedim. O nu da yıllardır yapmazlarmış. Yani tabi Alevilik hoşgörülüdür

zorlama hiç yoktur ama ibadet yapılan yerde mesela dem almak istediler. O dem değil başka şeye

girer. Hani bizden izin de istediler, saygısızlık olmasın diye de ama işte bu tür farklı uygulamaların

temelinde aslında babadan gelme dededen gelme yatmaktadır. Onlar Veli Baba‟dan gelirler

babalık vardır. Bizler Peygamber soyuna inanırız, Hacı Bektaş Veli deriz. Sordum babanız var mı

diye. Varmış ama tam bir şey de söylenmediler duydun ya. Bu farklılık bakın sadece bununla

sınırlı değil. Cemde kimi Alevi topluluğu ellerini yere bakacak şekilde açar, kimi düz tutar, kimi

havaya kaldırır. Ben bizim uygulamalarımızı daha gerçekçi bulurum” (Ali, 47, Alevi dedesi ve

servis şoförü, İkitelli Cem Evi, 13 Aralık 2012).

 Ali Dede hala biraz kızgın, biraz mahcup ve üzgündü. Kendi ifadesiyle Aleviliği farklı

biçimde yaşayanların, topluluğun geneli hakkında yanlış bir intibaa uyanmasına sebep

olduklarını belirtiyordu. Bu ayrımı, araştırmada vurgulamam gerektiğini ilave ediyordu. Ona

göre, Aleviliğin temelinde ibadet esnasında içki alınmazdı ve haftalık-yıllık-dönemsel

ritüelleri yerine getirmek her Alevinin göreviydi.

 Acısu Cem Evine bağlı olan Emir‟le, lokma duasından haftalar sonra görüştük.

Kendisi, araştırmanın akıbetini merak etmekteydi. Vesile oldukları İkitelli Cem Evi için

ilgilerine defalarca teşekkür etsem de, belli ki Emir‟in bir sıkıntısı vardı:

“Hocam biz sizi sevip güvensek de kendimizi kapattık ya kusurumuza bakmayın. Bu bizim bir

eksikliğimiz aslında. Hani şimdi İstanbul‟da Aleviliğinizi tam yaşayabiliyor musunuz dense

Allah‟ın bildiği saklanılmaz günahtır, yapamıyoruz. Başımız yoktu. Herkes dağılmıştı açıkçası.

Ama bu konuda büyük bir toparlanma oldu. Yakında büyük katı kurallar geliyor. Yeniden yolun

icap ettikleri yapılacak hocam. Büyükler başı tuttu, bizler de arkadan takip ediyoruz işte. Bunu

bilin, biz artık tüm gerekenleri yapmak durumundayız. Yapmayana düşkünlük yolunu açtılar”

(Emir, 22, öğrenci, Acısu Cem Evi, 7 Ocak 2013).

 Emir, İstanbul‟da bulunan Veli Babacılar olarak, yolun gerekliliklerini yeniden

uygulamaya koyduklarını ve yakın bir zamanda “görünmeye” başlayacakları belirtiyordu.

Görünmeden kastı Görgü Cemiydi. Bunun üzerine ritüellerine katılıp katılamayacağımı

sorduğumda, yeni kuralların eskiye nazaran daha katı olduğu ve bunun için yol büyüklerinden

izin istenmesi gerektiğini söylüyordu. Görüşme sonuna doğru ise, bunun mümkün olmayacağı

149

anlaşıldı. Belirttiğine göre törenler sadece yabancılara değil, Kızılbaş geleneğini

uygulamayanlara da kapalı olacaktı. Emir‟in belirttiği gibi yıllardan bu yana yapmadıklarını

söyledikleri ritüelleri, yeniden uygulamaya alıp almadıklarını katılımlı gözleme açık

olmadıkları için bilemiyorum. Belki de Emir ve büyükleri, ibadet konusundaki

uygulamalarının dedelerce eleştirilmesi üzerine, belli bir rahatsızlık duymuş ve araştırmacı

olarak bana artık ritüelleri yerine getireceklerini söyleme ihtiyacına yönelmişlerdi.

IX.4.1.3. Yeni AraĢtırma Saham: Ġkitelli Cem Evi

Dedelerin de uygun görmesiyle, yeni çalışma alanıma, İkitelli Cem Evini de dâhil

etmiştim. Lokma duasının ertesi günü cem evine gittim. İkitelli Cem Evi, ana caddeye yürüme

mesafesindedir. Üç katlı büyük bir binada yer almaktadır. Binanın ön yüzünde neredeyse tüm

yapıyı kaplayacak şekilde Hz. Ali‟nin renkli resmi bulunmaktadır. Bahçeden giriş yapıldıktan

sonra, ana kapının sağında ve solunda beyaz taştan yapılmış iki büyük aslan durmaktadır. Bu

heykeller, dedelerin de belirttiği üzere kurumun simgesel olarak Hz. Ali ve erenler tarafından

korunduğunu göstermektedir. İslamiyet‟te Hz. Ali, “Allah‟ın aslanı” olarak kabul

edilmektedir. Hz. Ali‟nin iyi bir savaşçı olduğu ve cihatlarda kılıcı Zülfikar‟ı ustaca

kullanması onu, turna kuşu dışında kudreti simgeleyen aslanla da özleştirmiştir.

Cem evinin sağ girişinde, Alevilikle alakalı kitaplar bulunmaktadır. Bunların

satışından elde edilen meblağ, cem evinin giderlerinde kullanılmaktadır. Garip Dede ve

İkitelli Cem Evlerinde satılan kitaplar 10 TL ile 40 TL arasında değişmektedir. Kitapların

hepsi Alevilikle alakalıdır. Bu vesileyle, hem belli bir gelir elde edilmekte, hem de kültürel

sermaye olarak Aleviliğe kitaplar üzerinden yer verilmektedir. Burada satışa ve tanıtıma

sunulan kitapların bir bölümü, yayın evleri ve yazarlarca cem evine bağış adı altında

verilmektedir. Cem evi yetkilileri, yeni Alevi yazarların okurla mekân üzerinden buluşmasına

açıktır. Yaşar Nuri Öztürk gibi Alevi olmayan yazarların çalışmaları da, burada yer

alabilmektedir. Dönem dönem bu mekânlarda imza günü etkinlikleri yapılmaktadır. Aynı

hassasiyet, sanatsal çalışmalara da gösterilmektedir. Alevi fotoğraf sanatçısı Gani Pekşan‟ın
1

son çalışması birçok cem evinde topluluğun beğenisine sunulmuştur. Çalışmalarının
2
 odak

noktası Aleviler ve Aleviliktir. Yazar-Zakir Mehmet‟in de yakın dönemde bir şiir kitabı

1
 Sanatçının ismi tarafımca saklı tutulmak üzere, çalışmada kendisinden bahsettiğim 18 Mayıs 2013‟deki telefon

görüşmemizde belirtilmiştir. Kendisi, ad ve soyadının belirtilmesinde her hangi bir sakınca görmediğini

belirtmesi üzerine aktarılmıştır. Sanatçının, çalışmalarını kitaplaştırma projesi mevcuttur. Bu aşamanın

tamamlanmak üzere olduğu öğrenilmiştir.
2
 Alan çalışmasında kullandığım çok amaçlı telefonunumun suya düşmesi sebebiyle, söz konusu fotoğraf sergisi

gibi bazı alan fotoğrafları çalışmaya aktarılamamıştır.

150

yayınlanacaktır. Kendisinin belirttiği üzere Aleviler artık kendi yayınlarını oluşturma ve

okuyucuya ulaştırma çalışmalarına ağırlık vermektedirler:

“Biz eskiden ya yabancıların ya da bizden olmayanların yaptıklarını okur dinlerdik. Artık kendimizi

kendimize anlatma derdindeyiz. İlerleme içindeyiz. Bunların çoğalmasıyla ileride daha önemli işler

yapacağımızı görebiliyorum… Mesela neden olmasın, daha önce de dediğim gibi üniversitelerde

Alevilik okutulur ve bizden bilenler de o dersleri anlatır. Bence bu o kadar da imkânsız değil. Biz çok

üretirsek bizim çocuklarımız bunu başarabilir” (Mehmet, 52, yazar ve zâkir, İkitelli Cem Evi,

21.12.2012).

Bu örneklerden yola çıkarak, Alevi entelektüellerinin çalışmalarının son zamanlarda

çoğaldığı gözlemlenmiştir. Bu çalışmaların cem evleri üzerinden Alevilere ulaştırılması, cem

evlerinin iktidar mekânı olarak, kültürel sermaye üretmelerini sağlamaktadır.

Girişin karşısında hem güvenlik, hem halkla ilişkiler için oluşturulan bir bölme

bulunmaktadır. Burada genelde iki kişi durmaktadır ve giriş çıkışlar belli bir kontrol altında

tutulmaktadır. Bu birim, tıpkı Garip Dede Cem Evi‟ndeki güvenlik mobosu gibi, geleneksel

Alevilikteki gözcüyü anımsatmaktadır. O sebeple güvenlikteki görevlilere Ali ve Mehmet

Dedeleri tanıdığımı ve onların bilgisi dâhilinde burada olduğumu söyleyince “tanıdık

olmamla” birlikte mekândaki varlığım “onanmıştı”. Daha önce de belirttiğim üzere, cem

evlerine giriş-kabul tepeden başlamaktadır. O sebeple alandaki çalışmalarım dedelerin

onayıyla yürütülse de, devamında yürüttüğüm mülakatlar, dönem dönem dedelerin bilgisi

dâhilinde gerçekleşmiştir.

İkitelli Cem Evi modern bir yapıya sahiptir. Alt katta bulunan aş evi, kantin-kafeterya,

ofisler, toplantı salonu ve konferans odası mekândaki kültürel ve sosyal faaliyetlerin bir

göstergesidir. İkinci katta derslikler bulunmaktadır (Bkz. Fotoğraf 68). Burası modern

teknolojiyle kurulmuştur. Saz, İngilizce, matematik, bilgisayar gibi temel dersler için

eğitimler verilmektedir. Kurs fiyatları aylık ortalama 60 TL‟dir. Ders hocaları, gönüllü Alevi

eğitimcilerden oluşmaktadır. Tıpkı Garip Dede gibi kurslar Milli Eğitim Bakanlığı‟na bağlı

olarak İkitelli Milli Eğitim Şubesince denetlenmektedir. Açılacak kursun, dersi verecek

öğretmenin, toplam ders saati ve dersliklerin onayları resmi yollardan denetlenmektedir.

Kursu başarıyla tamamlayan kursiyerlere Milli Eğitim Bakanlığı onaylı sertifikalar

verilmektedir. Cem evinin, kurs merkezi olarak da işlevsellik kazanması, onu eğitim birimi

olarak da öne çıkarmaktadır. Dershaneler, kurslar ve etüt merkezlerinde olduğu gibi tüm

eğitimler Milli Eğitim Bakanlığı‟nın denetimi ve izni altında yapılmaktadır. Cem evleri Milli

Eğitim Bakanlığı‟nın bu takibinden çok hoşlanmamaktadır. Derslerin gönüllü verildiğini ve

denetimin, onları resmi yazışmalar sebebiyle oyaladığını belirtmekteler. Üçüncü katta ise

çocuk odası (Bkz. Fotoğraf 70) ve geniş bir cem salonu bulunmaktadır. Burası 1000 kişilik bir

151

kapasiteye sahip olsa da, cemler ortalama 200 kişiyle yürütülmektedir. Cem evi çalışanlar ve

okula gidenler dolayısıyla hafta içi (Perşembe Cemi dışında) çok kalabalık değildir. Hafta

sonları ise, öğleden sonra 500 kişiyi aşan bir yoğunlukla, kalabalık bahçeye kadar

taşmaktadır. Lokmalar, Perşembe günleri ve hafta sonu dışında hafta içi de verilmektedir.

 IX.5. Alevilikte Temel Ġnançlar

 Alevilikte temel inançlar Üçler, dedelik, zâkirlik, rehber, talip ve düşkünlük önem

derecesi bakımından hiyerarşik bir sıralamaya sahiptir. Aleviler için hiyerarşik düzen,

topluluk geleneğinin devamı için önemlidir. Bu düzenlemeye sadece ritüellerde değil, günlük

uygulamalarda da rastlanılmaktadır. Hiyerarşi, iki ana etken üzerine kurulmuştur: toplumsal

cinsiyet ve dini konumlanma. Toplumsal cinsiyet açısından erkeklerin kadına göre önceliği,

onu ikincil görmekten çok erkeğin önderliğinde kadının ona eşlik etmesiyle bütünleşmektedir.

Bu ikili, aile üzerinden topluluk oluşumunu tamamlayan bir bulmaca gibi görülmektedir.

Kadın olmadan aile, erkek olmadan On İki Hizmet ve musahip aile dayanışması gibi ritüeller

yerine getirilememektedir. Erkek üzerinden ilerleyen fakat kadınla tamamlanan toplumsal

cinsiyet hiyerarşisinde kadın, özellikle de “anne” ve “bacı” kimlikleriyle değer

kazanmaktadır. Alevi kadın, aileyi kuran ve soyun devamını sağlayan anne; topluluk

açısından talip-kadın-bacı olarak öne çıkmaktadır. Alan gözlemlerimde kadının, cinsiyet

açısından dışlandığına tanık olmadığım gibi özellikle de Alevi erkeklerin kadına verdikleri

önemi, Sünni geleneğin kadını ikincil görmesiyle örneklendirip kıyasladıklarını

söyleyebilirim. Bu durum onlar için belli bir övünç kaynağı oluşturmuştur.

Alevilerin hiyerarşik sıralamasında Üçler, dedelik kurumu, zâkir, rehber, talip ve

düşkünlük inanç içerisindeki konumlanmasına göre önem sıralamasına tabi tutulmaktadır.

Aşağıda bu kurumlarla alakalı alan gözlemlerim ve yorumlarım yer almaktadır:

 IX.5.1. Üçler

Alevilerin hiyerarşik anlayışında Üçler, topluluk halkasının tepesindedir. Üçler‟e

karşılık gelen “Allah-Muhammed-Ali” bütün görüşmelerde, benim sormama gerek

kalmaksızın en az bir kere konu edilmiştir. Aleviliğin Üçler inancındaki Hz. Ali‟nin Tek

Halife kabulü, onu özellikle de Sünnilikte var olan Üç Halife inancından ayıran bir unsurdur.

Bu durum görüşmelerin önemli bir konusunu teşkil etmekle birlikte, Alevilerin Sünniliğe

olumsuz bakmalarını gerektirmiştir. Alevilere göre Hz. Ali‟nin hakkı, diğer Üç Halifelik

uygulamalarıyla yenmiştir. Hz. Ali‟nin dördüncü Halife olmasıyla da iç sükûnetin

sağlanamadığı ve devamında Hz. Ali ile soyuna birçok haksızlık yapıldığı için kendilerini

152

özellikle de Üçler inancıyla Sünnilikten ayırdıklarını belirtmişlerdir. Aşağıdaki şekil

Alevilikteki “Üçler” ile Sünni gelenekteki “Üç Halife” farklılaşmasını ele almaktadır:

ġekil 3: Üçler-Üç Halife Bağlantısı

Buna göre alanda görüşülen Alevilerin hepsi Üçler‟deki Allah‟ı “Tanrı”, Hz. Muhammed‟i

“Peygamber”, Hz. Ali‟yi de “Tek Halife” ve “Aleviliğin lideri” olarak kabul etmektedir:

“Alevilik Allah‟ın ipine sımsıkı sarılmaktır. O ip Kur‟an‟da Ehli Beyt diye geçer. İslamiyet‟in

gemisi Ehli Beyt‟tir. Alevilik bu kaide üzerine kuruludur. Elif Lam Mim ne demek? Allah, Ali,

Muhammed demektir. Hocalar din hocaları bunu açıklayamaz. Kur‟an Üçlerden bahsederken hala

ışık aranmaz… Hz. Ali‟yi Tanrı yerine koyan Alevi değildir. Allah‟ın sevdiği kulu olan Ali‟yi biz

Tanrı yerine koymayız” (Mehmet, 51, Alevi dedesi ve muhasebeci, İkitelli Cem Evi, 13 Ocak

2012).

 Aleviler için Üçler, onu hem İslam‟la bütünleştiren, hem de Sünnilikten farklılaştıran

bir kimliğe sahiptir. Üçler inancı dolayısıyla özellikle de Hz. Muhammed üzerinden Kur‟an-ı

Kerim kutsal kılavuz olarak kabul edilmekle beraber, Alevilerin kendilerini İslam‟ın

merkezine konumlandırmalarını sağlamaktadır. Hz. Ali üzerinden geliştirilen Alevi inancı ise

onu, İslam‟ın üst grubu Sünnilikten farklılaştıran bir etken olmaktadır.

 IX.5.2. Dedelik Kurumu

Nasıl ki geleneksel Alevilikte onu dedelikten/babalıktan veya buna benzer herhangi bir

denetleme kurumundan bağımsız ele almak gerçekçi bir yaklaşım değilse, kent Aleviliğinde

de Aleviliği dedelik kurumu benzeri yapılardan bağımsız ele almak onun doğasına aykırı

görünmektedir. Modernleşmeyle birlikte dedeliğin ne denli merkezde kalmaya devam ettiği

Tek Peygamber
Hz.Muhammed

Alevi gelenek

Tek Halife

Hz. Ali

Sünni gelenek

Üç Halife:

Hz. Ebubekir,

Hz. Ömer,

Hz. Osman

153

sorusu, göreceli yorumlar ihtiva etmektedir. Mülakatlardan çıkan sonuca göre Aleviler için

dedelik kurumu, inancın merkezinde yer almaktadır. Bunun sebebi aşağıda yorumlanmaya

çalışılmaktadır.

 Aleviliğin kent ortamındaki tezahürü, cem evleri ekseninde biçimlenmiştir. Öte

yandan denilebilir ki, geleneksel yapıdaki dede merkezli Alevi öğreti, kentte yine dede

önderliğinde kurumlaşmaktadır ama mekânsal olarak bir cem evi gereği kaçınılmazdır. Bu

yapının güçlenmesiyle, geleneksel Alevilikte var olan dede-rehber-talip üçlemesi (Bkz. Şekil

4) benim araştırmama alan oluşturan kent Aleviliğinde yerini daha çok cem evi-dede/rehber-

talip üçlemesine (Bkz. Şekil 5) bırakmıştır. Kırsal alanda cem evinin özel bir mekânla

sınırlandırılmadığı ve bizzat köyün başlı başına bir dinsel imge olduğu anlaşılmıştır. Kentte

ise belli bir alanda kurulan ibadet etme mekânları sadece dini değil, sosyal-kültürel-ekonomik

sermayeler de üreten bir özellik kazanmıştır. Bu yeni yapı küçük bir grupça kültürel kayıp

olarak telakki edilse de, görüşülen kişilerin büyük bir çoğunluğu için kentleşme-modernleşme

Alevi aydınlanmasına olanak sağlamıştır. İster adına kayıp ister aydınlanma diyelim,

Aleviliğin aldığı değişim ona yeni bakış açıları katmıştır. Dedenin yaptırım gücü nispeten

azalırken, sorumluluğu ve yükümlülüğü artmıştır. Bir başka açıdan geleneksel Alevilikte

dede-rehber-talip ilişkisi yoğun bir şekilde yaşanırken, kentleşmeyle rehberliğin gerek

uygulanışı, gerek ihtiyacı, gerekse görünürlüğü bir oranda işlevselliğini yitirmiştir. Rehberlik,

geleneksel manada daha çok ritüellerde uygulama bulurken, diğer zamanlarda dedeye

ulaşmak, talibin eğitilmesi ve müracaat edilen bir kılavuzdan-aracıdan çok dedenin yardımcısı

olarak kurum içi işlerle görünürlük kazanmıştır. Bunun en büyük etkeni, dedelere ulaşmak

isteyenlerin rehberin aracılığına gerek kalmaksızın onunla kolaylıkla irtibata geçebilmeleridir.

Geleneksel anlayışta dedeler, yılın belli bir süresi köye geldikleri için yokluğunda rehbere

düşen sorumluluk daha yoğundur. Kentleşmeyle birlikte oluşan Alevilikte, dede cem evinin

bir çalışanı gibi genelde her gün kurumda bulunmaktadır. Aşağıdaki şekiller geleneksel

yapıyla yeni yapının değişimini göstermektedir:

154

ġekil 4: Geleneksel Alevilik Yapısı

ġekil 5: Kentleşmiş Alevilik Yapısı

 Alan süresince, dedeliğin kimi zaman “kurum yöneticisi” düzleminde sıkışıp kaldığını

deneyimledim. Aslında bu söylem tüm mesleklerde ve statülerde olduğu gibi, dedenin de

kendini yetiştirmesi ve donanımıyla alakalıdır. Garip Dede Cem Evi dedeleri Hüseyin ile

Celal‟in ve İkitelli Cem Evi dedeleri Ali ve Mehmet‟in kentleşme ve modernleşmeye rağmen

Alevi öğretiyi geleceğe taşımak için çaba harcadıklarını ve sadece ritüelleri yürütmekle veya

kurum içi işlerle yetinmediklerini belirtebilirim. Dedelerin cem evi dışında da faaliyetlerinin

olduğuna ve Aleviliği tanıtmak için adeta seferber olduklarını gördüm. Aşağıdaki anlatı

dedelerin, cem evlerinin gelişmesi için verdikleri mücadeleye bir örnektir:

Dede

Rehber

Talip

Cem evi

Dede/

Rehber

Talip

155

“CHP bizi cebindeki misket sanıyor”

“Siyasi açıdan bizi yansıtan oluşum yok. Biz bu sebeple bundan sonra siyasette de olacağız. Bu

görüyoruz ki şart. Siyasi açıdan bizler için ciddi sıkıntı var. Burda dergâhımızın arka kısmında

kalan barakaların orda iki katlı bir yer yapalım dedik. Kültürel etkinliklerimiz oluyor onun için

ferah bir ortam. Belediye müsaade etmiyor. Belediye başkanını ziyarete gittik iki ay sonra gel

bakalım dedi. Bir sene oldu. Aslında bizi ziyarete de geldi. Halletcem diyor ama sonuç yok.

Aleviler AKP‟ye niye kötü bakıyor deniliyor. CHP‟liyim yıllarca ona oy verdim. CHP de bizi

cebindeki misket gibi görüyor. Artık biz kesinlikle siyasette olmalıyız çünkü sorunları

çözemiyoruz. Dedik ki Başbakan gelsin cem evimiz için temel atsın. 50 bin kişiyi toplarız dedik,

kalabalık olur büyük olay olur. Tamam dediler ama tek bir ilerleme yok. Biz AKP ile bağ

oluşturmak istiyoruz. Oturup konuşmak lazım. Birbirimizi algılamamız lazım. Ama bu şu şekilde

algılanmasın işte Aleviler yoldan çıktı diye. Ne alakası olabilir. Biz diyalog kurmak istiyoruz. En

nihayetinde hükümet onların” (Celal, 39, zâkir-Alevi dedesi-esnaf, Garip Dede Cem Evi, 1 Ocak

2013).

 Yukarıdaki anlatıda da görüldüğü üzere görüşülen dedeler, kentteki Alevi yapılanması

için belediyelerle iletişim ve mücadele halindeler ve iktidarla diyalog kurma, taleplerini

konuşma derdindeler. Görüşülen diğer kişilerin de belirttiği üzere, Alevi haklarını savunan bir

partinin yokluğundan şikâyetçiler. Büyük bir bölümü yıllarca CHP‟ye oy verip desteklese bile

bunu “alternatifsizlikten” yaptıklarını ve Kılıçdaroğlu‟nu Alevi kökenli olmasına karşın, iç ve

dış politikada etkin görmediklerini belirtmişlerdir. Dedelerin belirttikleri üzere Aleviler

açısından siyasi alandaki boşluğun doldurulması gerekmektedir. Bundan sonraki dönemlerde

“siyasete giren Alevi dedelerin” olabileceği ve bunun için “her partiyle diyalog kurmakta

açık oldukları” görülmüştür.

Alanda edindiğim bilgiler doğrultusunda dedelik kurumu, Alevi inancının merkezinde

konumlanmaktadır; halen kutsaldır. Benim görüştüğüm dedelerin Peygamber soyuna

dayanmaları ve Ocak geleneği üzerinden Aleviliği yürütmeleri, belki de bu algıyı sağlayan

etkenler olmuşlardır. Öte yandan dedelik kurumunun tek bir merkezden yönetilememesinin

ona zarar verdiği anlaşılmıştır. Dedeliğin bölgesel ve bireysel açıdan yönetilmesi -çeşitli vakıf

ve dernekleşmelere rağmen- onun gücünü zayıflatmaktadır. Alevi anlayış, tüm dedelerin aynı

programa tabi olmamalarıyla noksanlık yaşamaktadır. Buna göre bölge bölge farklı ibadet ve

anlayış uygulamaları bulunmaktadır. Bu da onu bazen ve kimilerince, anlaşılamaz hale

getirmektedir. Alevi töre bunu şu şekilde açıklar: “yol bir, sürek bindir”. Benim çalışma

alanımı oluşturan cem evlerinin benzer ibadet geleneklerine bağlı olmaları, her ikisinin de

Ocak soyu üzerinden kültürlenmelerine bağlanmıştır. Veli Baba ve Acısu Cem Evlerinde

babanın kurumda bulunmaması dolayısıyla, her hangi bir bulgu elde edilmemiştir.

Araştırmamda elde edilen bulgulara göre, dedeler halen belli bir denetim

mekanizmasına bağlı değildir. Bu yapı kentlerde ağırlıklı olarak cem evi merkezli bir

kısıtlamaya sahiptir. Ayrıca dedelerin yaptırım gücü ancak ve ancak cem evlerine gitme

bağlılığı gösteren Aleviler üzerinde geçerli olabilmektedir. Kentlerde Alevilerin tümünü, cem

156

evlerine bağlı kılmak olanaksızdır. Dedelerinin yaptırım gücü de Alevilerin cem evine bağlı

olma derecelendirmeleriyle kısıtlanarak, sadece buraya devamlılık gösterenlerde etkili

olabilmektedir.

Mülakatlarda dedeler genelde olumlu tümcelerle ele alınmıştır. Buna göre dedeler

“Aleviliğin ışığı” “Peygamber soyunun devamı” “çok çalışıp karşılığını beklemeyen” “iyi

yetişmiş” ve “gönül gözü açık” gibi niteliklere sahiptir:

“Bak şimdi bizim yolumuz ibadet etmekten geçer. Bize bunu aşılayan dedelere can kurban.

Dedeler bizlerin öncüsü, onlara kurban olayım. Onlar her şeyi gönüllü yapıyor. Öyle maddi dert

tasa içinde değiller. Giderler aç kalırlar yine aç kaldım bugün cem yok demezler. Kalabalıklar akın

akın geliyorsa evimize onlar sayesinde” (Tülay, 56, ev sahibi, Garip Dede Cem Evi, 30 Ocak

2013).

 Görüştüğüm kişilerin ortak anlatılarına göre köyde belli bir çevre içinde sıkışmışlık

söz konusu olduğundan, dedelere olan ihtiyaç ancak yıllık görgülerde gerek görülmektedir.

Kentlerde ise dedelere daha büyük bir gereksinim olduğu ifade edilmiştir. Dedelerin kentteki

Alevilerin ve cem evlerinin „kimliği‟ yani bir göstergesi olduğu düşüncesi hâkimdir. Dedeler

üzerine yüklenen misyon oldukça ağırdır. Her türlü insani ihtiyaca rağmen dedelerin yakınma

hakları sanki yoktur. Onlar açken tokum diyebilen, yorgunken her işte başı çeken, maddi

sıkıntılara rağmen cemlerde aşka gelmesi beklenen kişilerdir. Dedelerin bu yükümlülüğü

“insana duyulan aşkla” yerine getirdikleri gözlemlenmiştir. Görüşülen kişilerin ortak

anlatılarına göre dedelere, topluluğu bir arada tutma yükümlülüğü verilmiştir. Aşağıdaki ifade

genel düşünceyi aktarmada bir örnektir:

“Dedeler, babalar, sufiler, pirler, ulular bizim ışığımızdır. Onlar olmazsa olmaz. Hatta bir şey

diyim mi? Köyde babasız olur ama burada olmaz. O kadar yani. Yani burası ibadet ettiğimiz

yerdir. Yani daha başka hep birlikte olduğumuz, bir arada toplandığımız yerdir. Topluluk dede

önderlerle bir arada daha iyi korunur, onlar bizi tutar çünkü” (Rıza, 51, emekli, İkitelli Cem Evi, 6

Aralık 2012).

Dedelik kurumu hakkında olumsuz düşünen birkaç kişiyle de karşılaşılmıştır. Bu

kişiler bireysel deneyimlerini genele matuf gibi sunmuşlardır. Bu kişilere göre dedeler

“topluluğu sömüren” kişilerdir. Dedelerin her hangi bir maaşları olmadığı için kiminin bağlı

oldukları topluluktan maddi karşılık bekledikleri belirtilmiştir:

“Dedelerle aram hoş değil. Bak şimdi bizim dedemiz pirimiz vardı. Bize gelecekken haber salardı.

Elde avuçta ne varsa zorlar ekmekler pişirir, bakkala borç yapardık. İyi geldin de afiyet olsun

yedin de niye çıraklık
1
 istiyorsun? Bize rızalık vardır, parayla dönmez Alevilik. Ama o bizi bizden

soğuttu. Ben zaten zor döndürüyorum evi bir de onun masrafları inan yılmıştım. Bana derdi ki

ekmek verme para ver. Hiç çekinmezdi” (Dursun, 60, inşaatçı, İkitelli Cem Evi, 1 Aralık 2012).

1
 Çıraklık, alanda edinilen bilgiye göre genellikle maddi değeri olan hediye ya da para için kullanılır.

157

IX.5.2.1. Dedelik Kurumuna Diyanet ĠĢleri BaĢkanlığı’ndan MaaĢ

Dedelik kurumu gibi cem evlerinin yegâne sıkıntısı, ekonomik gelirlerin kısıtlı

olmasıdır. Cem evleri gelen bağışlar, kurum içi satışlar (kafeterya, kitap) üyelik aidatları, kurs

ücretleri, cenaze ve kurban hizmetleri dışında bir gelire sahip değildir. O sebeple devletin

dedelere maaş bağlama konusu görüşmelerde ele alınarak, Alevilerin bu konudaki görüşlerini

anlatmaları istenmiştir. Dedelerin “hak” için bu görevi gönüllü olarak yürüttükleri ve bunun

karşılığının maddiyatla ölçülemeyeceği aktarılsa da, kuruma resmi yollardan bir ödenek

sağlanma fikri genelde olumlu karşılanmıştır. Ekonomik sorunların, gelişmeye engel olduğu

ve bu sebeple bir zamanlar karşı çıktıkları maaş bağlanması konusuna artık daha sıcak

baktıkları görülmüştür:

“Dedelerin sorunu modernleĢmeden çok maddidir”

“İstanbul‟da yaşamak zor. Ekonomik gücün iyi olacak. O sebeple cem evi ve dedelerimizin

ekonomik sıkıntısı var. Mesela Kadıköy‟de bir toplantı olacak. Eğer dede o toplantıya parası

olmadığı için yol parasını denkleştiremiyorsa işte bu çok kötü. Bizim burada ayda en az 10 milyar

giderimiz oluyor. Personel çalışıyor illa bir şeyler veriliyor. Gönüllü çalışan zaten var. Bu parayı

karşılamak her ay zor bizim için… Yani bağışlar geliyor, bir de bizim kurban gibi hizmetlerimiz

var. Az az bir şeyler kalıyor. Bağışlarla, çabalarla ayakta duruyoruz. Burada bazen günde birkaç

kez lokma verilir. Çok kalabalıktır burası. Hele cumartesi günleri binler gelir. Biz burada cenaze

hizmeti de veriyoruz. Cüzi bir rakamla işte aylık 50-60 TL ile kurslar açıyoruz. Kısıtlı imkânlar

ama elimizden bunlar geliyor. Şimdi dedeler ne yapsın? Ne yapabilirler? Ekonomik sıkıntılarla

ancak bu kadar. Bizim en büyük derdimiz para. O yüzden dedelerin sorunu modernleşmeden çok

maddidir” (Mükail, 30, muhasebeci ve cem evi çalışanı, İkitelli Cem Evi, 6 Aralık 2012).

“Bizler buna karşı değiliz. En nihayetinde maaşı bağlayacak olan yine devlettir. Bizim zaten

derdimiz orta yerde buluşmak” (Ayfer, 39, sigorta, Garip Dede Cem Evi, 2 Mart 2013).

Çalışmaya dâhil olan Aleviler, 1960‟lardan sonra ve özellikle 1980-1990 yılları

arasında iç göç gerçekleştirmiş Alevilerdir. Onlar, kentte ibadet edecek kurumlarını açmak

için ancak 1998 yılı itibariyle harekete geçmişlerdir. Kente göçle birlikte, yıllarca süren bir

suskunluk dönemi onlar açısından nasıl geçmişti? Görüşülen kişilerin ortak anlatılarına göre

yabancı oldukları kentte ibadetlerini yapamamak, bir dedeye görünememek, helallik, razılık

alamamak canlarını çok yakmıştı. Özlem duymuşlardı kendileri gibi olmaya. 1990‟ların

sonunda örgütlenme gereği duyarak, kentlerde cem evlerini kurmaya başlayınca, yılların

suskunluğu ardından Aleviler bir takım sıkıntılarla karşı karşıya kalmıştır. Kırsal alanda

ekonomik ve sosyal baskılardan nispeten uzak olan Alevilerin, kentte sıkıntılarla karşı karşıya

kaldığı bir dönem başlamıştır. Dedeler, dinsel hizmetlerin görülmesinde yararlanılan

kişilerden ziyade, cem evi yöneticisi konumunda sıkışıp kalmışlardır. Dedelerin belirttiği

üzere hem ekonomik sıkıntılar, hem de kentte Alevilere ulaşamama engeli onları cem evleri

üzerinden önemli kılan bir durum olmuştur. Dedeler, gerek dinsel görevleri yerine getiren

158

kişiler, gerek cem evi kurumunu işleten yöneticilerdir. Onlar maddi yetersizlikler ve yasal

engeller dolayısıyla zaman zaman sıkıntıları aşmakta yetersiz kalmışlardır.

Benim çalışmamda görüldüğü üzere Aleviliğin kentleşmeyle beraber yaşadığı en

büyük değişim törenlerde kullanılan dil olmuştur. Garip Dede ve İkitelli Cem Evlerinde

Türkçe ilerleyen cemlere son yıllarda Kur‟an-ı Kerim‟den alınan Arapça sureler de

eklenmiştir. Dede Arapça okunan dua ardından Türkçe açıklamalar yaparak, topluluğun

anlamasını sağlamaktadır. Celal Dedenin de belirttiği üzere cemler, bundan yirmi yıl öncesine

kadar sadece Türkçe ilerlemekteymiş. Göçlerle birlikte ana dilden Arapçaya kaymalar,

Aleviliğin özüne aykırı olsa da, büyük şehirde başka kültürlerle bir arada yaşamanın etkileri

Aleviliği bazı açılardan kendisiyle farklılaştıran durumlar ortaya çıkarmış. Eskiden sadece

Türkçe yapılan cemlerin artık Fatiha Suresi ile başlayıp onunla bitmesi, Aleviliğin son

yıllardaki bir değişimi olmuş:

“Köyde artık 15 hane kaldı. Hepsi büyük şehirlere göç etti. Normalde 700-800 hane vardır.

İnsanlarımız yazın yine köye gelir kalabalık toplanır. Yani artık köy Aleviliğinden bahsetmek

mümkün değil, o eskidenmiş. Alevilik artık şehirlerde. Mücadele halindeyiz. Eskiden köylerde

zikirler salonun başında aşkla şevkle başlar, bir bakmışsın salonun en ucuna kadar millet aşka

gelmiş. Artık şehirlerde bu zor. Hani hep suçluyoruz ya Sünniler şekilci diye görüyorum ki bizde

de bu başladı. Bizlerin cemleri de artık şekilci. Artık cemler Fatiha Suresi ile başlıyor onunla

bitiyor. Biz Kur‟an‟a karşı değiliz ama eskiden bu olmazdı. Bu da şekilcilik oldu” (Celal, 39,

zâkir-Alevi dedesi-esnaf, Garip Dede Cem Evi, 1 Ocak 2013).

 IX.5.2.2. Dedelik ve Zâkirlik

 Zakir, âşık ya da ozan geleneği Alevilikte önemli bir yere sahiptir. Bunlar aynı manaya

gelmekte ve sözlü geleneğe dayanmaktadır. Zakirleri cem törenlerinde hemen dedenin

yanında elinde genelde “Telli Kur‟an Saz” ile beyitleri şiirsel bir ahenkle topluluğa aktarırken

görmek mümkündür. Onlar törenin ahengi, sözü ve aynasıdır aslında. Görüşülen tüm cem

evlerinde zâkirler bulunmaktaydı. Alanda kadın zâkire rastlanmamıştır. Zâkirlik erkek soyu

üzerinden ilerlemektedir. Aktarılana göre babadan oğula işleyen zâkirlik, teoride yetişmiş

zâkirlerin genç öğrencilere öncülük edip örnek olmalarıyla cem törenlerinde zamanla pratiğe

dökülmektedir. Zâkirlik, dedelik kurumundan bağımsız değildir. Son yıllarda dedelerin,

zâkirlik eğitimi aldıkları ve hem dede hem zâkir olma özellikleriyle topluluklarına ışık

tutmaya özen gösterdikleri belirtilmektedir. Dede zâkirlerin bir övünç kaynağı, bir artı

sağladığı görülmektedir. Bu sebeple toplulukta dede olarak da kabul görmüş Garip Dede Cem

Evi yönetim kurulu üyesi Celal ve İkitelli Cem Evi dedesi Ali Dedelerin bu hususta eğitim

aldıkları ve zâkir oldukları görülmüştür. Görüşülen kişilerin genel anlayışına göre de zâkirlik,

kentsel ortamda dedelik kurumunu tamamlayıcı bir yapıdır. Zakirliğin eğitimi cem evlerinde

159

kurslar bünyesinde verilmektedir. İkitelli Cem Evi ve Garip Dede Cem Evleri‟nde en çok

rağbet gören kursun saz eğitimi, dolayısıyla zâkirlik olması ve bu talepte bir artış

gözlemlenmesi, zakirin öneminin gelecekte daha çok artacağını göstermektedir. Görüştüğüm

kişilerin anlatılarına göre Aleviler, ileride bu hususta devletten resmi taleplerde bulunmayı

düşünmektedir. Aleviliğin kurumsallaşması ve eğitim hususunda bir adım atılması

bakımından gerek dedeliğin gerek zakirliğin üniversitelerde seçmeli ders olarak okutulmasını

hatta başlı başına bir bölüm açılmasını istemektedirler.

“Üniversitelerde Alevilik bölümü olmalı… Zakirler, dedeler burada yetiĢmeli”

“Cem evleri de dedelik de üstüne düşen vazifeyi yapmaya çalışıyor. Eksiklikler var biraz ama

yavaş yavaş çözeriz. Bence mesele işte sorun dedelikte değil. Efendilerimiz yani eskisi gibi

önderlik etmiyorlar. Ben aslında Hacı Bektaş Veli merkez genel merkez olsun diyorum. Her

Alevi‟nin bağlı olduğu yer burası olsun. Tek merkez. Kargaşa daha az çıkar, tek fikirle hareket

olur. Alevilik üzerine üniversite olsun. Enstitü gibi, zâkirlik, ozanlık, dedelik öğretilsin. Alevi yol

öğretilsin. Üniversitelerde hoca yetişiyor, dedeler de yetişkin, ozanlar olsun. Böyle olursa cem

evleriyle dedeler daha çok büyür, iyi olur. Dedelik soydan gelir bizde. Herkes dede olamaz ama

bilinsin öğretilsin. Talibim ben. Beni onlar yetiştirdi. Dedeler. Eli öpülecek insanlar onlar. Hz.

Hüseyin‟in yolunu sürüyorlar” (Mehmet, 52, yazar ve zâkir, İkitelli Cem Evi, 21 Aralık 2012).

“Cem evi sadece dedelerden sorulmaz. Zakirler, ozanlar, dedeler, yöneticiler, müdürler var. Şimdi

yeni yeni daha eğitimli dedeler yetişiyor. Eski dedelerin fikri kısıtlıydı. Bunlar 60 yaş üstü dedeler.

Yeni dedelerin fikri daha aklıselim, daha eğitimli, daha azimli. Mesela Ali Dede, Mehmet Dede

çok iyiler. Daha gençler, her yerde elleri kulakları var. Mesela Ali Dede durduk yere değil ya sırf

daha iyi hizmet için eğitim aldı ter döktü zâkir oldu. Cemler daha derinden oluyor zâkirliği

bilenlerle” (Rıza, 50, şoför, İkitelli Cem Evi, 7 Şubat 2013).

 Alanda çıkan önemli bulgulardan biri dedelerin yetiştirilmesinin resmiyete dökülme

talebi ve ihtiyacıdır. Görüşülen kişiler dedelerin belli bir eğitim alarak bu makama

hazırlanması gerekliliğini savunmuşlardır. Bunun için dedelerin belli eğitimden geçtikten

sonra zâkirliği de öğrenmelerinin önemi dile getirilmiştir. Bunun için üniversiteler bünyesinde

bir bölüm açılmasını veya bazı bölümlerde ders olarak okutulmasını talep etmektedirler. Bu

durum Alevilerin kültürlerini gelecek nesillere aktarmak istemelerine ve Alevi

aydınlanmasına bir örnektir.

 Çalışmada elde edilen bulgulara göre, Alevi modernleşmesinin önemli bir dayanağı

cem evleri üzerinden dedelerin kendilerini zâkir olarak yetiştirmelerine bağlanmaktadır.

Zâkirlik yapabilen dedelerin, topluluk içinde belli bir saygınlıkları olduğu görülmüştür.

 IX.5.3. Rehber

Çalışma yürüttüğüm cem evlerinin en belirgin ortak noktası, herkesin kurumu

sahiplenmesi ve var olan her hangi bir aksaklık karşısında yine herkesin duruma müdahil

olmasıydı. Buna örnek vermek gerekirse, Aleviler kurum bahçesinde yerde gördükleri bir

çöpü sanki kendi şahsi ayıplarıymış gibi sessizce alıp çöpe atmakta; mutfak işlerinde gönüllü

160

çalışabilmekte; kurslarda ücret almaksızın eğitim verebilmekte; kantinciye gerek kalmaksızın

ev sahibi gibi çay servisi yapmaktadırlar. Bu durum, kurum içi dayanışmayı gösteren önemli

etkenlerdir. İç dayanışma dolayısıyla cem evlerinde büyük sıkıntılara ve tartışmalara şahit

olmadım. Alınan gönüllü mesuliyetlerin, kurum dedeleri, rehberleri ve yönetim kurulunun iş

yükümlülüğünü hafiflettiğini gözlemledim. Örneğin rehberlik kurumunun çalışmama

aktardığı bilgiler dolayısıyla Aleviliğin kurumsallaşmasında rehberin belli bir sorumluluğu

vardır. Rehber, talibi ikrar vermek için pirin huzuruna çıkaran kişidir. Onun görevi yola

girmek, musahip tutmak veya taleplerini dedeye aktarmak isteyenlere aracı olmak ve onlara

mürebbilik, eğiticilik yapmaktır. O sebeple rehber olmadan hiçbir usul yerine

getirilememektedir. Kentleşme dolayısıyla rehberlik kurumuna olan gereksinimin boyutları

çalışmada ele alınmıştır. Dedeliğe atfedilen gereksinime bağlı olarak rehberliğin de belli bir

önemde varlığını sürdürdüğü söylenebilir. Garip Dede ve İkitelli Cem Evlerindeki rehberlerin

talipler açısından belli bir saygınlığı olduğu, ona danışıldığı fakat onun mürşit veya dedeye

ulaşmak için her zaman aracı olarak görülmediği anlaşılmıştır. Bu durum kısıtlı bir mekân

içinde dede ile talibin sürekli etkileşimi-iletişimi dolayısıyla yer yer gereksiz görülmektedir.

Dedelerinin geleneksel Alevilikteki gibi yılın belli zamanları topluluklarıyla birlikte

olmaktansa sürekli etkileşim içerisinde cem evlerinde bulunmaları, rehberin bir aracı olarak

görülmesine yer yer engel teşkil etmektedir.

Kent Aleviliğinde rehber, daha çok ritüellerde etkinlik kazanan ve talipleri törenin

düzeni gereği dede huzuruna çıkaran veya yer yer toplulukla dededen daha çok iletişim

içerisinde olan “bir bilen” olarak görülmektedir. Benim gözlemlediğim kadarıyla dedeliğin

saygınlığını korumak üzere geliştirilen bu yapı, rehbere düşen sorumluluğu arttırmaktadır.

Katılmış olduğum tüm ritüellerde rehberlerin bulunması aslında rehbere duyulan gereksinimi

de göstermektedir.

Kentleşmeyle beraber rehberin, cem evleri üzerinden bir bağlayıcılığı olduğu

görülmüştür. Rehber, kurum içi işlerde dedenin yardımcısı olduğu gibi mekânın düzeninin

sağlayan kişi olarak da dikkat çekmektedir.

 IX.5.4. DüĢkünlük

 Modernleşme dolayısıyla Aleviliğin düşkünlük kurumuna dair kentteki

yapılanmalarının merakıyla, mülakatlarda konuyla alakalı tarafımca sorular sorulsa da,

Aleviler “bizden düşkün çıkmaz” savunma içgüdüsüyle bu konuda bana fazla anlatıda

bulunmamışlardır. Aktardıkları genel bilgiler ise Alevilerin neden düşkün ilan edildiğine dair

söylemlerdir. Bu durum beni bazı ihtimaller üzerinde yoğunlaştırmıştır: “Kol kırılır yen

161

içinde kalır” düşüncesiyle Alevilerin kendi içlerindeki düşkünleri dışarıya yansıtmak

istememeleri; topluluğun tüm bireylerinin ahlaki konularda hiç hata yapmamaları;

düşkünlüğün işlemesini sağlayan geleneksel yapıların zayıflaması. Cem evlerine devam eden

Alevilerin belli bir birlik içerisinde oldukları ve bazı noksanlıkların büyümeden kendi

içlerinde çözüme kavuşturulduğu görülmüştür. Geleneksel yapıdaki düşkünlüğün ise

kentleşme dolayısıyla işlemediği fakat bu durumun halen belli bir çekince yarattığı

anlaşılmıştır. Bu çekincenin ise ancak cem evlerine bağlılık gösteren ve toplulukla iletişim

içerisinde olanlarda var olduğu görülmüştür. Genel inanışa göre cem evine bağlı olanlar,

düşkünlüğe sebebiyet verecek her türlü günahtan uzak duranlardır. O sebeple bu bilinçle

buraya ayak basanların ileride de düşkün olmayacak bir hayat felsefesi içerisinde oldukları

inanışı hakimdir. Görüşülen Aleviler için cem evine bağlı olmayanlar “yoldan çıkmış”

“yoldan düşmüş” olarak tanımlanarak düşkünlükle özleştirilmektedir. Aşağıdaki anlatım, cem

evlerine bağlı olan Alevilerin içerisinden düşkün çıkamayacağını belirtmektedir. Bu anlayış,

görüşülen kişilerin genel düşüncelerine örnek teşkil etmektedir:

“Alevilik dargınlığın olmadığı ya da bunun engellenmeye çalışıldığı bir inançtır. İki taraf arasında

köprü kuran dedeler, talipleri yüz yüze getirerek içten bir sükûnet ve rızalığı sağlamış olur. Bu

gayeyle düşkünlüğün de önüne geçilir. 1960-70‟lere kadar mahkemeye gitmezdi Aleviler.

Metropolde dağılıp, cem bulamayınca ışıksız kaldık. O zaman başladı mahkemeye müracaatlar.

Bizde düşkünlük yoktur. Düşkün olanla toplum konuşmaz. Ayrıca ceme katılan birinin bu tür bir

kopmaya girmesi de mümkün değil. Biz helalliğimizi yaşarken alırız” (Turgut, 40, öğretmen,

Garip Dede Cem Evi, 27 Aralık 2012).

 Görüştüğüm Alevilerin düşkünlükle ilgili anlatıları 30-40-50 yıl öncesine

dayanıyordu. “Dedemiz şu ailenin kızı Sünni‟yle evlendi düştü yoldan derdi” veya “bir

tanıdığımız vardı köyden zina yaptı duyuldu yoldan düştü kimse konuşmadı onla. Ben daha

çocuktum görsem hatırlamam yüzünü” gibi anlatılar eski tarihlere ve köy deneyimine

dayanmaktaydı. Kentleşmeyle beraber, kente dağılan Alevilerin denetimini yani düşkünlüğe

sebebiyet verecek konuların sınanmasını yapmak güçleşmiştir. Bunu sadece genişleyen fiziki

alana bağlamak yetersiz bir izahtır. Bu durumu eğitim olanaklarının çoğalmasıyla,

modernleşen ve dedelik kurumuna eski yaptırım olanağını vermeyen değişim içerisindeki

Aleviliğe de bağlamak gerekmektedir. Kentleşmeyle beraber, Aleviliğin halen kendini aradığı

ve kent kültürü üzerinden geleneğini oluşturma aşamasında olduğu görülmüştür. Bu yoruma

örnek vermek gerekirse, geleneksel Alevilikte yabancıyla evlenmek düşkünlük sayılmaktadır.

Kentte ise bu durum “göreceli” bir hal almaktadır. Acısu ve Veli Baba Cem Evlerinde bu

durum düşkünlükle özleştirilirken, diğer iki cem evinde bunu “tavsiye edilmeyen-hoş

bakılmayan bir tercih” olarak addedildiği görülmektedir.

162

 Kentleşme dolayısıyla Aleviliğin toplumsal yapısını belirlemek için erken bir dönem

olsa da, ilgili cem evlerinde yürüttüğüm çalışmaya göre düşkünlükle alakalı bazı çıkarsamalar

elde edilmiştir. İlgili cem evlerindeki Aleviler için düşkünlük, halen çekinilen ve belli bir

yaptırım gücüne sahip bir kurumdur. Alevilerle yapılan mülakatların büyük bir bölümünde

kendilerince de konu edilen düşkünlük kurumu “geleneksel Alevilikteki gibi katı kurallara

sahip olmasa da”, Aleviler açısından halen “biat edilen” bir güçtür. Benim bulgularıma göre,

düşkün edilme var olmakla birlikte “düşkünlüğe sebep olacak konu başlıkları değişmiştir”.

Ayrıca düşkünlüğün özellikle de toplulukla bağlarını koparanlar için eski gücünü yitirdiği

görülmektedir. Cem evlerine bağlı olanlar üzerinde ise düşkünlüğün belli bir endişe yarattığı,

buna sebebiyet verecek bir durumun “utanç verici” sayıldığı ve bundan sakınmak için her

türlü günahlardan uzak durmaya çalıştıkları görülmüştür. Cem evlerine devam eden Alevilerin

olası büyük bir kural ihlalleri durumunda, bunun nasıl bir tepki yaratacağı sual edilmiştir.

Alınan cevaplar şunlardır: yanlış davranışlarda bulunanların cemlerde ikaz edildikleri ve

kişilerin çoğunlukla bu ikazları dikkate alıp düzeldikleri; son yıllarda hiç düşkün ilan

edilmediği ama “cinayet-namus” gibi konularda bunun hiç düşünülmeden yerine getirileceği

belirtilmiştir. Yabancılarla evliliğin düşkünlüğe sebep olup olmadığı irdelenmiştir.

Mülakatlarda üç Alevi‟nin yakınlarının (bu kişiler cem evine bağlı ve ikrar vermiş

Alevilerdir) Sünnilerle evlendikleri öğrenilmiştir. Ailenin ve dedelik kurumunun tavırlarının

ne olduğunu sorduğumda, ailelerin bu evliliklere sıcak bakmadıkları fakat gençlerin ısrarları

üzerine biraz da gönülsüzce evliliklere müsaade ettikleri aktarılmıştır. Dedelik kurumunun ise

gerçekleşen bir evlilikten haberdar edildiği, buna olumlu yaklaşılmadığı fakat kurumun

kentleşme dolayısıyla baskı yapmaktan kaçındığı belirtilmiştir. Dedelerinin bu tavrını doğru

buldukları ve Aleviliğin affedici özelliği sebebiyle bu kişilerin “pişman olup yola yeniden

girme” ihtimallerine karşı kapı aralandığı belirtilmiştir. Dedelerin kentleşme dolayısıyla

geleneksel yapıda düşkünlükle karşılık bulan yanlışları hoş görmeleri, yaptırım güçlerinin

belli bir oranda zayıflamasına bağlanmıştır. Kentleşmeyle beraber dedeliğin yetkileri büyük

oranda resmi kurumlara devredilmiştir.

 Aleviler için Alevi olmayanla evlenmenin karşılığı Fransız‟la, Arap‟la, Musevi ile vb.

evlenmek değildir. Alevi olmayanın algısı Sünnilikle kurulmuştur. Cumhuriyet öncesine

kadar Sünni bir Türk‟le evlenmek “kesinlikle yola aykırı” iken, modernleşme hareketlerinin

bu yasağı belli bir ölçüde deldiği görülmektedir. Alevilerle yapılan evliliğin sonlandırılması

hoş karşılanmamaktadır. Odak grubu görüşmelerine katılan kişilerden boşanan olmaması ve

ankete katılanlardan %3‟ünün boşanmış olması bu duruma bir örnek teşkil etmektedir. Bu

163

durum Alevi-Sünni boşanmasında aynı değerlendirilmemekte ve boşanma bu durumda “hak”

yerine geçmektedir. Buna “yanlıştan dönen karlıdır” diye açıklama yapanlar olmuştur. Bu

tarz kesin görüşler genelde yaşça olgun olanlara aittir. Gençler bu konuda daha esnek

düşünebilmektedirler. Bu sebeple özellikle de evlilik konusunda bir kuşak çatışması dikkat

çekmektedir. Gençlerin kendileri için olmasa da başka kişilerin Alevi-Sünni evliliğine daha

sıcak bakmasını önlemek için yetişkinlerin, yaşanmış kötü deneyimleri gençlere aktarmalarına

çokça tanık oldum.

 Dedelerin, kentte toplumsal denetimi nasıl sağladığı önemli bir konudur. Buna göre

dedenin iç denetimi, özellikle de cem ritüelleri üzerinden sağladığı görülmüştür. Dede cem

törenlerinin sonuna doğru topluluğun sorgu-suali için “aranızda küs olan var mı?” “sıkıntısı,

sorusu olan var mı?” “bir konuda bana danışmak isteyen var mı?” diye çoğunlukla

sormaktadır. Dedeye en sık yöneltilen sorular “güncel sorunlarla” alakalı olanlardır. Din

dersi kitaplarına giren Alevilikle alakalı konulara nasıl yaklaşılacağı, geçimsiz komşulara

karşı ne yapılması gerektiği, yıllık kazanç belirtilerek kaç kişinin bir kurbana girebileceği gibi

genele matuf sorularıdır. Bu sorular dışında dedeye aşağıda aktarılan konular da sorulmuştur.

Geleneksel yapıda düşkünlüğe sebebiyet verecek bu konuların, dedeler tarafından düşkünlük

hükmü verilmeksizin, karşıdakini yer yer uyararak, kızarak, tavsiyede bulunarak ve yer yer

konunun takipçisi olunacağı belirtilerek ele alındığı görülmüştür.

 Örnek olay 1: Alevi bir anne, lise çağlarındaki oğlunu cem evine getiremediği gibi

Muharrem Orucunu tutturamadığını ve oğlunun Aleviliği neredeyse yok saydığını

gözyaşlarıyla belirtmiştir. Salondaki diğer Alevilerin kendi aralarında konuşmaya başladıkları

ve kiminin dedenin sözünü keserek, kadını ilgisiz bir anne olarak suçladıkları görülmüştür.

Dede, sesini yükselterek kalabalığı susturmuş ve kadına suçu, oğlunda aramaması gerektiğini

söylemiştir. Dede bu ifadesini Alevi kadının ve neredeyse hiç görmedikleri eşinin, cem evine

nadiren gelmesine ve bu durumun çocuklarının Alevi olarak yetiştirilmesinde olumsuz bir

örnek teşkil etmesine bağlanmıştır. Dönem dönem sesi yükselen dede, kadına oğlunu

karşısına alıp, sevgi ve ilgiyle cem evinden bahsedip, dedenin onu görmek isteğini

aktarmasını istemiştir.

 Örnek olay 2: Alevi bir anne kızının bir Sünni‟yle evlendiğini, bir yaşında bir

çocuğunun olduğunu ve eşlerin boşanmayı gerektirecek tartışmalar yaşadıklarını belirtmiştir.

Dede bunun üzerine “iş geçtikten sonra ben ne yapayım” diyerek kadına yabancılarla yapılan

evliliklerde, dedeliğin bir yaptırımının olamayacağını ve ortada bir çocuk olduğu için evliliği

sürdürmeleri için telkinde bulunmak gerekliliği belirtmiştir.

164

 Örnek olay 3: Yemekhanede kadınlarla sohbet halindeyken, başka masada oturan

genç bir kadın bana gösterilerek, eşi tarafından dayak yediği ve aldatıldığı belirtilmiştir.

Eşinin Alevi olduğunu öğrendiğim genç kadının, durumu dedeye bildirdiği fakat eşinin

eskiden cem evine gelmesine rağmen buraya gelmekte çekindiği için dede huzuruna

çıkmadığı öğrenilmiştir. Bu kişinin düşkün ilan edilmediğini fakat topluluk gözünde

saygınlığını ve kabulünü yitirdiği aktarılmıştır.

 Örnek olay 4: Görgü Cemindeyken mürşit, musahibi olanları Meydan Sofa‟sına

kaldırarak yıllık sorgularını yapmaktaydı. Rehber, mürşide içlerinden birinin musahibinin

gelmediğini bildirdi. Mürşit sebebini sordu. Musahibi olmayan karı koca, diğer ailenin

Aleviliğe artık yakın durmadığı ve cem evine gelmekte direndikleri aktarıldı. Bunun üzerine

mürşit, musahipliğin ağır bir yük olduğunu, musahip ailelerin birbirlerinden sorumlu oldukları

ve diğerlerinin Alevilikten uzaklaşmasında musahip ailenin de kabahatli olduğu belirtilmiştir.

Aile, musahibini yola getirmesi için ikaz edilmiş ve konunun tekrar gündeme alınacağı

belirtilmiştir.

 Örnek olay 5: Cemdeyken dede ön sırada oturan Alevi bir erkeğe, eşinden razı olup

olmadığını sormuştur. Erkeğin “fazla dırdır etmesin çok konuşuyor” demesi üzerine dede

kadına “sana zulüm ediyor mu el kaldırıyor mu” diye sormuştur. Kadın biraz mahcup bir

tavırla anlaşamadıklarını, kavga ettiklerini ama el kaldırmadığını belirtmiştir. Dede

anlaşmazlığın sebebini sormuştur. Erkek, eşinin ona karşı geldiğini, sözünü dinlemediğini,

hep muhalif olduğunu aktarmıştır. Dede bunun üzerine anlaşmazlıkların kavgayla değil, hoş

sohbetle düzelebileceğini ve eşlerden birbirlerine karşı daha saygılı olmalarını istemiştir.

Dede, eşlerden bunun sözünü aldıktan sonra Alevilikte özellikle kadına çok değer verildiğini

ve eşine el kaldıranı düşkün ilan edeceğini belirtmiştir. Ayrıca düşkün edilme korkusuyla bu

konunun saklanmaması gerektiğini, düşkünlüğün derecelerinin olduğunu ve öncelikle sorunu

karşılıklı tartışarak çözmeye gidildiğini açıklamıştır. Daha sonra öğrendiğim kadarıyla eşlerin

kavgası, topluluktan birinin durumu dedeye bildirmesi üzerine, cem töreninde dede tarafından

sual edilmiştir.

 Son örnekte de görüldüğü üzere düşkünlüğe sebebiyet verebilecek bir olayın dede

tarafından irdelenmesi ve konuyu takip edeceğini topluluğa bildirmesi, aslında düşkünlük

kurumunun devam ettiğini ancak bu yaptırımın cem evlerine bağlı olanlar üzerinde etkili

olduğunu göstermektedir. Ayrıca “suç işleyen kişinin gıyabında düşkün ilan edilmediği” ve

“yola döner” düşüncesiyle bir “af mekanizmasının” da olanaklı bırakıldığı gözlemlenmiştir.

Bunun sebebi dedelere sorulduğunda onları tam kaybetmektense ileride geri dönebilmeleri

için imkân yaratmanın daha yapıcı olduğu belirtilmiştir. Dış evlilik yapanlara ve cem evinden

165

uzak duranlara karşı yapıcı olmaları ve esnek durmalarını kentleşmeye bağlamışlardır.

“Cinayet işleyen” veya “ırza geçenleri” ise “hiç tartışmasız düşkün” ilan edeceklerini

belirtmişlerdir. Bu anlatılardan da anlaşıldığı gibi düşkünlük kurumunun katı kuralları

hafifletilmek suretiyle, düşkünlüğe sebebiyet verecek hususlar eski geleneksel bakış açısına

göre değişmiştir. Ancak kent yaşamının izin verdiği kadarıyla düşkünlük halen bir denetim

kurumu olarak idame ettirilmektedir.

 Düşkünlük denetlenmesi üzerinden dedelik kurumu sadece ahlaki topluluk düzenini

sağlayan değildir. Dedelik kurumu aynı zamanda danışılan bir bilen olarak topluluğun

kılavuzu konumdadır. Dedelik kurumunu tıpkı “evlilik danışmanları” ve “kişisel gelişim

uzmanları” gibi görmek de mümkündür.

 IX.6. Alevilikte Kutsal Simgeler

 Alevilikteki kültürel kodlamalar, çalışmanın genelinde ele alınmıştır. Bunlardan

bazıları şunlardır:

 Temel örgütlenme biçimlerini oluşturan Üçler, Kırklar Meclisi, mürşit-pir-rehber-

talip hiyerarşisi ve ilişkileri;

 İbadet ve yola giriş ritüellerini oluşturan abdest-namaz-oruç-hac ve ikrar-musahip-

görgü cemleri;

 Mekânlara atfedilen kutsallığı oluşturan cem evi, meydan sofası, kutsal eşik, dergâh,

dilek ocağı;

 Nesnelere yüklenen değeri oluşturan kemerbest, kadın eşarbı, saz.

Aşağıdaki anlatılar, ele alınmayan diğer mekân ve nesnelere yüklenen sembolik

derinliklerin, bulgularla birlikte yorumlanmasına dayanmaktadır.

 IX.6.1. Kutsal EĢik

 Perşembe Cemine ilk katıldığımda, cem odasına girecek olan Alevilerin giriş kapısına

geldiklerinde yere eğilip kiminin kapı pervazını, kiminin kapı girişine denk gelen eşiği üç kez

öpmelerini her ne kadar mekâna karşı bir saygı ifadesi olarak algılasam da, bu uygulamanın

farklı manalar taşıdığı derinlemesine görüşmelerde anlaşılmıştır.

 Eşik tanımsal olarak her ne kadar kapı, kapı girişi veya kapı basamağına denk gelse de

Alevilikte “eşik”, ritüellerin yerine getirildiği Meydan Sofası‟na (Kırklar Sofası) giriş

“edebini” ve erenlerin mekânına giriş aşamasına denk düşmektedir. Bu yönüyle eşik, kutsal

166

dünyaya açılan bir kapıdır. Buradan ancak ikrar vermiş, toplulukça Alevi olarak benimsenmiş

veya yoldan düşmemiş olanlar geçebilmektedir.

 Görüşülen Alevilerin belirttiği gibi eşik aynı zamanda Hz. Ali yerine geçerek, Alevi

yolu sembolize etmektedir. O sebeple eşiğe basarak geçmek ve niyaz etmeden girmek günah

sayılmaktadır. Eşik, başta Hz. Ali olmak üzere Alevi yola bağlılığı, erenlere hürmeti, kutsal

dünyaya girişi ifade etmekte ve Hz. Ali ile Hz. Fatma‟nın burada “şehit” düşürülen çocukları

Medet ve Mürvet yerine de geçmektedir. Alevilere göre eşikte şehit düşürülenlerin ruhu,

burada kalmıştır. O sebeple eşiğe basmak, onların bedenine basmak anlamına gelmektedir.

Alanda gözlemlenen Aleviler, kutsal eşiğe yaklaştıklarında birkaç adım yerde emekledikten

sonra, Üçler‟i temsilen sağ elleriyle kutsal eşiğin sağ tarafını üç kez öperek niyaz etmişlerdir.

Kimi Alevi ise ayakta niyaz etmiştir. Niyaz etmeden mekâna giren birkaç kişi ise topluluk

tarafınca ikaz edilmiştir. Benim araştırmacı olarak kutsal eşikten nasıl geçmem gerektiğini

düşünmüşümdür: Onlar gibi mi, değil mi? Araştırılan grubun inancına saygı çerçevesinde,

eşikten geçerken onlar gibi yapmasam da, hafifçe eğilerek ve eşiğe basmadan geçmeye özen

göstermişimdir. Bu şekilde davranmam onlarda belli bir rahatsızlık yaratmamıştır.

 IX.6.2. Saz: Telli Kur’an

 Ritüellerde zâkirin sazı özenle kılıfından çıkarması, gövdesinden üç kez öpmesi, hiçbir

zaman yere koymadığı gibi hep yüksekte taşıması ve topluluğun sazdan saygıyla bahsetmesi

ona atfedilen kutsallığı göstermekteydi. Cem törenlerinin başında kalabalığın yarattığı uğultu

salona sadece dedenin gelişiyle değil, Hz. Ali‟nin oğlu imamların ikincisi İmam Hasan‟ı

temsil eden zâkirin ve yüksekte tuttuğu sazın gelmesiyle de birdenbire hep “lal” kesilmiştir.

Sazın tıpkı Kur‟an gibi yüksekte tutulması, Bozkurt‟un da ifade ettiği üzere eski Türk

geleneğinin bir uzantısıdır: Şamanların, ritüelleri müzik eşliğinde yapması “saz ile söz”

geleneğine bir dayanak oluşturarak Aleviliğin ibadet dilini geliştirmesinde etkili olmuştur

(Bozkurt, 1990: 117). Saza gösterilen “hürmet” zâkirin onu üç kez öpüp anlına dayamasıyla,

onsuz cemlerin başlamamasıyla ve ondan “Telli Kur‟an” olarak bahsedilmesiyle ifade

bulmaktadır. Bu yönüyle saz bir çalgıdan çok, topluluğu ibadet etme aşkıyla dolduran ve

teline her vurulduğunda, törenlerde gönülleri coşturup “Allah Allah” kelamını salonda

yankılatan güçlü bir yaptırıma sahiptir.

 Katıldığım tüm törenler, saz ile başlamıştır. Törenlerin ibadet dili Türkçe olsa da, son

on yıldır törenlerin başında ve sonunda Arapça okunan Fatiha Suresinin kentlileşmeyle

birlikte uygulamaya alındığı öğrenilmiştir. Birçok Alevi‟nin ise bundan memnun olmadığı

167

görülmüştür. Sazı çalan ve çalarken de erenlerin deyişlerini aşkla ve belli bir şiirsel ahenkle

aktaran zâkirler, dört saati bulan ritüeller sebebiyle nefes gücüne ve fiziksel dirence ihtiyaç

duymaktadır. Katıldığım tüm törenlerde zâkirler erkekti. Zâkirliğin erkek soyu üzerinden

ilerlemesi, sadece fiziksel dirence bağlanmamalıdır: Zakir, İmam Hasan‟ı temsil ettiği için

ritüel geleneği erkek üzerinden kurulmuştur. Buna ilaveten katıldığım törenlerde yorulanın

görevini bir başka zâkirin devralmasıyla, genelde birden çok kişi bulunmuştur. O sebeple

İmam Hasan‟ın temsil edilmesi -diğer on iki hizmetliler gibi- sadece belirli bir kişiye

verilmemektedir. Zâkirlik yeteneği olanlar, bu konuda hizmet verebilmektedir. Dedelerin

zâkirliği bilme zorunlulukları olmasa da, bunun saygınlığı arttırdığı görülmüştür. Daha önce

de belirtildiği üzere İkitelli Cem Evi dedesi Ali Dede ve Garip Dede Cem Evi dedesi Celal

Dede cemlerde zâkirlik de yapmaktadırlar. Veli Baba Cem Evi‟nde ise Rıza‟nın zâkirliği

vardır.

 Zakirlerin dillendirdiklerine bir örnek teşkil etmesi bakımından, aşağıdaki beyit

aktarılmaktadır. Bu beyit, İkitelli Cem Evi‟ndeki bir sohbette eski zâkirlerden Mehmet

tarafından çalışmaya “özellikle” ilave etmem için aktarılmıştır. “Bu beyiti hiçbir yerde

bulamazsın. Bak sadece sana söylüyorum. Biz artık eski âşıklarız. Gençler bunu bilmez, bilen

söylemez. Bunu mutlaka yaz, çıkart kızım” diyerek deyişi dillendirmiştir:

“Eski âşıklar cemaate hoş geldiniz

Hu dedik irfana girduk

Erenler sefa geldiniz

Bir an gönlümüz şen oldu.

Erenlerden ola hümmet

Muhammed‟dir şahsi vilayet

Şefakat hanemiz Muhammed

Erenler sefa geldiniz.

Erenler biliriz sizi

Şaduma ettiniz bizi

Mümin Müslüm cümlenizi

Erenler sefa geldiniz.

Bir içti doluyu

Mesut oldu cümle varısı

Bu dur kırkların korusu

Erenler sefa geldiniz.

Cemali dergah kulu

Hu der bağırır gülü

Pirim Hünkâr Hacı Bektaş Veli.

Hak bulan edip nura yatmaz mı?

Kalkup az olayıp ceme gelenler

Daim boş gelenler dolu gitmez mi?

Kalkıp az olayıp ceme gelenler.

Muhammed Ali‟nin düştük peşine

Mevla‟m uğratmasın gönül dışına

1001 sevap yazılır adım başına

Kalkup arzulayıp ceme gelenler.

Muhammed Ali‟yi gördük burada

Mevla‟m yalancıyı koymaz arada

Silinir kalpler erer murada

168

Kalkıp arzulayıp ceme gelenler.

Muhammed Ali‟yi gören bayılır

Böylece muhabbete nice doyulur

Kimi melek kimi huri sayılır

Kalkıp arzulayıp ceme gelenler.

Muhammed Ali‟ye iman geturun

Tecelleha temellaha getirin

Bin isek bir gibice oturun

Kalkıp arzulayıp ceme gelenler.

Her ayıbı görüp yüzüne vurnayın

Evliyanın buyruğundan çıkmayın

Kem gözüyle nikâh yere bakmayın

Kalkıp arzulayıp ceme gelenler.

Her can fehmedemez yediğini

Dinleyelim gerçeklerin dediğini

Herkes bulsun özünde gedüğünü

Kalkıp arzulayıp ceme gelenler.

Derviş Süleyman‟ım
1
 içen ayılır

Böyle muhabbete nice doyulur

Kimi melek kimi huri sayılır

Kalkıp arzulayıp ceme gelenler.” (Mehmet, 58, inşaatçı ve eski zâkir, İkitelli Cem Evi, 3 Ocak 2013).

 Cemlerde yer alan mersiyeler, beyitler, deyişlerin ortak konusu Kerbela Olayı gibi

tarihi meseleler, Ehli Beyt aşkı ve edeb hükümleridir. Hepsinin vermek istediği bir mesaj

vardır.

 IX.6.3. Kemerbest

 Birçok inançta olduğu üzere günümüzde düzenlenen cemlerin amacı da ilkini anmak,

yaşatmak ve benzerini uygulamak içindir. O sebeple yüzyıllar öncesinde yaşanıldığına

inanılan olaylar, simgesel derinliklerle günümüzde canlandırılmaktadır. Alandaki ritüel

çalışmalarımda, cemlerde hizmeti olanların ve semah dönenlerin Hz. Ali yoluna bağlılığı

temsilen bel çevresine taktıkları yeşil kuşakların, simgesel başka derinliği olduğu

görülmüştür. “Kemerbest” olarak adlandırılan yeşil kuşak Hz. Muhammed-Kırklar Meclisi-

ilk ceme yüklenen anlamla açıklanmaktadır. Cem töreni geleneği Hz. Muhammed‟in, on

yedisi kadın yirmi üçü erkekten oluşan Kırklar Meclisini ziyaret etmesi devamında

yapıldığına inanılan ilk cem törenine dayanmaktadır. Hz. Muhammed‟in burada semah

dönerken yere düşürdüğü abası, Kırklarca kutsal kabul edilerek kırk parçaya bölünmüş ve

bellerine bağlanmıştır. Katıldığım cemlerdeki benzer uygulama, kemerbestlerin belli kişilerce

kullanıldığına bir açıklama sunsa da, neden sadece semah dönerken bir süreliğine bele

bağlanmasına müsaade edilip, semah bitince iznikçi tarafından bazen “ikaz” yoluyla

alındığına açıklama sunmuyordu. Görüşülen Alevilerin anlatılarına göre kemerbesti taşıyacak

1
 1800‟lerde yaşamış Alevi önder. Genel inanışa göre keramet sahibi olduğuna inanılan Derviş Süleyman‟ın

katıldığı cem törenlere ulular ziyarete gelirmiş.

169

kişi kadar, onun nerede ve zaman kullanılacağının da belli kaideleri vardı. Buna göre

kemerbestin cem alanına alınmasının bir dizi sınırlılıkları ve zamanlaması vardı. Cemde

kemerbestler topluluk salona girip, cem başladıktan sonra iznikçi tarafından Meydan Sofasına

getiriliyor ve yine kutsallığına dayanarak yüksekte tutuluyordu. Dedenin “bilen canlar

semaha çıksın” demesiyle, iznikçi tarafından semaha kaldırılan semazenler, alana çıkmadan

evvel iznikçinin elinden aldıkları kemerbesti özenle bellerine bağlıyorlardı. Semah bitimi ise

yine aynı özenle onu teslim ediyorlardı. Bunu yapmayı unutanların iznikçi tarafından ikaz

edilmesi, “ilahi alemden dünyevi aleme” geçildiğinin bir göstergesiydi. Nasıl ki kutsal eşiğin

sınırı, kapıda başlayıp tüm cem alanına nüfus ediyorsa; kemerbesti taşıma sınırı da ya cemde

Kırkları temsilen yürütülen görev süresince ya da semah dönerken orta alanla

sınırlandırılmaktaydı.

 IX.6.4. Dilek Ocağı

 Nevşehir‟deki etnografik alan çalışmamda Hacı Bektaş Veli Türbesi‟nin yanındaki

ağaç “dilek dileme” unsuru olarak kullanılmaktaydı. Belediye, küçük bez parçalarının dallara

bağlanmasıyla baş edemediği için burayı çitlerle çevreletmiş ve “lütfen ağaca bez

bağlamayınız” uyarı yazısıyla bunun önüne geçmeye çalışmıştı. Er‟in (1996: 46) belirttiği

üzere Alevilikte, özel mekânlardaki ağaçların kök saldığı toprakta (ağaç dibi) evliya mezarı

bulunduğuna inanılmaktadır. Ağaca bez bağlanarak dilenen dileğin, kabul edileceğine inanılır.

Burada inanılan unsur bez parçası, ağaç veya toprak değildir. Bunlar aracıdır. Garip Dede

Cem Evi‟nde bulunan Alevi önderlerden Garip Dede‟nin mezarının çaprazında bakırdan

yapma üstü kapalı, küçük bir ocak bulunmaktadır (Bkz. Fotoğraf 66). Aleviler kitapçıdan

satın aldıkları mumları, dilek diledikten sonra yakıp buraya dikmektedirler. Mumun dibine

kadar yanması halinde, dileğin kabul olacağına inanırlar. İnanışa göre dilek, dilek ocağı

aracılığıyla Garip Dede‟ye iletilmektedir. Görüşülen Alevilere göre, duaları kabul eden Garip

Dede değildir. Onun, Allah‟la kul arasında duaların kabul olması için “aracı” olduğuna

inanılmaktadır.

 IX.6.5. EĢarp

 Alanda edindiğim gözlemlere göre Alevilikte eşarp iki unsur üzerinden yapısını

kurmuştur: Sosyal dayanışma ve edeb.

 Garip Dede Cem Evi‟ndeyken orta yaşlı bir kadın, babası ya da kayın pederi olduğunu

düşündüğüm kişiye “eşarbı atarım gerisine karışman” diyerek koluna girdiği yaşlı adamı bir

başka adamın yanına zorla götürmüştür. Adamların birbirlerinin yüzlerine bakmamaları

170

üzerine kadın, yine eşarbı yere atmaktan bahsetmiştir. Bunun üzerine adamlar biraz da

gönülsüzce tokalaşmışlardır. Kadın cümleyi yanlış kurmuş, adamları inanç gereği hep

kapattığı başını açmakla “yarı şaka yarı ciddi tehdit” etmiş, yerel bir ağız kullanmış vb.

olabilirdi. Yoğun betimleme doğrultusunda mülakatlardan iz sürerek, eşarbın “dargınları

barıştırmak” adına, kadınlar üzerinden geliştirilen eski bir Alevi geleneği olduğu ortaya

çıkarılmıştır. Alevi kadın, dargınların daha fazla bunu sürdürmemesi için köy meydanına

çıkıp küslere seslenerek eşarbını yere atarmış. Eşarbın yere atılması “büyük bir ayıp” olarak

görülür ve kadının daha fazla üzülmemesi için dargınlar barışmak zorunda kalırlarmış.

Eşarbın yere atılması, topluluğun birliğini yeniden sağlayarak sosyal dayanışmaya örnek

olduğunu düşünmekteyim.

 Çalışma yürütülen Aleviler için kadın-erkek ayırımı yoktur. Kadın, şehvet unsuru

olarak görülmemekle birlikte, gelenekler dâhilinde belli bir oranda “örtünmüş” olması

gerekmektedir. Alanda ve özellikle ritüellerde gördüğüm üzere Alevi kadınların

örtünmüşlüğü, radikal manada “kapanmışlık” değildi. Kiminin başı açık, kimininki bir

eşarpla örtülmüştü; kimi ritüellerde başını eşarpla örtmüş, kimi yapmamıştı; kimi ise her iki

koşulda da örtünmeyi seçmişti. Alevi kadınlardaki örtünme anlayışı “vücut hatlarını fazla

belli etmeyecek bol kıyafetlerle” örtünmelerine dayalıdır. Bu durum “özellikle” ritüellerde

geçerli olmaktadır ve kadınlar birbirlerine genelde “topluluk edebi” gereği uyarılarda

bulunmaktadırlar. Ayrıca cemlerde bol kıyafetler (kadınlar genelde koyu renkte uzun bol etek

ve hırka giymektedirler) giyilmesi iki etkene bağlanabilir: Saatler süren törenler yerde

minderler üstünde oturmayı gerektirmektedir. Bol kıyafetlerle daha rahat edileceği

düşünülebilir. Diğer etkene göre semah topluluğun huzuruna çıkmak demektir. Semah

dönerken vücut hatlarının fazla belli edilmesi hoş karşılanmamakta, ayrıca da giysiler rahat

semah dönülmesini de engelleyebilmektedir.

 Aşağıdaki anlatı Aleviliğin örtünmeye yönelik bakış açısını yansıtmaktadır:

 “Metropol açık saçık. Köydeki ablam, anam ölmüş benim, analığım var. Aman ağlarım işte

özlüyorum eski tabi buna da şükür de. İşte ablam dedim ya yazın ortasında öğlen göbeğinde

(elleriyle göstererek) bileğe kadar kapalı giyer. Sıcakmış açmaz kollarını. Orası daha sadedir.

Burda süs var, açık saçıklar var. Bizde kol açılmaz. Kıyafet böyle orda” (Maviş, 54, cem evi

çalışanı, İkitelli Cem Evi, 7 Şubat 2013).

 Alevilikte örtünmenin geleneksel değerde “sade-abartısız” olmakla açıklandığı ve

inanca bu doğrultuda her hangi bir yasakla kısıtlama getirmediği anlaşılmaktadır.

171

 IX.7. Alevilikte Dinsel Törenler

 Alan çalışmalarıma başlarken aklımdaki ilk soru, mekânsal açıdan cem evlerinde

gruplaşan Alevilerin, inançlarının bir yansıması olan ritüelleri ne kadar gerçekleştirdikleri ve

bunları tekrarlama sıklıklarıydı. Bu “sıklık” inançlara bağlılığı gösterdiği için modernleşme

ve kentlileşmeyle birlikte buna ne kadar bağlı kalındığı, alan çalışmalarımı yorumlamamda

önemli bir dayanak sağlayacaktı. Modernleşmeyle beraber kent Aleviliğini cem evleri

üzerinden çalışmak, muhtemelen ritüelleri ve bunun sürekliliğini gözlemleyip yorumlamama

olanak sağlayacaktı. Çalışmanın cem evlerinde yürütülmesi aslında kentleşmenin karşıma

koyduğu bir zaruretti. Belli mahallelerdeki Alevilerin iç mekânlarına (evleri) uzun süreli ve

belli tekrarlarla girmek, ritüelleri gözlemleme açısından sağlıklı bir veri ortaya

çıkaramayabilirdi. Çalışmanın başından bu yana başat edindiğim üzere Durkheim‟in dini, algı

ve mekân üzerine kurması ve ibadet mekânlarını, bireyleri bir arada tutup dayanışmayı

sağlayan bir yer olarak tanımlaması (Durkheim, 2003: 30, 60-64) benim çalışmamı

şekillendiren bir bakış açısıydı. Durkheim‟in çizdiği tanımla birlikte, kendimi kent

ortamındaki cem evlerinde bulup çalışma yürütmemin bugün, doğru bir karar olduğunu

söyleyebilirim.

Alana çıkarken beni düşündüren husus, bir yabancı olarak ritüellere kabul edilip

edilemeyeceğim sorusuydu. Kentleşmeyle beraber kendini sakınmanın ne kadar değiştiğini

anlamak üzere, çalışma alanlarımı oluşturan cem evleri yetkililerine törenlere katılma isteğimi

belirttim. Üç farklı anlayışla karşılık aldım:

 Ritüellere kabul edilmedim; Kendilerini Kızılbaş olarak tanımlayan Acısu ve

Veli Baba Cem Evi Sıraç Alevileriyle ritüellere katılmam konuda bir ilerleme elde edemedim.

Ritüelleri yapıp yapmadıkları gibi temel bir bulgu dahi ancak benim “bilgi izi sürerek” konu

üzerinde durmamla ve aynı soruyu defalarca sormamla ortaya çıkmıştır. Buna göre Veli

Babalılar ritüelleri yaparken, Acısuluların yıllardan bu yana ritüel yapmadıkları görülmüştür.

 Ritüellere belli bir sınırlılık içinde şartlı kabul edildim: İkitelli Cem Evi‟nde

Perşembe Cemine kabul edilirken Görgü Cemine topluluk içi yıllık meselelerin ele alınması

sebebiyle kabul edilmedim. Perşembe Cemlerinde ve yer yer cem evi içinde ise görüntü

almama müsaade edilmedi.

 Ritüellere kabul edildim: Garip Dede Cem Evi‟nde gerek Perşembe gerekse

Görgü Cemlerine kabul edildim ve görüntü almama büyük oranda müsaade edildi.

Ritüellere katılım durumlarımın her cem evinde farklılık arz etmesi, ritüellerin sırlık

algısının her mekânda farklı bir anlayış üzerinden ilerlemesine dayanıyordu. Alanda edinilen

172

bilgilere göre Cem Vakfı‟nın 25 Eylül 2004‟de İstanbul Abdi İpekçi Spor Salonu‟nda tarihte

ilk kez cemleri dışa açık yürütmesi, Alevilere bir başlangıç noktası oluşturmuştu. Alevilerin

bu ilk toplu görünürlüğü, bundan sonraki adımlara da cesaret vermiş görünüyordu. Garip

Dede Cem Evi‟ndeki kabullerim, ilgililerin sırlık anlayışının Aleviliğe zarar verdiği ve dışa

açılmanın kendilerini tanıtmak açısından faydasına inanmalarına bağlanmıştır. Onlar,

dışarıdan bakanın gözüyle Aleviliği çalışmanın, olumlu geri dönüşleri olacağını

düşünmektedirler. Kentle bütünleşmek isteyen Garip Dede Cem Evi, 1980‟deki örgütlenme

yasağının 1989‟da kaldırılmasıyla ortaya çıkan kent cem evlerini, kendilerini ifade etmek

açısından bir çıkış noktası olarak görmektedir.

 Alevilikteki dinsel törenleri üç yapı üzerine inşa ettim. Kurduğum bu ilişkiyle birlikte

Alevilikte ritüellerin belli bir dönemsel sıralamayla işlevsellik kazandığını gördüm.

Ritüellerin dönemsel sıralaması her hafta Perşembe Cemleriyle birlikte yapılan tören; her yıl

Şubat ayıyla birlikte yapılan Görgü Cemi; Alevilerin yaşamlarında bir kere yerine getirdikleri

yola giriş ritüelleridir. Aşağıdaki şema törenlerin yapısını ele almaktadır:

ġekil 6: Üç Yapı Üzerinden Alevilikteki Törenler ve Dönemsel Sıralamaları

 Aşağıda bu yapının açıklanması alanda elde edilen gözlemler, derinlemesine mülakat

ve görüşmeler bütünüyle yorumlanmıştır.

 IX.7.1. PerĢembe Cemi/Abdal Musa Cemi
1

Garip Dede ve İkitelli Cem Evleri‟ndeki haftalık cem ritüeli olan Abdal Musa Cemi,

Perşembe günleri düzenlendiği için daha çok Perşembe Cemi yer yer Cuma Cemi olarak

bilinmektedir. Cuma Cemi denmesindeki sebep, geleneksel cemlerin Perşembe akşamı

1
 Çalışmada alandaki Alevilerin, Perşembe Cemi ibaresini Abdal Musa/Cuma Ceminden daha çok kullandıkları

için bu terim tercih edilmiştir.

Törenler

Perşembe
Cemi: Her

hafta

Görgü Cemi:
Yılda bir kez

Yola Giriş
Ritüelleri:

Yaşamda bir
kez

173

başlayıp, Cuma sabahına doğru sürmesidir. Benim katıldığım cemler Perşembe akşamı

başlamış ve aynı gün gece yarısından önce bitmiştir. Bunun sebebi, ertesi gün okulların ve iş

yerlerinin açık olmasıdır.

Akşama doğru iş ve okul çıkışıyla birlikte cem evine gelmeye başlayan Aleviler,

lokma saatine kadar toplulukla birlikte sohbet ederek, kentlileşme dolayısıyla zayıflayan

iletişimlerini burada yeniden sağlayabilmektedirler. O sebeple Perşembe Cemleri, topluluk

bireylerinin birbirleriyle “belli bir süreklilik ve tekrar içerisinde haftalık” bağ kurmalarını

sağlamakta, birbirlerine karşı yabancılaşmalarını engellemektedir. Akşam saat yedide,

kurumun yemekhanesine lokma yemek için geçen Alevilerin büyük bir bölümü birbirlerini

tanımaktadır. Cem evlerine her gün gelen Aleviler genelde yaşlılardır. Onlar burayı sadece

dini değil, sosyal etkinlik alanı olarak da görmektedirler. Perşembe Cemlerine katılanlar ise

üç gruba ayrılmaktadır: her hafta gelenler; lokma sahibi olan ya da lokmaya davet aldığı için

gelenler; belli aralıklarla gelenler. Perşembe Cemlerine her hafta katılanlar dışında “adak-

dilek lokması” ve “ölünün kırkı/seneyi devresi lokması” için gelen gruplar, cem evindeki

insan akışını sağlamaktadır. Bu açıdan Garip Dede ve İkitelli Cem Evi‟ne gelen Aleviler, her

hafta katılım gösterenler dışında değişmektedir.

Yemekhanede lokmalar yenirken dede, lokma sahiplerini yanına çağırarak duasının

kabul olmasını ve “Ehli Beyt yolunda bir olmayı, pir olmayı” dileyerek razılık yani yol onay

alır. Lokma sahibi razılığını verdikten sonra salonda “Allah Allah” sesleri yükselerek duaların

kabulü dilenir. Lokma duası, ölü ardından yapılıyorsa tüm salona hüzün çöker. Adak için

yapılan lokmalar ise şenlikli-sohbetli geçmektedir. Lokma ardından genelde saat sekizde cem

odasına çıkılır. Mutfaktaki telaş ana yemeğin (bulgur-et-ayran) yenmesiyle bitmez. Cem

töreni sonrası dağıtılan börek veya meyvelerin ikram telaşına düşülür. Cem evi personeli

bütçe yetersizliğiyle aşağı yukarı on kişiden (güvenlik, temizlik, mutfak) oluşsa da, işlerin

aksamaması için cem evine gelen bazı Alevilerin “gönüllü” olarak yapılacak işlere el atmaları

çalışanların iş yükümlülüğünü hafifletmektedir. Genelde Alevilerin hizmet etmekten

kaçınmadıkları ve bunu severek yaptıkları görülmüştür.

Cem alanına ayakkabılarla girilmez. Bunun iki etkeni vardır. Ritüellerin çıplak ayak

yerine getirilmesi ve hijyen. Cem alanı boydan boya halılarla kaplı olduğu için burada

temizliğe büyük önem verilmektedir. Yerde duran minderlere geçen Aleviler ritüeldeki

konumları, cinsiyetleri ve yaşları itibariyle “kümelenmiş” bir şekilde oturma alanlarını

oluşturmaktadırlar. Salonun zemin konumundan daha yüksekte duran dedelik makamında

dede, zâkir ve genelde ikinci zâkir bulunmaktadır. Dede makamının tam karşısında ise, ona

174

dönük şekilde hiyerarşik bir düzenle, topluluk üyeleri yer almaktadır. Aşağıdaki şekil

topluluğun mekân içi oturma düzenini ele almaktadır:

ġekil 7: Perşembe Cemlerinin Hiyerarşik Mekân İçi Konumlanması
1

Aleviler törene kadın-erkek-çocuk hep birlikte katılırlar fakat yer hiyerarşisi gereği

erkeklere öncelik verilmektedir. Şekilde de ele alındığı üzere kadınlarla erkekler birlikte değil,

ayrı yerlerde otururlar. Bu durum, törenlerde kadınların ikincil görülmesiyle alakalı değildir.

Ön sırada, On İki İmamı sembolize eden On İki Hizmetliler oturmaktadır. İmamlar erkek

olduğu için bu hizmet yine erkekler tarafından yerine getirilmektedir. Şekilde de görüldüğü

üzere törenler toplulukla birlikte değer kazanmaktadır. Topluluk birliği, adaleti ve devamlılığı

sağlamaktadır. Perşembe Cemlerinde her hafta toplanılması, Alevi inancı üzerinden

topluluğun bir olma-birlik olmasının önemini, hatırlatmakta, buraya devam etme

gereksinimini alışkanlığa dönüştürmektedir. Topluluğun birliği, topluluk içindeki adalet

mekanizmasını kurarak, Alevilerin birbirlerine “aykırı” davranmamalarını sağlamaktadır.

Bunlar semahta da görev aldıkları için meydana giriş çıkışların rahat gerçekleşmesi ve cemin

aksamaması bakımından yer hiyerarşisi lüzumlu görülmektedir. Orta alanın ikinci sırasında,

semahta görev alan kadınlar yer almaktadır. Semahta yer almayanların salonun solunda,

1
 Cem, salonunun şekline ve gelenlerin sayısına göre oturma şeklinde belli başlı farklılar olsa da, oturma düzeni

bu şekilde oluşturulmaya özen gösterilmektedir.

Ritüellerde aktif katılım

gösteren erkekler

Dede

Zakir

Ritüellerde pasif
konumdaki

erkekler

Ritüellerde aktif katılım
gösteren kadınlar

Ritüellerde pasif
konumdaki

kadınlar

Ritüellere pasif katılım gösteren kadınlar (hasta-
yaşlı), kızlar çocuklar ve genç erkekler

Rehber ve
diğer

hizmetliler

175

sağında ve arka kısmında yer almaları yine aynı şekilde hizmet alma hiyerarşisiyle

açıklanmaktadır. Salonun en sonunda hasta olanların bulunması, sandalyeye oturmaları ve

ayaklarını uzatmaları sebebiyle daha uygun görülmektedir. Cem, topluluğa saygının da bir

göstergesidir. O sebeple maruzatı olanların daha az görünecekleri bir yerde bulunmaları tercih

edilmektedir.

Perşembe Cemleri -lokma, dua, tören, tekrar lokma- yaklaşık olarak dört saati

bulmaktadır. Tören ise tek oturumda (ara vermeksizin) 2 ile 2,5 saati bulmaktadır.

Dedenin/Dedelerin önderliğinde, zâkirin/zâkirlerin saz ile söz olmasıyla, rehberin ve

hizmetlilerin kılavuzluğunda ve topluluğun şahitliğinde ilk Kırklar Cemi benzeri burada

gerçekleştirilmektedir.

 Aleviler cem odasında yerlerini aldıktan sonra rehber “destur” yani “kendinize çeki

düzen verin” diyerek dede ve zâkir salona girer ve yerlerine otururlar. Dedenin “rahat olun”

demesiyle onları ayakta karşılayan Aleviler yerlerine otururlar. Çerağcı, postun önündeki

aydınlatmanın önünde diz çöker. Dede genelde o sırada eskiden elektrik olmadığı için

cemlerde aydınlatmanın mumla yapıldığını ama günümüz modern koşullarında bunun

otomatik olarak sağlandığını belirtir. Hizmetin aslına uygun yerine getirilmesi için Çerağcıyı

lambanın yanına çağırır ve usulen yakmasını ister. Cemlerde postun önünde orta yerde yanan

lamba, Aleviliğin “ışığıdır”. Bu ışığın onun “can damarı” olduğu ve o yandıkça Aleviliğin

yolundan çıkmayacağı belirtilir. Işık, sembolik olarak “yolun varlığına” karşılık gelmektedir.

Dede her hafta olduğu gibi bu hafta da toplanma gerekçesini ilk Kırklar Cem ibadetini yerine

getirmek olduğunu söyleyerek, Fatiha Suresini okur. Sure bitimi “mutlaka” Türkçe açıklama

getirilir. Cemlerin en büyük özelliği Türkçe yapılmalarıdır. Dedenin oturduğu yer yani “post”

Hz. Ali‟yi temsil etmektedir. Dedenin buradaki varlığı, Hz. Ali olarak kurgulanmaktadır.

Zâkirin sazı çalmasıyla birlikte bazen zâkir bazen dede aşağıdaki Türkçe mersiyeyi yani Alevi

deyişini seslendirir:

“Bismi Şah Allah Allah

Hu diyelim gerçeğe varalım Ali divanına

Bu post Hazreti Şah-ı Merdan Ali‟nin postudur

Bu post Şah-ı Şehidi Kerbela İmam Hüseyin‟in postudur

Bu post On İki İmamlar postudur

Bu post Hacı Bektaş-i Veli postudur

Bu post insanlık postudur

Bu post mazlumlar postudur

Bu post zulme isyan edenlerin postudur

Bu post çağdaş insanlığın gurur duyacağı özgürlük postudur

Bu post eline, beline, diline sahip olanların postudur

Bu post En-el Hak diyenlerin postudur

Bu posta oturmak haşa bizim hakkımız değildir

Bu posta oturmak için canların rızası alınmak zorundadır

Ey canlar izniniz ve rızanız var mı ben kulunuzun oturması için

176

Bu posta oturunca büyüklük taslamayacağıma

Canları küçük görmeyeceğime huzurunuzda söz veririm

Cemimiz hak defterine yazıla

Üçler beşler yediler on ikiler on dörtler on yediler ve dahi kırklar yardımcımız ola

Nutuk Hazreti Pirden ola

Gerçeğe Hu mümine ya Ali”

 Yukarıdaki anlatı postun kutsallığını Hz. Ali‟den başlayıp, mazlumlara kadar

bağlayarak bu postun çok çile çektiğini belirtmektedir. Post ulu bir makam olsa da buraya

oturanın ancak hizmet aşkıyla onu yürüteceği için dede topluluktan razılık-onay istemektedir.

Ardından saz/bağlama eşliğinde zâkir tarafından Hz. Muhammed, Hz. Ali, Ehlibeyt, On İki

İmam ve Kerbela Olayı üzerine gülbanklar, deyişler, mersiyeler ve dualar okumaya devam

eder. Geleneksel On İki Hizmet yerine getirilir. Bu hizmet On İki İmama dayandırılan

ritüellerdir. Dede hizmet sahiplerini Meydan Sofasına (orta alana), On İki Hizmet‟in

görülmesi için posta çağırır. Hizmeti okunanlar, sırasıyla oturdukları ön sıradan kalkıp

Meydan Sofası‟na gelirler. Aşağıdaki beyitlerin okunmasıyla birer birer Meydan‟a gelir ve

ayakta tüm hizmetlilerin gelmesini beklerler. Takılar çıkarılmış, ayakla çıplak, belde ise yeşil

kemerbest vardır.

“Haktan bize nida geldi

Pirim sana ayan olsun

Şahtan bize name geldi

Mürşidime ayan olsun

Kimi okur kimi yazar

Can candır yoldan azar

Mihmanları yola düzer

Rehberime haber olsun

Hak kuluna eyler nazar

Seyyah olup alem gezer

Kalleş gelir cemi bozar

Gözcü sana haber olsun

Şeyda bülbül bağın ister

Delil yanmaz yağın ister

Yak delili nurun göster

Delilciye haber olsun

Aşıkların zikri sazdır

Daim Hakk‟a niyazdır

Okunan nefes niyazdır

Zakirlere haber olsun

Cemde herkes kardeş bacı

Bunlardır güruh-u naci

Seyyid-i Ferraş süpürgeci

Ferraşa da haber olsun

Bu ceme gelenler Hacı

Bunlardır Hakk‟a duacı

177

Cemin kilidi kapıcı

Kapıcıya haber olsun

Ey gözü gönlü tok kişi

Daim Hak iledir işi

Hazırla lokmayı aşı

Niyazcıya haber olsun

Ta ezelden dedik beli

Muhammed Ali‟nin yolu

Tasla gelsin dolu

Sakacıya haber olsun

Gerçek olan dolu içer

Cemiyete güller saçar

Canlar gelir ceme geçer

Peykçiye haber olsun

Bir üzümü böldü Kırklar

Yiyemez özü çürükler

Allah deyip dönsün çarklar

Semahçıya haber olsun

Şah Hatayım pire geldi

Hak yolunu süre geldi

Mümin, Müslim dara geldi

İznikçiye haber olsun”

 Hizmetliler, dede karşısında Ehli Beyt‟e olan bağlılığın bir göstergesi olarak “dara

dururlar”. Bunun anlamı hizmeti yerine getirmek üzere hazır olmalarıdır. Ayakların sağ

başparmağı, sol başparmağın üstündedir; eller ise kalp seviyesinde üst üste gelecek biçimde

birleştirilmiştir. Bu duruş Ehli Beyt‟e saygıyı göstermektedir. Hizmetliler diz çökerek posta

niyaz ederler. Niyaz etmek yeri öpmek yani Dört Kapı Kırk Makamı ve Ehli Beyt‟i kabul

edip, biat etmektir. Dede hizmetlileri “yollarının aydınlık” olması dileyerek yerlerine

gönderir. Tiyatral bir arka plana sahip olan cemler, topluluk bireylerine çeşitli görevler

vererek, onları törenin merkezine alarak “aktif” hale getirmektedir.

 Dede, semah dönülmesi için “destur” verir. Genelde beş ile sekiz kişi arasında

değişen semahçılar semah dönerler. Genelde tek bir grup semah dönmez. İki ile beş grup

birbirinin ardından semah dönerler. Semah bitimi, dede Alevilik hakkında genel bilgiler verir:

Alevilik, Dört Kapı Kırk Makam, Ehli Beyt, Hz. Muhammed sevgisi, Hz. Ali‟nin hayatı,

Kerbela Olayı vb. Katıldığım tüm Perşembe Cemlerinde Kerbela Olayı ele alınmış ve buna

sebep olanlar “lanetlenmiştir”. Bunun işlevi duygusal bir zemin hazırlayarak, topluluğun

duygularını harekete geçirebilmektir. Bu açıklamaya bağlı olarak Alevilikte “toplumsal

matem-yas” canlı tutulan bir “öğrenmişliktir”. Kerbela Olayının cemlerin “ortak gündemi”

olması kültürlenmeye olan katkısındandır. Aleviler “biz kimiz” sorusuna özellikle de Kerbela

178

üzerinden cevap vermektedirler. Alevilikte ritüeller üzerinden tarihi olaylar cemlerde konu

edilerek, topluluğun aklındaki düzen geçerli kılmaya çalışılır.

 Katıldığım Perşembe Cemlerinde bazen dedeler, ritüellerin “cümbüş” olarak itham

edilmesini eleştirerek bunun “hiçbir şekilde eğlence” amaçlı yapılmadığı ve yoğun bir ibadet

aşkını barındırdığını belirtir. Bu tür ithamlarla karşılaşanların, gerekli açıklamayı sakin ve

uygun bir üslupla yerine getirmelerini ister.

“Kutsal su” cem sonuna doğru içilmektedir. Bunun iki anlamı vardır: Kerbela‟da on

iki gün boyunca aç ve susuz ölüme terk edilen İmam Hüseyin ve Ehli Beyt‟in “ağzında

bulunması” yani serinlemesi; Topluluk bireylerinin birbirlerine razılık yani onay verdiklerini

göstermek için içilmektedir. Su, genelde çocuklar tarafından dağıtılmaktadır. Böylece

çocukların küçük yaşlardan itibaren kültürlenmesi sağlanmaya çalışılmaktadır. Cem bitimine

doğru yine Fatiha Suresiyle yapılmaktadır. Cemin bu bölümünde dede genelde, Arapça dua

okumanın doğru olmadığını fakat Kur‟an-ı Kerim‟de bu şekliyle var olan ve onun kalbi yerine

geçen surenin okunmasının Müslümanlık açısından zararı olmadığını belirtmektedir. Dedeler,

Arapçaya karşı olduklarını sık sık ifade etmektedirler.

Perşembe Ceminin son bölümü, dedenin “topluluk birliğini” denetlediği ve

“topluluğun sorularını” yanıtladığı kısımdır. Topluluk birliği, dedenin “aranızda küs olan

var mı?” “aranızda birbirine karşı borcu olan var mı?” “Düşkünlük durumuna şahit

olduğunuz biri var mı?” vb. sorularla dargınlar barıştırılmaya, borçlar taksitlendirilmeye,

düşkünler denetlenmeye çalışılır. Benim katıldığım cemlerde ikaz alan birkaç kişi dışında,

düşkün ilan edilen olmamıştır. Dedelerin ikazlarına birkaç örnek vermek gerekirse bunlar:

ceme nadiren gelenlerin daha çok toplulukla bir arada olmaları gerekliliği; toplumun ve

topluluğun geneliyle kavgadan uzak durmaya özen gösterilmesi gerekliliği; kul hakkı

yenmemesinin önemi gibi uyarılardır. Cem bitimi, herkes üzerine oturduğu minderi duvar

dibine kaldırarak, odanın dağınıklığını toplamaya yardımcı olmaktadır. Minderleri yerine

kaldırmayanlar özellikle de kadınlarca ikaz edilmektedir.

 Cem töreni bitimi, genelde meyveden oluşan lokmanın diğer bölümü için yine

yemekhaneye geçilmektedir. İlerleyen saate rağmen vakti olanları yemekhanede, kafeteryada,

bahçede sohbet halinde görmek mümkündür. Genelde gece yarısından önce kapanan cem

evleri, sabah 8:30‟da açılmaktadır.

 IX.7.2. Görgü Cemi

 3 Şubat 2013 tarihinde Garip Dede Cem Evi'nde gerçekleşecek olan yıllık Görgü

Cemine katılabilmek üzere, üç ay öncesinden kurum zâkiri ve yönetim kurulu başkanı Celal

179

dededen onay almam gerekmiştir. Görgü Cemi, tüm güne yayılan ve mürşidin yönettiği bir

ritüel olarak, yola ikrar vermiş olan Alevilerin yıllık suallerinin yapılmasına dayanır.

Düşkünlerin ilan edilmesi, düşkünlüğün kaldırılması, musahipliğin oluşturulması, kurbanların

adanması bu cemde ele alınır.

 Kentleşme dolayısıyla Görgü Cemi, çalışanların, okuyanların ve şehir dışındakilerin

katılabilmeleri için Pazar günü yapılmaktaydı. Heyecanlıydım. Alevi olmayan biri olarak

onların “mahrem” olarak sınıflandırdıkları bir alana giriş hakkı almanın, çalışmaya ayrı bir

bakış açısı katacağını umuyordum. Görgü Cemi saat 14:00‟de başlayacaktı. Kalabalıktan önce

cem evine gitme niyetiyle erkenden oradaydım. Soğuya rağmen kalabalık, bahçeye kadar

taşmıştı. Diğer cemlerde Alevi katılımı iki yüz kişi civarındayken, Görgü Cemleri yılda bir

defa yapıldığı için cem evi her yaştan Aleviyle oldukça kalabalıktı.

 Görgü saatini bekleyenlerin heyecanı, mürşide görünme ve soracağı suallere nasıl

yanıt verileceği üzerineydi. Mürşide görünme, yıllık bir sorguya dayanmaktaydı. Mürşidin

yıllık sualleri sadece birey olarak o yıl ne yapıldığına değil, tıpkı sözlü bir sınav gibi yol

öğretileri hakkında sorulan suallere topluluk önünde doğru cevabı vermeye de dayanıyordu.

Sohbetlerine katıldığım kadın grubu, On İki İmamların sırasını şaşırınca aralarında gülüşüp,

bunu topluluk önünde yapmanın utanç verici olacağını söylemeleri topluluk denetiminin bir

örneğiydi. Alevilikte, pir önünde bireysel olarak verilen sualler, sadece pirin değil, topluluğun

da denetiminden geçmektedir. O sebeple her birey aslında topluluğa bağlı ve bağımlıdır.

 Ritüeller için belli başlı bir kıyafet kuralı yoktur. Ancak, edebe uygun giyinmek esası

nedeniyle, dikkat çekici, pahalı, vücuda oturan kıyafetlerin giyilmemesi gerekmektedir. O

sebeple kimi kadınlar Meydan Sofa‟sına girmeden evvel, birbirlerine kıyafetlerinin uygun

olup olmadığını soruyorlardı. Genç bir kızın yakası açık bulununca içlerinden biri, yanında

getirdiği uzun ve bol hırkayı ona giydirmekte hiç tereddüt etmedi. Kadınların bir bölümü

Garip Dede Türbesi‟ne girerken başlarını örtseler de, kimi bunu yapmıyordu. Yanımdaki

kadınlara sebebini sordum: şekilciliğin olmadığı ve kapalı ve düzgün bir kıyafetle hem

türbeye girilebileceği, hem de törenlere katılanabileceği söylendi. Yaşı daha olgun olanlar baş

örtmenin daha hoş karşılandığını ve bu sebeple kadınların buna dikkat etmeye çalıştıklarını

belirtiyorlardı.

 Görgü Cemi saati geldiğinde Aleviler ayakkabılarını alt kattaki girişte çıkararak,

merdivenlerden sessizce yukarıya çıktılar. Eşiği üç kere öpüp, erenlere selam verdikten sonra

ritüelin gerçekleşeceği Meydan Sofa‟sına girdiler. Kadınlarla erkeklerin oturma düzenleri

tıpkı Perşembe Cemlerindeki gibi birbirinden ayrıydı. Erkekler ön taraflarda, kadınlar ise ya

arka taraflarda ya da köşelerde yer almışlardı. Çocuklar da kadınlarla birlikteydi (Bkz. Şekil

180

8). Daha önce de açıkladığım üzere, oturma düzeninin bu şekilde hiyerarşik düzen içinde

olmasının ataerkil yapıyla bire bir bağlantısı yoktur. Bir başka açıdan Görgü Cemi yaklaşık

olarak on saat sürdüğü için erkeklerin daha dayanaklı olacağı düşünülerek, onların ön

taraflarda oturmalarının uygun olacağı düşünülmektedir. Cem topluluğunun en ön sırasında

On İki Hizmet sahipleri oturmaktadır. Bu düzen, hem yol büyükleri olmaları bakımından hem

de tören sırasında birkaç kez semaha ve hizmetlere kalkacakları düşünüldüğü için hareket

etme kolaylığı açısından uygun görülmektedir.

 Aleviler meydanda yerlerini alıp oturduktan sonra derin bir sessizliğe gömüldüler.

Kapıcının Mürşidin geleceğini duyurmasıyla beraber herkes saygı gereği ayağa kalktı. Salona

giren mürşit ve beraberindeki zâkir yerlerine otururken, mürşit topluluğun oturabileceğini

söyledi. Post yani On İki İmam‟ı temsil eden kilim getirildi ve Meydan Sofası‟nın ortasına

serildi. Ardından mürşit, On İki Hizmetlileri çağırdı ve tek tek onlara hizmetlerinin kabul

olma duasını yaptı:

Mürşid: “Hizmetin nedir?”

Kapıcı: “Kapıcı.”

Mürşit: “Pirin kimdir?”

Kapıcı: “İmam Hasan.”

Mürşit: “Birliğimizi dirliğimizi bozdurmaya duası bizden kabulü yüce Allah‟tan ola. Hizmetin

kabul olsun.”

 Diğer hizmetlilere de aynı sual yöneltilirken mürşit peyiği yani haberciyi tatlı sert bir

üslupla ikaz etti. Parmağındaki yüzük diğerleriyle eşitliği bozacağı için bunun çıkartılmasını

istiyordu. Takılar ekonomik sınıfı belirleyebilecek bir unsur olarak görüldüğü için bunların

meydanda takılması yasaktı. Dede bu uyarıyla birlikte cep telefonlarının kapatılmasını ve

hizmete kalkacak olanların çıplak ayak meydana gelmeleri gerektiğini hatırlattı. Sıra beşinci

hizmet sahibi delilciye/çerağcıya geldiğinde mürşit ona “sen yüce Allah‟ın nurusun,

evlerimizi aydınlatansın. İstanbul‟a gelince otomatiğe dönüşse de aydınlatma senin yerin

ayrıdır” dedi. On İki Hizmetliler posta oturduktan sonra dede, kurban sahiplerini “tecella

dönmek” için meydana çağırdı. Ritüelin bu bölümü kurbanların kabul olması içindir. İnanışa

göre Hz. Ali, oğlunu kurban etmek ister fakat bunu bir türlü yapamaz. O sırada Allah, Hz.

Ali‟ye bir kurban gönderir ve o kesilir. Görgü Cemi için hazırlanan üç kurban, Meydan

Sofası‟na yere hayvanların ortalığı kirletmelerini engellemek için geniş bir muşamba

serildikten sonra içeriye alındı. Meydana getirilen kurbanlar için Şeriat, Tarikat, Marifet ve

Hakikat kapılarından izin alındı. Kurbanlar kesimhaneye gönderildikten sonra abdest aldırılıp

kesildiler.

 Dede süpürgeciyi çağırdı ve usulen ortalığı temizlemesini istedi. Görgü Ceminin

devamında zâkir, Telli Kur‟an Saz ile mersiyeler okudu. Ceme katılan kimi Alevinin, okunan

181

mersiyelerle duygusallaşıp ağlamaları, onlar için topluluk matemi sayılan konuların ele

alınmasına dayanıyordu. Mürşit, semah dönmek üzere musahipli erkekleri Meydan‟a çağırdı.

Semahın barış için dönüldüğü ve Aleviliğin ayrımcılığa karşı olduğu belirtildikten sonra

ritüelin bu aşamasının eğlencelik-seyirlik değil, yoğun bir ibadet aşkıyla yapılması ve

izlenilmesi gerektiğini belirtti. Semahlara önce musahipli erkek grubu, ardından musahipli

kadın grubu, son olarak da gençler kalktı. Gruplar, ortalama sekiz kişiden oluşmaktaydı.

Semah dönenlerin, post önünden geçerken buraya sırt dönmemeleri, Alevilikte ibadetlerin yüz

yüze yapılma özelliğine dayanmaktadır. Sırt dönmek ayıptır; edebe aykırıdır.

 Görgü Cemleri, yaklaşık olarak on saat sürdüğü için üç ara ile yapılmaktadır. Otuz

dakikalık ara verilmek üzere salondan çıkıldı. Yeni giriş yine aynı düzenle sağlandı.

 Mürşit, Çark Semahı yani kurban sahiplerinin semahı için onları Meydan‟a çağırdı.

Meydan‟a çıkan dört kişi (bir kurbana iki kişi ortak girmişti) Çark Semahını dönerlerken, üç

kişi onlara elle yardımcı oluyordu. Çark Semahı, diğer semahlara göre daha yüksek bir hıza

sahip olduğu için semah çevresindekiler elle onları belli bir düzende tutarak, tökezlemelerini

engellemeye çalışmıştır.

 Mürşit, Çark Semahı bitimi musahip olmak isteyenleri denetledi. Rehber, iki genci

post huzuruna çıkarıp, musahip olmak istediklerini belirtti. Mürşit, musahipliğin kurallarını

anlatmaya koyuldu: bunun zor bir görev olduğunu ve tıpkı bir elmanın iki yarısı gibi

birbirlerini tamamlamaları gerektiğini belirtti. Maddi-manevi konularda birbirlerine destek

olmaları ve Alevi öğretinin gerekleri doğrultusunda birbirilerini denetlemeleri gerektiğini

hatırlattı. Rehber, adayların evli olmadığını belirtince mürşit bunun ileride sorun

yaratabileceğini belirtti. Onları musahip ilan etmenin, ileride evlendiklerinde de geçerli

olacağı için eşlerinin buna sıcak bakmayabilecekleri çekincesini söyledi. İki genç bunun sorun

olmayacağını, musahip olmakta çok istekli olduklarını yineleyince mürşit, yol kuralı gereği

onların yaklaşık bir yıl denetleneceklerini belirtti. Bu süre içerisinde anlaşamazlar ise, bu

paktın iptal edileceğini fakat anlaşırlarsa bunun ömür boyu sürmesi gerektiğini söyledi.

Mürşit, musahipliğin ruh ve beden eşliği olduğunu; musahibi vefat edenin, yeni bir musahip

edinemeyeceğini ve verilen ömürde her Alevi‟nin bu haktan bir defaya mahsus

yararlanabileceğini; çocuklarının evlenemeyeceğini; Görgü Cemlerine çift olarak katılmaları

gerektiğini; musahiplerin birbirlerini sık sık ailece ziyaret etmeleri ve birbirlerine gözü kapalı

güvenmeleri
1
 gerektiğini belirtti. Mürşit, eskiden çocukların da musahip edildiklerini fakat

1
 Mürşit, musahipliğin güven konusunu şu cümleyle örneklendirmiştir: “Diyelim ki borç verdiniz musahibinize.

Maddi durumunuz iyiyse almayabilirsiniz ama değilse elbette alın. Hatta alırken ona o kadar çok güvenmelisiniz

ki parayı saymadan cebinize koyabilmelisiniz.”

182

bunun ailelerin anlaşamamaları ve çocukların bilinçli yaşta olmamaları sebebiyle büyük

sıkıntı yarattığını ve artık uygulanmadığını da belirtti. Aday musahipler, mürşidin sözlerini

onayladıktan sonra yerlerine alındılar. Mürşidin sözleri devam ederken, cem evi yakınında

bulunan Küçükçekmece Camisinden ezan okunmaya başlandı. Çocukluğumdan buyana

gördüğüm üzere Müslümanlar ezan okunurken yani namaza çağrı yapılırken daha düzgün

otururlar, konuşuyorlarsa susarlar, müzik açıksa kapatırlardı. Ezanın okunması ne mürşidin

konuşmasını bölmüş, ne de salondaki rahat oturma biçimini değiştirmişti. Alevilerin namaz

hususundaki mesafeli tutumlarını, bireysel değil topluluk üzerinde gözlemlemek üzere, bunun

faydalı bir gözlem olduğunu düşünüyorum. Tekrar otuz dakikalık ara verildi. Lokmalar yendi.

Ardından tören kaldığı yerden devam etti.

 Mürşit, tarihi olayları örneklerle anlatırken kimi Alevi üzgün kimi sessizce

ağlamaktaydı. Konular İmam Hasan‟ın Muaviye tarafından zehirlenmesi; İmam Hüseyin ve

beraberindekilerin Kerbela‟da Yezid ve 30.000 askeriyle aç ve susuz bırakılarak ölüme terk

edilmesi; Kerbela Olayında hasta olan İmam Zeynel Abidin‟in kadınlar sayesinde kurtulması

ve soyun onun üzerinden ilerlemesi; on iki günlük Muharrem Orucu‟nun Kerbela Olayı

dolayısıyla tutulduğu; üç günlük ilave orucun İmam Zeynel Abidin‟in kurtulması için

tutulduğu; cemlerin, topluluk dayanışmasına katkı sağladığı; ikrar vermenin önemi; Aleviliğin

Türklükle anılması gerektiği idi. Töreninin bu aşaması ders gibi işlenmiştir.

 Mürşit, musahipleri posta çağırarak “razılık-helallik” alacakken, yine edebe uygun

şekilde posta gelinmesi gerektiğini hatırlattı. Bazı Aleviler kendi aralarında konuştukları için

mürşit bunun uyarısını yapma gereği duymuştu. Posta gelenler “edebi erkâna oturarak” yani

post önünde diz çökerek, aşağıdaki sorgudan geçtiler:

Mürşit: “Bana aktaracağınız bir sıkıntın var mı?”

Musahipler: “Yok mürşidim”

Mürşit: “Birbirinizden razı mısınız?”

Musahipler: “Razıyız”

Mürşit: “Birbirinizden razı mısınız?”

Musahipler: “Razıyız”

Mürşit: “Birbirinizden razı mısınız?”

Musahipler: “Razıyız”

 Birbirlerine niyaz eden Aleviler, birbirlerini üç kere öpüp, mürşit huzurunda çengel

darına durdular. Üç kere öpmek Üçler “Allah-Muhammed-Ali” aşkına bağlılığı

göstermekteydi. Çengel darı ise biat etmeyi simgelemekteydi. Çengel darı, ayakta yere doğru

eğilerek yapılmaktadır. Eller ve baş aşağı doğru sarkıtılmaktadır. Elle, avuçlar açık birbirine

bitişik tutulmaktadır. Yukarıda görüldüğü üzere bu şekilde, musahip olanların birbirlerine

karşı yıllık rızaları alınmıştır.

183

 Bir sonraki aşamada cemdekiler yaklaşık on beş kişilik gruplarla posta alındı. Yıllık

sorgu için hepsine tek tek sorular yöneltildi. Bu sorular daha çok Aleviliği ne kadar

uyguladıklarını denetlemek üzerineydi: Muharrem Orucunu tutup tutmadıkları, cemlere ve

cem evlerine gelip gelmedikleri; büyüklere hürmette kusur edip etmedikleri vb. Görgü

Ceminin bu kısmı uzun sürse de, mürşit herkesi büyük titizlikle sorgudan geçirdi. Kimilerine

yol kuralları hakkında da sorular yöneltti: Dört Kapı Kırk Makamı anlatmalarını; ikrarın ne

demek olduğunu; edebin önemi gibi sorularla Alevilerin bilgileri de kontrol edilmekteydi.

Törenin bu aşaması aslında daha çok öğretmen-öğrenci ilişkisini anımsatıyordu. Sorguya

kalkacak olanların heyecanı, öğrencinin sınav öncesi heyecanı gibiydi.

 Bir sonraki aşamada rehber, Meydan Sofası‟na musahipleri olmayanları aldı. Bu

gruptakiler, musahibi ölenler veya bir gerekçeyle Görgü Cemine katılamayanlardı. Mürşit,

ceme katılmayanların gerekçelerini sorup, bunun bir daha yapılmaması için ikazda bulundu.

Mürşit, gelmeyenlerin gıyabında onlara razılık vererek, vefat edenlere rahmet, kalan musahip

kardeşlerine de sabır diledi.

 Sonraki aşamada musahibi gelemeyen değil, gelmeyenler alındı. Dört kişi, yani iki çift

mürşidin huzuruna çıkmıştı. Çiftlerden ilki, musahibiyle dargın düştüğü için diğer çift onlarla

birlikte gelmemişti. Mürşit, bunun kabul edilemez olduğunu söyleyerek dargınlığın sebebini

teferruatlıca anlatmalarını istedi. Musahip erkek, hemen hemen her konuda tartışma

yaşadıklarını ve en nihayetinde dargın düştüklerini belirtiyordu. Mürşit bu durumun hemen

düzeltilmesini isteyerek, Görgü‟de bulunan ailenin diğer ailenin ziyaretine gitmesine istedi.

Konuyu takip edeceğini de ilave etti. İkinci çift, diğer musahip ailenin yoldan düştüğünü ve

her türlü telkine rağmen ne cem evine geldiklerini, ne de dedeyle görüştüklerini belirtiyordu.

Mürşide göre suç, karşısında duran ailedeydi. Belirttiğine göre, eğer onlar musahibiyle yeteri

kadar ilgilenselerdi duruma daha önceden müdahale edebilirlerdi. Mürşit, onları da diğer

aileye yönlendirerek onları ikna etmelerini söyledi. Aksi halde diğerlerinin ağır düşkün,

onların da hafif düşkün ilan edileceğini açıkladı. Musahip aileler çok üzgündü. Sanki bir

yakınları vefat etmiş gibi üzüntüleri sadece yüzlerinde değil, tüm hareketlerine de yansımıştı.

Ayıp işlemişçesine, başları öne eğikti. Yanımdaki kadınların aralarındaki fısıldamalarına göre

onlar, “yarım adam” gibi görünüyorlardı. Bu örnekten de anlaşılacağı üzere, Aleviler belli

başlı yol uygulamalarını büyük oranda yerine getirmekteydiler.

 Diğer aşamada mürşidin duasını almak isteyenler, postun önünden tek tek geçerek

kabul olmasını istedikleri duaları kısaca aktardılar. Mürşit, Allah‟tan duaların kabul olmasını

dileyerek, sağlık ve başarı temenni ediyordu. Herkes posttan geçtikten sonra mürşit semah

184

için isteyenler Meydan‟a çağırdı. Buna aynı zamanda zâkir, Telli Kur‟an‟ıyla eşlik

etmekteydi.

 Tören bitimi topluluk yemekhaneye inerek, lokmaların diğer kısmını yedi. Yıllık

sorgudan geçenlerin, rahatladıklarını gözlemlemek zor değildi. Herkes oldukça neşeliydi.

ġekil 8: Görgü Cemlerinin Hiyerarşik Mekân İçi Konumlanması

IX.8. Alevilikte Yola GiriĢ Ritüelleri: “Öl İkrar Ver Öl İkrardan Dönme”

Yola giriş ritüelleri, kişinin kültür içerisinde topluluk tarafından kabul edilme

evresidir. Aleviler için inanca bağlı bir ailede doğmuş olmak, o topluma ait olmak, daha

doğrusu ilgili toplulukça, yola bağlı olan biri olarak kabul edilmek manasına gelmemektedir.

Çalışma yürütülen cem evlerinde toplulukla bütünleşme, doğumdan sonra yapılan kabul

törenleriyle gerçekleşmektedir.

Van Gennep (1960: 26-27) tek bir sisteme tabi tutup açıkladığı “yola giriş

ritüellerini” “eşik öncesi-eşik-eşik sonrası” aşamalarıyla tanımlamaktadır. Eşik öncesinde,

birey sosyal konumundan simgesel olarak kopmaktadır. Artık o, bir değişime tabi tutulmak

üzere bir yola girmiş olsa da, gerçek manada topluluk üyesi sayılmamaktadır. Bunun için

arada bir evrede olduğu ikinci aşamada bir dizi sınırlılıklara maruz kalır. Toplulukla iletişime

Ritüellerde aktif katılım

gösteren musahipli erkekler

Mürşit

Zakir

Ritüellerde pasif
konumdaki

erkekler

Ritüellerde aktif katılım
gösteren musahipli

kadınlar

Ritüellerde pasif
konumdaki

kadınlar

Ritüellere pasif katılım gösteren kadınlar (hasta-
yaşlı olanlar), kızlar çocuklar ve genç erkekler

Rehber ve
diğer

görevliler

185

geçemez çünkü simgesel olarak toplum dışında kabul edilir. Son aşama olan eşik sonrası

ritüelinde ise, kişi yola girişlerde başarılı bulunup yeni konuma giriş hakkına kavuşturulur. Bu

onun ilgili topluluğun üyesi olarak kabul edildiğinin bir göstergesidir. Van Gennep, ritüellerde

bir evreden diğerine geçilmesinin birçok sosyo-kültürel ve dini pratikte uygulandığını

belirtmektedir.

Alevilikte düzenlenen yola giriş ritüelleri, dede önderliğinde topluluk huzurunda

yapılmaktadır. Bu anlayışa göre kişi Alevi anne ve/veya babadan doğsa bile yola girişini

simgeleyen ritüellere tabi olmak durumundadır. Ritüeller, simgesel yönleri dışında sosyal

açıdan da bir zorunluluğa bağlıdır. Daha önce de belirtildiği üzere özellikle geçmişteki

baskılar dolayısıyla Alevilik örgütlenmesini gizlilik içerisinde oluşturan bir inanç olmuştur.

Savunma içgüdüsüyle gelişen sır saklama durumu, Alevilerin bütünleşmelerini ve dışa kapalı

bir inanç özelliğine bürünmelerini gerektirmiştir. Devam eden baskılar akabinde, Aleviliğin

varlığını sürdürebilmesi için yola giriş geleneğinin işlevsel tutulduğu görülmektedir.

İnançların yeni nesillere aktarılması, yola giriş şartlarına indirgenmiştir.

Van Gennep (1960: 27) tarafından ele alınan, ardından Turner (1969: 30-35; 1982: 24-

25) tarafından geliştirilen yola giriş ritüellerinin eşik aşaması, ritüele tabi olanın “yeni bir

konumla yeniden doğmasına” öncülük etmektedir. Bu surette kişi, değişime tabi olmuş yeni

bir birey olarak, topluluğa yeniden giriş yapmaktadır. “Communitas” üzerinden topluluğa

girişte birey, artık eski birey değildir. Yeni bir birey olarak, geçmiş hayatındaki hallerden

arınmış ve yeni doğumuna öncülük etmiştir. Alevilikteki yola giriş ritüellerini Van Gennep ve

Turner‟la ilişkilendirmek, Alevilikte uygulanan ikrar ve Musahip Cemi gibi ritüeller akabinde

kişinin yeni bir konuma geçmesi nedeniyle uygun görülmüştür.

 Alandayken bazı Alevilerin birbirlerini bazı tanımlarla “derecelendirdikleri”

görülmüştür. “Biz ikrar verenleriz” “O Hak yoluna girdi” “Dedemiz Hakikat Kapısına

erişmiştir” tanımları, benim Dört Kapı Kırk Makam (Bkz. Şekil 9) öğretisi üzerinden “geçiş

ritüellerini” ve “yeni konuma geçmeyi” yorumlamamı gerektirmiştir.

186

ġekil 9: Yola Giriş Ritüeli Olarak Dört Kapı Kırk Makam Hiyerarşisi

 Alandaki Alevilerin, Dört Kapı Kırk Makama biat ederek Alevi oldukları, bunun için

bir dizi sınırlılıklara tabi tutuldukları ve ritüellerden geçtikleri görülmüştür. Dört Kapının

hiyerarşik bir düzeni bulunmaktadır. Her kapının ise on makamı yani toplamda kırk makamı

vardır. Makamlar, ilgili kapıda nasıl olunması gerektiğini belirtir. İlk kapı, Şeriat Makamı,

doğumla birlikte başlayan ve erişkin yaşa kadar devam eden bir süreçtir. Bu aşamada kişi her

hangi bir ritüele tabi olmaz. Topluluk ondan Alevi yola inanmayı, ilim irfan öğrenmesini,

kötülüklerden uzaklaşmasını ister. Bu yaptırımlar Aleviliğin en temel bilgileridir: kişilerin

kötülüklerden arınmaları, bir sonraki aşama için ön hazırlık niteliğindedir. İkinci kapı, Tarikat

Makamıdır. Kendini topluluğa ispat etme aşamasında, Alevilerin ikrar için edebe uygun

hareket etmeleri istenir. Alandaki gözlemlerime göre topluluğa kabul edilme aşaması ancak

İkrar Cemiyle birlikte yapılır. Üçüncü kapı, Marifet Kapısıdır. Eline beline diline sahip olma,

nefse karşı gelme ve olgunlaşma aşamasıdır. Benim yorumuma göre bu kapıdan geçenler

musahip edinmiş olanlardır. Çalışma alanımı oluşturan cem evlerinde herkes musahip aile

bağını kurmadığı için birçoğunun Tarikat Kapısında olduklarını söyleyebilirim. Musahipliğin

ağır şartları sebebiyle Alevilerin özellikle de kentleşmeyle birlikte buna sıcak bakmadıkları

anlaşılmıştır. Son kapı, Hakikat Kapısıdır. Bu kapı aslında mülakatlarda da belirtildiği üzere

birçok Alevinin ulaşmak istediği hedeftir. Hakk‟ı özünde bulmak, kötülüklere karşılık

vermemek yani yol olgunluğuyla ölmeden ölme aşamasıdır.

 Dört Kapı Kırk Makam doğrultusunda özünde Aleviliği hissedenler ve toplulukça

buna uygun görülenler bir dizi geçiş ritüellerine tabi olurlar. Aşağıda, alanda gözlemlenen ve

ġeriat Makamı:
Doğumla erişilir

Tarikat Makamı:
İkrar vererek erişilir

Marifet Makamı:
Musahip tutularak

erişilir

Hakikat Makamı:
Hakk'ı özünde

bulmakla erişilir

187

derinlemesine mülâkatlarda ele alınan Alevilikteki yola giriş ritüellerinin bulguları

verilmektedir:

 IX.8.1. Çocuk Ġkrarı

Alanı yaşamak, kapsamlı bir çalışma yürütme olanağı vermektedir. Literatürdeki bazı

söylemler ve alandan gelen bazı söylemler arasında farklar olduğu görülmüştür. Alevilik

üzerine yazılmış çalışmaların onu 400 tarikata rağmen “genellemesi” anlama açısından bilgi

kargaşası yaratmaktaydı. Belli bir Alevi topluluğunda yaşatılan geleneklerin, genele ait bir

yapı gibi algılanmasıyla ortaya çıkan “Aleviler Ramazan orucu tutmaz, namaz kılmaz, Kur‟an

okumaz, camiye gitmez” vb. düşünceler Alevilerin büyük bir çoğunluğu için geçerli olsa da,

aksini görmek de mümkündü. O sebeple Aleviliği genellemek yerine, belli bir Alevi grubuyla

alakalı alan çalışması yürütmek daha güvenilir ve gerçekçi bir bulguyu ortaya koymuştur.

Literatür çalışmalarımda Çocuk İkrarını yani 12 yaş civarındaki Alevi çocuklarının

yola giriş ritüelini ele almış olmam sebebiyle, bu aşamaya ne zaman geçileceğini merak

etmekteydim. Haftalık ritüellerde çocuklara On İki Hizmet‟te yer almaları, dem ve lokmaların

dağıtımında yardımcı olmaları gibi belli görevler verilse de Çocuk İkrarına hiçbir ritüelde yer

verilmiyordu. Çocuk İkrarı, Perşembe ve Görgü Cemi gibi belli bir zamanda yapılmadığı için

sabırsızlık içinde bunun ne zaman yerine getirileceğini cem evlerindeki Alevilere sordum.

Hepsi Çocuk İkrarı kelimesine yabancıydı. Ekmek/lokma, musahip/kardeş aile, dem/dolu,

dede/baba, Görgü Cemi/görünme gibi unsurlar nasıl ki yöreden yöreye farklı bir isim

alabiliyorsa, bu hususu gözeterek Çocuk İkrarının içeriğini kendilerine aktardım. Netice

aynıydı: Bunun belki de eski bir gelenek olduğunu söyleyerek, beni dedelere

yönlendiriyorlardı. Bu durumdan emin olmak için konuyu dört cem evinin ileri gelenlerine

sordum. Onlar da Çocuk İkrarı geleneğini, ilk kez benden duyduklarını ifade ediyorlardı.

Dedeler, yola girmenin belirli bir yaşı olmadığı gibi çocuklar için her hangi bir ritüelin de

düzenlenmediğini belirtiyorlardı. İkrar Cemi gibi musahip edinme ceminin yetişkinlere hatta

tercihen evli olanlara düzenlendiğini ilave ediyorlardı. Dedelerin bazı anlatıları aşağıda yer

almaktadır:

“Çocuk İkrarı mı? Yok duymadım. Şunu dersen olabilir çocukların yol kardeşliği. Bunu da

eskiden yaparmışız ama artık yok. 7-8 yaşındaki çocukları musahip ediyorduk. Baktık büyük

sıkıntı oluyor. Çocukların aileleri yapamıyor, çocuklar daha neyin ne olduğunu bilmiyor bu

uygulamayı kaldırdık. Hani bunu niye yapıyorduk? Çocuklar küçük yaştan itibaren anlasınlar

neyin ne olduğunu iyi özümsesinler diye. Ki bence kaldırılması daha uygun oldu” (Celal, 39,

zâkir-Alevi dedesi-esnaf, Garip Dede Cem Evi, 1 Ocak 2013).

“Bizde Çocuk İkrarı yok. Nerde yazıyor ki bu? Gördünüz mü hiç bizde bunu? Yok. Abdal Musa,

musahip, Yıllık Görgü Cemimiz var. İkrar vardır bizde. Kişi Alevi doğar ve yola girmek için

188

evlilik aşamasını geçmesi gerekir ama çocuklar da On İki Hizmeti yürütür onlar da Alevidir”

(Mehmet, 51, Alevi dedesi ve muhasebeci, İkitelli Cem Evi, 13 Aralık 2012).

“Öyle bir şey yok kim nasıl etmiş bu lafı? Çocuklar çocuktur sadece yola uzak kalmasınlar diye

cemlere katılır hizmetlerde yardımcı olurlar. Evli aileler eğer isterlerse musahip edilirler” (Ali, 47,

Alevi dedesi ve servis şoförü, İkitelli Cem Evi, 13 Aralık 2012).

 Garip Dede ve İkitelli Alevi anlayışına göre kişinin Alevi anne ve/veya babadan

doğması, ibadetlere katılması ve toplulukla belli bir yakınlık kurması yeterlidir. Bu aşamada

önemli olanın, onun topluluk huzurunda Aleviliğinin sözlü bir anlayışla kabul görüldüğünü

hissetmesidir. Dedeler, bana tam bir cevap veremediklerini düşündükleri için konuyu hep

birlikte cem evlerinin ileri gelenlerine danıştık. Biraz öfke biraz şaşkınlıkla “çocuğun ikrarı

mı olur!” “biz bilmeyiz” “biz duymadık” “o nedir” “bizde yoktur” gibi açıklamalar yaptılar.

Alınan cevaplar ve ritüellerde gözlemlenenler doğrultusunda araştırma yürüttüğüm cem

evlerinin geleneklerinde Çocuk İkrarı olmadığını anladım.

Dedeler, Hacı Bektaşi Veli‟den miras kalan “yol bir sürek bin birdir” düşüncesini

hatırlatarak, kendi geleneklerinde çocuklara yüklenen tek görevin, Aleviliği öğrenip bunu

devam ettirmeleri olduğunu ve bunun başlı başına büyük bir sorumluluk teşkil ettiğini

hatırlatmışlardır.

 Benim bulgularım doğrultusunda Çocuk İkrarı, Garip Dede ve İkitelli Cem Evlerinde

yapılmamaktadır. Çalışma yürütülen Aleviler ve cem evlerinde her Alevi doğumla birlikte

Tarikat Kapısına erişmiş sayılmakta, ama esas kabul İkrar Cemi ve isteyenler için Musahiplik

Cemi üzerinden sağlanmaktadır.

 IX.8.2. Ġkrar Cemi

Görüşülen ve gözlemlenen Aleviler için Alevi bir anne ve/veya babadan doğmak

bireyi gerçek bir topluluk üyesi yapmamaktadır. O sebeple toplumla bütünleşmek, doğumdan

sonra yapılan kabul törenleriyle mümkün olabilmektedir. Alandaki bulgularım doğrultusunda

İkrar Cemi, Aleviliğin temel inançlarındandır. Van Gennep‟in yola giriş ritüellerine karşılık

gelmekte ve Turner‟ın eşiktelik “liminality” olarak sınıflandırdığı aşamayla açıklanmaktadır.

İkrar vermek, topluluğun bir üyesi olunduğunu ve topluluğa “communitas” onayıyla

geçildiğini göstermektedir. Alandaki mülakatların birçoğunda kullanılan “biz ölmeden

ölürüz” tanımlaması her ne kadar yolun (Dört Kapı Kırk Makam kuralları) ağır şartlarını

anlatmaya karşılık gelse de, bir başka açıdan bu ifade, ritüellerdeki simgesel ölüm ritine de

karşılık gelmektedir. Ölüm ritini, Turner‟ın eşik aşamasındaki “yeni doğuma öncülük eden

simgesel ölüm ritine” bağlamak mümkün görünmektedir.

189

İkrar genelde yetişkinlere yani belli bir idrak ve olgunluğa erişenlere yapılmaktadır.

Tören, bireysel olarak dede kılavuzluğunda ve topluluk huzurunda gerçekleşmektedir.

Törenlerin topluluk önünde gerçekleştirilmesi, topluluk onayının tüm geçişlerde gerekli

olmasına dayanmaktadır. Buna göre Aleviler, 12-15 günlük Muharrem Orucu‟nun bireysel

tutulması dışında, tüm ritüelleri toplulukla birlikte yapmaktadırlar.

İkrar töreni öncesi talip yola girme isteğini yani ikrar verme talebini rehbere

bildirmektedir. Bu anlatımın her hangi bir ritüeli yoktur; sözlü olarak aktarılan talep, dedeye

bildirildikten sonra İkrar Cemi düzenlenmektedir. İkrar verme töreninde, ikrar verecek Alevi

Meydan Sofasında yere ölü gibi yatırılmaktadır. Başı ve ayaklarının kefene sokulur gibi

eşarpla kapatılması onun, yeni geçişi için ölü kabul edilmesine dayanmaktadır. Yerde,

hareketsiz yatan ikrar adayının tiyatral olarak bu rolü iyi canlandırması, bende hep kendinden

geçtiği intibasını bırakmıştır. Eşarp, Dört Kapıyı temsilen Meydan Sofasına gelen Alevilerce

temsil edilmiştir. Şeriat Kapısı, ikrar adayının başında durarak elindeki eşarpla üst gövdeyi

(omuzlardan baş bitimine kadar) kapatmış; Tarikat Kapısı, ikrar adayının dizlerinden

başlayarak ayaklarına kadar olan kısmı kapatmış; Marifet ve Hakikat Kapıları, adayın sağında

ve solunda durarak eşarpların bir ucundan tutarak onu koruyucu bir çembere almışlardır. Buna

müteakiben, ikrar adayının yeni geçişi için adadığı kurban simgesel olarak alana

getirilmektedir. Buna göre talibin gövdesine konulan kırmızı elma, adanan kurbanı

simgelemektedir. Bu durum talibin simgesel olarak öldüğü manasına karşılık gelmektedir.

Onun eski ruhunun kesilecek olan hayvana göçtüğü kabul edilir. Beden bir araç olarak

görüldüğünden, kişinin yeni aşamaya geçmesi, adanılan kurbanın kesilmesiyle gerçekleşir.

Kişi ölü durumdayken, dede onu sorgudan geçirir. Dede bu yol için hazır olup olmadığını, bu

yeni yolun birçok gerekliliklerinin olduğun, bunları kaldırıp kaldıramayacağını sorar. Talibin

buna hazır olduğunu bildirmesi üzerine, yeni aşaması için ilk onay sağlanır. Dede, elmayı

yerde yatan ikrar adayının sırtına sürerken bunun Hz. Muhammed‟in eli olduğunu söyler.

Simgesel olarak ikrar adayının sırtına dokunan Peygamber‟in eli, onun yeni geçişini

onaylayan, kutsayan bir aşamadır. Talibin dede ve topluluk karşısında yeni doğumunu

gerçekleştirmesi, Hak yolunda olup, doğruluktan şaşmayacağı sözünü vermesiyle olur. Kişi

bu şekilde “yol gerekliliklerini” bilen biri olarak yeni yaşamına kavuşur. Talibin üzerindeki

örtüler alınır ve dede ikrar vermiş talibe, doğruluktan şaşmamasını dileyerek yeni aşamasını

ilan eder. Kapılara selam veren yeni konum sahibi, toplulukla da selamlaştıktan sonra yeni bir

birey olarak yerine geçmektedir. Alevilikte yol gerekliliklerini bilmek, onun bir üyesi olarak

yeni bir statüyle topluluğa girişi sağlamaktadır. Ritüellerdeki bu gözlemimle birlikte, cem

evlerine gelen her Alevinin ikrar ritüeline tabi olmadan da ikrar verebileceklerini gördüm. O

190

sebeple ikrar vermenin yeri ve şekli olmadığı anlaşılmıştır. İkrar daha basit bir tanımla, bir

rehber aracılığıyla dedeye yola girmek istenildiğinin iletilmesiyle de gerçekleşmektedir. İkrar

verecek olan, dede huzuruna çıkarılarak yol gereklilikleri hakkında nasihatler, ikazlar dinleyip

bunları kabul ettikten sonra da o yolun bir üyesi olarak da kabul edilebilir. Makbul olan,

topluluk önünde ritüelle bunun elde edilmesi olsa da, diğer şekilde de ikrar verenler olmuştur.

 IX.8.3. Musahiplik Cemi

Musahiplik Cemi, Marifet Kapısına açılan ve On Makam itibariyle bireyleri

olgunlaşmaya tabi tutan bir aşamadır. Bu ritüel, İkrar Cemi gibi tek bir bireye değil, dört

kişiye uygulanan bir ritüelidir. Musahiplik, karı kocanın bir başka karı kocayla birlikte

kardeşlik dayanışması birlikteliğidir. Bu birlikteliğin ömür boyu sürmesi için çiftlerin sosyo-

ekonomik ve kültürel özelliklerinin birbirine yakın olması ve musahiplerin birbirlerini her

koşulda kollaması-desteklemesi istenir. Alanda da gördüğüm üzere bu hususlara dikkat

edilmemesi, musahip aile dayanışmasını sonlandırabilmektedir. Daha önce de aktardığım

üzere katıldığım Görgü Ceminde musahip bir aile mürşide, musahibinin Alevilikten ve cem

evinden uzaklaştığını, her türlü telkine rağmen söz dinletemediği aktarmıştı. Dede, herkesin

musahip olamayacağını ve olanların da bu mertebeden düşürülebileceğini belirterek musahip

aileye diğer aileyi yola getirmek için müddet vereceğini, bu süre içinde düzelme sağlanmazsa

kendilerinin de “kabahatli” sayılacaklarını belirtmişti. Yanımdaki kadına bunu anlamını

sorduğumda Alevilikte düşkünlüğün dereceleri olduğu ve onların “hafif düşkün” diğerlerinin

ise “ağır düşkün” olarak ilan edilebilecekleri yanıtını almıştım. O sebeple musahiplik

kendine, eşine, çocuklarına, karşıdaki ailenin erkek eşine, karşıdaki ailenin kadın eşine ve

onların çocuklarına “bir” gözüyle bakıp, her türlü kötülükten sakınmak, her türlü ihtiyacına

koşmak demektir. Mürşidin hatırlattığı gibi, bunu yapmak ağır bir sorumluluktur.

Musahiplik Cemi tıpkı İkrar Cemi gibi, adayların taleplerini rehbere, rehberin de bunu

dedeye bildirmesiyle sağlanır. Düzenlenen cemde çiftler, topluluk önünde dede huzuruna

çıkarlar ve yükümlülükleri hakkında öğütler dinlerler. Bunları kabul etmeleri halinde dede

onların kendilerini sınamaları için bir yıl verir. Ardından bir süre (bir yıl civarı) bu

yükümlülüklere uygunlukları gözlemlenir. Musahipliğin bir ömür boyu sürmesi arzu

edildiğinden, bu aşamada anlaşamadıkları takdirde, birbirlerini reddetme hakları

bulunmaktadır.

Bir yıllık denetim aşamasının başarılı geçmesi halinde tören düzenlenir. Tören

esnasında tıpkı İkrar Cemindeki gibi aday musahip aileler, Meydan Sofasına yere ölü gibi

yatırılır. Yan yana ve bitişik yatırılan çiftlerin bedenleri birbirine değmektedir. Bu şekilde dört

191

bedende bir ruh olacaklarının adımı atılmaktadır. Adayların başında bulunan Dört Kapı, yine

İkrar Cemindeki gibi eşarplarla onların yüzlerinin ve ayaklarını örtmektedirler. Simgesel

olarak yine kurbanı temsilen Meydana getirilen elma, adayların sırtlarına sürülür. Mürşit,

yolun gereklilikleri hakkında açıklamalar yapar, bunun üstlenilmesi zor bir görev olduğunu

söyler ve adaylara bu aşama için hazır olup olmadıklarını sorar. Hazır olduklarını belirten

çiftlere mürşit İsm-i Azam duasını okur. Mürşit, onların yerden kalkmalarını söyler. Bu

durum onların dirildiklerini göstermektedir. Yeniden dirilme ardından musahip ailelerin ön

sıralarda oturanlarla selamlaşmaları, yeni halleriyle birlikte kabul ve görünürlük kazandıkları

anlamına gelmektedir. Musahip aileler kardeş sayıldıktan sonra çocuklarının da kardeş

oldukları ve birbirleriyle evlenemeyecekleri tescillenir. Burada kan bağı olmaksızın yakınlık

kurulmuştur.

IX.9. Alevilikte Ġbadetler

IX.9.1. Abdest Namaz Oruç Hac

Alevilerle ibadet konusunu konuşmak aslında alanda beni en çok zorlayan konu

olmuştur. İbadet kelimesini kullandığımda, birçoğunun yüz ifadelerinde olumsuzluk belirtisi

oluşmuştur. Görüşülen Alevilerin ortak anlatılarına göre ibadetler Alevi-Sünni ayırımını

arttırmış, Hz. Ali namaz halindeyken şehit edilmiş, İmam Hüseyin son namazını kılma

müsaadesi aldıktan Emevi Halifesi Yezid‟in adamlarınca öldürülmüştür. Zamanla bu

olayların, kendilerini ibadet etmekten uzaklaştırdığını belirtmişlerdir. Aşağıdaki anlatı birçok

Alevi‟nin bana belirttiği üzere Alevilerin camilere sıcak bakmama sebeplerini, Sünnilerce

“zapt edilmiş” “alan edilmiş” dolayısıyla Alevilerce “rağbet edil(e)meyen” “mesafeli”

durulan bir yer haline getirilmesine örnek teşkil etmektedir.

“Size şunu anlatım. 1992‟de ölümüzü camiye götürdük. Ben buraya yeni geldim. Daha çocuğum.

Cem evi felan yok, hiçbir şey yok. Burası değil sadece hiç yok burada. Camiden bizi çıkarttılar.

Siz hiç gelmediniz bu güne kadar, bugün de gelmeyin gidin diye. Bu çok acı. Gittik ölümüzü evin

önünde yıkadık. Ee dön gel 2003‟e. Buraya bir cenaze geldi. Alevi değil cenaze. Sormadık bile

Hanefi mi ne bilemem. Biz niye geri çevirelim? Her yer kilise de, cami de, sinagog da Allah‟ın

evi. İbadet edilen yer. Şimdi biz diyoruz ki burası da bizim ibadethanemiz. Bize ayrımcılık

yapmayın. Biz zaten yapmıyoruz” (Mükail, 30, muhasebeci ve cem evi çalışanı, İkitelli Cem Evi, 6

Aralık 2012).

 Aslında görüşülen Alevilerin ibadet konusunda yeterli bir bilgiden çok geleneklerle

çevrelenmiş alışkanlıklarla bunlara yakın/uzak durdukları görülmüştür. “Biz yapmayız”

“bizde yoktur” “Hz. Ali ve Hz. Hüseyin bizim için hepsini yapmıştır. Bizim borcumuz

ödenmiştir” söylemleriyle, konunun derinine inilmesine çok da müsaade etmemişlerdir.

192

 Aleviler, dinde şekilciliğe yer vermemekte ve abdest-namaz-oruç-hac gibi

uygulamaları, şekilcilik olarak sınıflandırmaktadırlar. Elbette bu genelleme tüm Aleviler için

geçerli olmamakla birlikte, Garip Dede ve İkitelli Cem Evleri‟nde görüşme yapılan dört

kişinin bu ibadet türlerine karşı olmadıkları ve bazen bunları uyguladıkları ifade edilmiştir.

Aşağıda bu görüşü destekleyen bir anlatı ele alınmaktadır:

“Alevilerin tuttuğu yol Alevilik değil başka bir şey. Şimdi bak bizim aile de biz Ramazan

Orucu‟nu tam tutarız. Muharrem Orucunu da tam tutarız. Bize diyorlar ki dönmüşünüz diye. Ne

alaka! Kur‟an‟a bak! Ne yazar? Ramazan ayı der ay. Gün değil ay der. Ay nedir 30 gün.

Bizimkilerin işine gelmiyor bunun doğrusunu bilmek, yapmak. Gerçek Alevi aslında her Perşembe

oruç tutar. Haftada bir gün nefsini kuvvetlendirir. Sonra bak namaz kılmıo bizim millet. Tamam

kılma ama karşı da olma. Bizim büyükler diyor ki laf olsun diye Kur‟an okuyun. Hepsi laf. Deme

ki biz de namaz yok. Var. Benim dedem sabah namazını kılardı. Önemli olan niyet. 1000 namaz

değil de 1 namaz kıl iyi düşün iyi kıl” (Dursun, 60, inşaatçı, İkitelli Cem Evi, 1 Aralık 2012).

 Yukarıdaki alıntıda da ele alındığı üzere, Alevilerin çoğu Sünnilikleşmekle eş değer

tuttukları ibadetleri yerine getirmemektedir. O sebeple bu ibadetleri yapmamak

Sünnileşmemek için geliştirilen bir dizi “reddir”. Görüşmelerde de aktarıldığı üzere

görüşülen Alevilerden sadece dört kişi “bazen” namaz kılmaktadır. Bunu da her gün beş vakit

değil, bazen cumaları veya Kadir Gecesi gibi özel dini günlerde yapmaktadırlar. Diğerleri

namazın şekilcilik olduğunu düşünüp, bunu yerine getirmemektedir. Buna örnek olarak alan

çalışmalarım süresince cem evine dışarıdan katılan Sünnilerin cem odasında namaz kılmaları

dışında, cem evinde namaz kılan Aleviye rastlanılmamıştır. Namaz için şart olan namaz

abdestinin alındığı çeşmelerin bulunmayışı, bu ibadetlerin reddine bir göstergedir.

 Aynı doğrultuda mülakatlarda da belirtildiği üzere, Alevilerin büyük bir çoğunluğu

Ramazan Orucu‟nu tutmamaktadır. Bazılarının buna karşı olmayarak, Kadir Gecesi‟nde bir

gün oruç tuttukları belirtilmiştir. Birçok Sünni‟nin de yas ilan ettiği ve oruç tuttuğu Muharrem

Ayı‟nda ise Alevilerin büyük bir çoğunluğu oruç tutmaktadır. Muharrem Orucu‟nu kimi on

iki, kimi on beş gün tutmaktadır. Muharrem Orucu‟nu tutma tarihlerinde ise bir belirsizlik

olduğu görülmüştür. Muharrem Orucu‟nu Kurban Bayramı‟ndan sonra tuttuklarını ifade

etseler de, alınan cevaplar net bir tarihi ortaya çıkarmamıştır. Genelin belirttiğine göre bu

tarih, Kurban Bayramı‟ndan on yedi gün sonrasına denk gelmektedir.

 Muharrem Ayı, Aleviler için sadece oruç tutulan bir ay değildir. Hz. Hüseyin‟in

Kerbela‟da şehit edilmesini anmak ve bunun yasını tutmaktır. Amaç bu dönemde yas içinde

olan Aleviler, Sünnilerin Ramazan Orucu‟nda günün belli bir zamanında yemek yemeyip su

içmedikleri gibi oruçlarını tutmazlar. Muharrem Orucu süresince su içmez, yıkanmaz, et

yemez, bıçak kullanmazlar. Herkesin ortak ifadesine göre Muharrem “yas” “matem”

“Yezid‟in lanetlendiği” “ağıtların yakıldığı” bir dönem olarak geçirilmektedir. Özellikle bu

193

dönemde cemlerde ele alınan konuların, okunan nefislerin ve mersiyelerin ana odağı, Kerbela

Olayı olarak işlenmiştir. Birkaç kişinin anlatısına göre, maddi durumu iyi olanların bu

dönemde Kerbela‟da verilen “şehitler” ve bundan “kurtulan canlar” adına “kabir kurbanı”

kesmeleri gerekmektedir. Kabir kurbanına birkaç kişi ortak da girebilmektedir diye ifade

edilmiştir.

 Görüşülen Alevilerin belirttiklerine göre “hac” daha doğrusu Mekke‟deki hac görevi

“tamamen ekonomik bir tuzaktır.” Ayrıca Araplara karşı olan olumsuz duyguları sebebiyle,

Mekke-Medine hac görevine, namaz ve oruçtan çok daha uzak durmaktadırlar. Aleviler için

hacca gidilecekse, bu mekânın Hacı Bektaş Veli Türbesiyle karşılık bulduğu görülmüştür.

Buna göre Alevilerin Hacı Bektaş Veli Türbesindeki hac görevini üç farklı bakış açısıyla

değerlendirdikleri görülmüştür:

 Büyük bir çoğunluk mekâna “henüz” gitmemiştir ama gitmek istemektedir;

 Kimileri “maddi yetersizlik” sebebiyle gidemeyeceklerini belirtmiştir;

 Kimileri “hacın mekânı yoktur” diyerek hac inanışını kabul etmedikleri belirtmiştir.

Görüşülen bazı Aleviler için hac, inanca bir sınırlama-şartlanma getirmektedir. Onlara

göre Allah‟ın mekânının bir yerle sınırlandırılmaması gerekmektedir. Allah‟a ulaşmak her

yerde, her an yapılabilecek bir etken olarak ele alınmaktadır. Bu yönüyle hac, bir mekânda

değil insan kalbinde yaşatılan bir evrendir. Görüşülen kişilerden sadece birkaç kişinin Hacı

Bektaş Türbesi‟ne hac için gitmiş olmaları, Alevilerin büyük bir çoğunluğunun hac

geleneğine sahip olmadığını göstermiştir.

 Benim Nevşehirli olduğumu duyanların ilkin beni Alevi olarak düşünmeleri, bölgede

Alevi nüfusunun yoğun olmasından kaynaklanmaktadır. Alevi olmadığımı ve oraya araştırma

dolayısıyla gittiğimi belirtmem, onları benden uzaklaştırmaktan çok yakınlaştıran bir etken

olmuştur. Belirttiklerine göre birçok Alevi‟nin “elini yüzünü” sürmediği kutsal topraklara,

benim bir yabancı olarak gitmem onlar için büyük bir önem taşımıştır. Aynı düşünceyi Arap

topraklarına giden Sünniler için beslemediklerini belirtmişlerdir. Onlara göre Arap toprakları,

“İslamiyet‟e kötü bir intiba bırakan ve Hz. Muhammed‟in ailesini, damadını ve torunlarını

katleden bir yerdir.” Bu sebeple Sünnilerin, Araplara “para vererek” yaptıkları hac görevi

“bizden olanın bize düşmanlığı” “Hüseyin onların da acısı değil mi?” “nasıl giderler!” gibi

ortak kelimelerle eleştirilmiştir. Bu durum Alevilerle Sünnileri birbirinden farklılaştıran bir

özelliktir. Öte yandan çalışmada gözlemlendiği üzere iki grup arasında ortak ibadet anlayışları

da bulunmaktadır.

194

 Aşağıdaki şekilde, Alevilerle-Sünnilerin ibadet konusundaki “ortak noktaları”

gösterilmektedir:

ġekil 10: İbadette Alevi-Sünni Ortak Anlayışı

 Alevilerle Sünnilerin ibadet hususunda, iki ortak noktaları dikkat çekmiştir. Kadir

Gecesi yani Hz. Muhammed‟in göğe Allah katına yükseldiğine inanılan gece, her iki grup için

kutsal kabul edilmekte ve bu günde kimi Alevi oruç tutmaktadır. Muharrem Orucu her ne

kadar Alevilerce tutuluyor gibi algılansa da, bazı Sünnilerin de bu orucu tutmaları aralarındaki

ikinci ortak noktayı ortaya çıkarmaktadır.

 IX.9.2. Semah

 Cemlerde sadece yüzümü değil, tüm Meydan Sofrasını serinleten semahlar, orta

alanda semah dönen semazenlerin hızlanmasıyla zaman zaman üşümemi sağlayacak kadar

hızlı olmuştur. Bazen semazenlerin adımlarını şaşırıp tökezleyeceklerini düşünsem de, sanki

“gizli bir ipe tutunur” gibi uyum içinde hem kendi etraflarında hem de meydanda yuvarlak

çizerek dönmeleri ve bunu üstelik dakikalarca yapmaları her zaman izlenmeye değer

olmuştur. Katıldığım törenlerde semahlar, birbirini takip eden üç aşamada ilerlemiştir.

Başlangıç adımları ağır, devamı orta ve semahın son bölümü hızlı adımlarla ilerlemiştir.

Semazenlerle topluluğun aşka ulaştığı bölümün, hızlanılan anlarda olduğunu gözlemledim.

Zâkirle birlikte dillenen Telli Kur‟an‟dan çıkan ahenkli sözlerin uyumu bozulmadığı gibi,

semazenlerin adımlarını şaşırdıklarına da hiç şahit olmadım. Dediklerine göre aslında adımı

şaşırtabilecek şey ayak hareketleri değil, gönül temizliğinin kirlenmesiymiş. Bu açıdan

semazenlerin, aslında topluluk önünde bir nevi sorgudan da geçtiklerini hep düşünmüşümdür.

Kadir Gecesi

Sünnilik

Muharrem
Orucu-Kerbela

yası

Alevilik

195

 İkitelli ve Garip Dede Cem Evleri‟nde görüşülen kişilerden gelen anlatılara göre

semah, bir ibadet biçimi olarak görülmektedir. Buna göre Aleviler semahın eski bir Türk

geleneği olduğunu belirtip bunun nihai şeklini Hz. Muhammed‟in Kırklarlarla döndüğü gece

aldığını belirtmektedir. Buna göre onlar için semah hem İslami bir kabul, hem de tek damla

üzüm suyundan ortaya çıkan mucizelerle dolu bir törendir. Büyük bir çoğunluğuna göre

semah, tıpkı Sünnilerin namaz kılarken yaptıkları gibi Allah‟a ulaşmanın biricik ilahi yoludur.

 Semahlar, semah dönecek erişkinliğe erişen kişilerden oluşabilmektedir. Benim

katıldığım cemlerde en küçük semazenin 12 en yaşlının ise 71 yaşında olduğunu

belirtebilirim. Bunun belli bir yaşı olmamakla birlikte, kişinin sağlığının semahtaki fiziksel

hareketlere elverişli olması ve özellikle de düşkün olmaması gerekmektedir. Kişilerin medeni

hallerine dikkat edilmediği ve ister evli ister bekarların semah dönebilecekleri görülmüştür.

Semahlar kimi zaman sadece erkeklerden, kimi zaman sadece kadınlardan, kimi zaman sadece

gençlerden, kimi zaman ise karışık bir grupla oluşturulmaktadır. Semahlarda cinsiyet, yaş,

medeni hal gruplaşmalarından ziyade, düşkünlerin Meydan Sofrasına alınamayacağı ve

musahip cemlerinde sadece musahibi olanların semaha kalkabileceği kurallarını gözledim.

Bunun dışında bir şarta vakıf olmadım.

Katıldığım tüm semahlarda kasket takan erkekler, semaha kalkacakları vakit başlarını

serbest bırakmışlar ve ayakları çıplak olarak semaha katılmışlardır. “Dünyalığı” simgeleyen

saat kolye yüzük hatta alyans gibi takılardan da arınmışlardır. Kadınlar ise ayaklar çıplak bir

şekilde yine tüm takılarını çıkartmışlardır. Meydan Sofrası‟na semah dönmek için çıkacak

olan kadınların/genç kızların başlarını eşarpla kapattıkları ve kıyafetlerine çeki düzen

verdikleri görülmüştür. Semaha katılan kadınların bol ve uzun bir kıyafet (genellikle uzun bol

etek) giydikleri görülmüştür. Bundaki amaç sade, abartısız olmaktır. Ayrıca bu şekilde hem

semah dönerken fiziksel olarak zorlanmamaya, hem de vücudun belli bir kısmının

görünmesine engel olunmaya çalışılmaktadır.

IX.10. Alevilerin Aleviliği

IX.10.1. Dini ve Etnik Kimlik Açısından Alevilik

İnançlarını İslamiyet‟e bağlayan Alevilerin, onu İslam‟ın “gerçek” yorumlaması

olarak gördüklerini belirtebilirim. Görüşülen kişilerin büyük bir çoğunluğu için Sünni anlayış

“yanlış” bir yorum ve “Arap kültürünün bir yansıması” olarak ifade bulmuştur. Büyük

çoğunluğu Aleviliği İslamiyet içerisindeki “esas Müslümanlık” olarak tanımlarken, bir

bölümü kendilerini Müslüman olarak değil “İslamiyet içerisindeki Aleviler” olarak

tanımlamışlardır. İslamiyet, kökeni itibariyle öncelikle Araplara gönderilen bir inanç olması

196

sebebiyle, Aleviler tarafınca bugün uygulandığı şekliyle kabul edilmemektedir. Genel yapı

itibariyle, görüşülen Alevilerin Aleviliği ağırlıklı olarak “dini kimlik” ekseninde tuttukları not

edilmiştir. Alevilere göre bugün uygulanan Müslümanlık, Arap Müslümanlığıdır. İbadetlerin

Türkçe değil Arapça yapılmasına binaen, şekilciliğin yoğun olduğuna ve bunun inancı

anlamada “kasti bir politikaya” dayanak oluşturduğuna inanılmaktadır. İbadetin şekilciliği

yansıtması “yat aşağı kalk yukarı” ibaresiyle tanımlanmaktadır. Aleviliğin şekilciliğe karşı

duruşu, onun ibadeti bir “hayat tarzı” olarak görmesiyle ifade edilmektedir.

Mülakatlarda Alevilik genelde “Allah‟ın ipi” “Ehli Beyt” olarak tanımlanmıştır. Ehli

Beyt yer yer “İslamiyet‟in gemisi” olarak da tasvir edilmektedir. Ehli Beyt, Aleviliği

kurumsallaştıran bir yapıdır. Dedelere göre Kur‟an-ı Kerim‟de geçen “Elif” “Lam” “Mim”

kelimelerinin aslında Üçler‟i oluşturan “Allah” “Ali” “Muhammed‟e” karşılık geldiğine

fakat din hocalarının bunu egemen söyleme ve egemen iktidara aykırı düştüğü için

açıklamadıklarına inanılmaktadır. Aleviliğin “İslamiyet‟in özü” hatta “dünyanın temel suyu”

olduğu belirtilmektedir. Sünnilik gibi diğer İslam kökenli mezheplerin “Alevilikten

türediğine” inanılmaktadır. Aleviliğin genel manada tanımı iki farklı bakış açısıyla

açıklanmaktadır. Alevilik kimine göre İslamiyet‟in tek mezhebi ve bu yönüyle başlı başına bir

din, kimine göre İslamiyet içerisinde bulunan diğer uygulanışlar gibi bir mezheptir.

Aleviliği, insana duyulan saygı ve aşkla açıklayanlar onu, aslında diğer inançlardan

farklılaştırmaktadırlar. Aleviliğin merkezinde bulunan insan, “eşrefi mahlûkat” tanımıyla

“yaratılanların en yücesine” denk gelmektedir. Bu özelliğine binaen o, her canlıya eşit derece

yaklaşarak adil olması gerekendir. Aleviliği, bu özelliğe bağlayan görüşülen kişiler Hz.

Muhammed‟in bir sözüne atıfta bulunmaktadırlar: “Müslüman olmak güzel ahlaklı olmak

demektir.” Aleviliğin de bu güzel ahlak peşinde koştuğu belirtilmektedir. Aleviliğin doğruluk

ve güzeli temsilen bir ışık olduğu ve cemlerde yanan ışığın yürekteki insan sevgisini anlattığı

belirtilmiştir. Sıraç kelimesinin ışık demek olduğu bu ışığın yani Aleviliğin yolunun dürüstlük

ve doğruluktan ayrılmadığı, hatta Kerbela Olayından bu yana hakkı gasp edilen Alevilerin

insan sevgisi dolayısıyla düşmana dahi sabırla yaklaşıldığı ilave edilmiştir. Bu yönüyle

Alevilik “mazlum” kalabilen bir inanç olarak tanımlanmaktadır.

Öte yandan görüşülen altmış kişiden dördü, Sünniliğin değil Aleviliğin yanlış

yorumlandığını belirtti. Alevilikte İslami ibadetleri (abdest, namaz, oruç, haç vb.)

uygulamamasını “zihinsel tembellik” “alışılmış öğrenmişlik” ve “gerçeği görmezden

gelmek” şeklinde tanımlamışlardı. Bu kişilere göre Aleviler, “gerçek İslam‟ı değil

uydurdukları” İslam‟ı yaşamaktadırlar.

197

Görüşülen Alevilerden gelen ortak tanımlara göre Alevilik “insana duyulan aşk”

merkezli bir inançtır. Bu aşka bağlanarak Alevilik “barışçıl” “insancıl” “yardımsever”

“saf” “sade” “bozulmamış” kelimeleriyle ifade edilmektedir. Buna göre Alevilerin, bugüne

kadar maruz kaldıkları toplumsal olaylar (Madımak Olayı‟nın üzerinde çok durmaktalar) ve

dışlanmalara (camiye alınmamaları, devlet açısından ikincil tanımlanmaları, toplumda kötü bir

yere konumlandırılmaları üzerinde çok durmaktalar) rağmen büyük ayaklanmalar

yapmadıkları ve toplumun parçalanmasına, yozlaşmasına, huzursuzluk içerisinde olmasına

karşı oldukları görülmüştür.

Aleviliği ahlakı ve bu doğrultuda topluluğun bütünlüğünü denetleyen bir yapı olarak

tanımlayanlar çoğunluktadır. Aşağıdaki anlatı buna bir örnektir:

“Ha şimdi bak bana. Ben Bağcılar‟da aynı zamanda dükkân sahibiyim ya. Şans oyunları yerim var.

Ben şimdi oraya kilit vurdum, kapattım geldim. Niye kızım? Taksiyle geldim. Hep gelirim. Bu

benim borcum (duygulanıyor). Sana şunu diyim. Alevilik olmazsa bu ülke Afganistan‟a, Suudi

Arabistan‟a döner. Bir günde olur. Alevilik nedir? Alevilik çimentosudur laikliğin. Demokrasinin

kalesi. Alevilik olmazsa olmaz. Alevilik olacak ki Türkiye ayakta dursun. Bak şimdi biz doğrudan

tarafızdır. Doğru nedir? İki cephe var. Kerbela, Kurtuluş Savaşı. Biz ordaydık. Biz unutmadık.

Doğrudan taraf olduk. Bak bunları sakın unutma kızım. Zülfü Livanelli ne dedi? Türkiye‟de

Alevilik varsa ne gasp olur ne kötülük ne affedersin şunlar bunlar. Adamlar Peygamberler şehri

diye Urfa‟ya taa Almanya‟dan gidiyor. Bir bakıyorsun orada baba kızına affedersin. Nerde iyilik?

Olmaz böyle! Nejdet Sezer olsaydı gazetelerin üçüncü sayfa haberleri var ya olmazdı. Suç

bulaşıcı. Araba çalınıyor, gasp var, kötülük affedersin var. Bizde köyde hiç suç olmaz. Bak şimdi

köyde 400-500 hane var. Biri bile suçlu değil. Suç yok, işlenmez. Burada da 400 hane var. İnsan

değil, hane. Hesapla işte. Yine suç yok. Bizde mesela borcunu ödemeyen olmaz. Görgüye gelir

sorun biter” (Mehmet, 55, emekli öğretmen ve serbest meslek, İkitelli Cem Evi, 3 Ocak 2013).

 IX.10.2. “Eline Beline Diline Sahip Ol” Felsefesinin Milli ġuurla Yorumlanması

 Aleviliğin kültürel olarak Türk gibi yaşamak ve inanç açısından Türkçeyi ön planda

tutmak olduğu ortaya çıkmaktadır. Bu tümce Hacı Bektaşi Veli‟nin “eline beline diline sahip

ol” buyruğuyla farklı bir bakış açısıyla karşılık bulabilmektedir. Görüşmelerde aktarıldığı

üzere bu felsefeyi sadece dini açıdan ele almak, Aleviliğin eksik anlatımına sebep olmaktadır.

Buna göre Aleviliğin kültürel boyutu da dikkate alınmalıdır. Aşağıdaki şema bu farklı bakış

açısını göstermektedir.

198

ġekil 11: Aleviliğin Tek Felsefe Üzerinden İki Tanımı

 Alanda elde ettiğim bulguların yorumlanmasına göre, Aleviliğin en önemli

temsilcilerinden Hacı Bektaş Veli‟nin “eline beline diline sahip ol” cümlesi onun felsefi arka

planını en iyi yansıtan tanımdır. Bu cümlenin açıklaması hırsızlığı, zinayı, yalanı yasaklar gibi

algılansa da, benim elde ettiğim bir başka yoruma göre bu anlayış, aynı zamanda ulusal bir

bakış açısına da denk gelmektedir. Aşağıda bunlar ele alınmaktadır:

 El, hırsızlık kadar bağlı olunan milleti, kültürü, geleneği temsil etmektedir. El başka

değerleri ön plana çıkarmamayı öncelikle kendi değerlerini esas almayı

gerektirmektedir. Buna göre el, Türk kültürüne karşılık gelmektedir.

 Dil yalan konuşmamak kadar konuşulan dilin Türkçe olması gerektiğini de

çağrıştırmaktadır. Bu tümcenin vurgusu, Arap kültürü ve Arap diline karşı gelişmiş bir

yapıdır.

 Beline sahip olmak, zina etmemek ve ahlaki konularda hassas davranmayı çağrıştırdığı

kadar, gelecek nesil yani soyun devamı da demektir. Soyun geleceği, kültürün

geleceğidir bu da ülkenin geleceğini oluşturmaktadır. Bu gelecekten yeni nesiller

ortaya çıkacaktır.

Cumhuriyet‟in merkez-çevre kutuplaşmasına yönelik tasarımı, Aleviler üzerinde etkili

olmuş ve Alevilerin kendilerini Türk kimliği etrafında tanımladıkları görülmüştür. Görüşülen

kişilerin tümü kendilerini Türklüğün merkezinde konumlandırmışlardır. Türk olmayı üst

Alevilik=

Eline, beline, diline sahip ol

Dil=Türkçe

El=Türklük

Bel=Gelecek

199

kimlik edinen Alevilerin, kendilerini “Cumhuriyet‟in bekçileri” “İslam‟ın Türkçe

yorumlanması” “Türklüğün Türk gibi uygulanması” kelimeleriyle ifade etmeyi seçtikleri

görülmüştür. Bu tanımlar doğrultusunda, Cumhuriyet‟in merkez-çevre politikasının bir

uzantısı olan modernleşme hareketleri, Aleviler için de geçerli olmakla birlikte o zihniyet

doğrultusunda başarılı olmuştur. Cumhuriyet etnik açıdan Türklüğü yücelten bir anlayışla,

Alevileri de bu tanımla devlete bağlamıştır. Güvenç‟in belirttiği üzere bu hareketlerle, “yeni

bir ulus uyanmamış” adeta “yeni bir ulus doğmuştur” (Güvenç, 2008: 12). Eski ideolojiler

Osmanlı ile birlikte yıkılmış ve Cumhuriyet‟le yeni yapılar topluma dayatılmıştır.

Görüşülen kişilerden alınan yorumlar doğrultusunda Aleviliğin, hangi kelimelerle

hayat bulduğunu aşağıda vermekteyim:

ġekil 12: Alevilerin Aleviliği

 Üçler, Ehli Beyt, On İki İmam görüşülen Aleviler için inançlarının temelini oluştursa

da, bu tanımların genel bir bakış açısı yarattığı söylenebilir. Daha derin bir tanım

doğrultusunda, Alevilerin Aleviliğini maddelere indirgediğim üzere o, din-dil-ırk ayırımı

200

yapmaksızın herkese eşit bakan bir konumlamada kendini sabitlemektedir. Görüştüğüm

Alevilerin bu tanımının sözde kalmadığını ve bu düşünceyi topluluk karakteri olarak kendi

kimlikleriyle bütünleştirdiklerini düşünüyorum.

 Alevilerin özünde bir hüzün vardır. Ben bunu, Kerbela Olayı gibi meseleler üzerinden

gerek ritüellerde gerek günlük sohbetlerde topluluk matemi olarak sürekli işlenen-canlı

tutulan olaylara bağlamaktayım. Buna göre Alevilerin matemi halen canlıdır. Bu matem,

onların topluluk bağını “öteki” yaratılarak güçlendirmektedir. Ötekinin yaratılması, onları

sözlü bir isyana yöneltse de, şiddete dayalı ayaklanmalardan kaçırmaktadır. Bunun birkaç

sebebi bulunmaktadır: güçlü bir ekonomik sermayeye sahip olmamaları; kendilerini dini

kimlik açısından farklı görseler de, etnik kimlik açısından Cumhuriyet‟in savunucuları olarak

konumlamaları; Dört Kapı Kırk Makam öğretisiyle her konuya aşkla yaklaşma durumları,

onları büyük ayaklanmalardan uzak tutmaktadır. Alevilerin Aleviliğinde Türklük unsuru,

Arap kültürünün tezadı olarak resmedilmiştir. Buna göre görüşülen Aleviler için Alevilik,

Araplar gibi yaşamamak manasına denk gelmiştir. Burada kast edilen, Arapça üzerinden

edilen dualar ve ezbere yapılan şekilci ibadetlerdir. Aleviler, Aleviliği tıpkı bir canlı gibi tarif

etmişlerdir. Buna göre Alevilik, varlık sebebi olarak sunulmuş ve o olmadan cansız bir varlık

olacakları belirtilmiştir. Bu tanımlardan anlaşılacağı üzere Aleviler için inanç sadece dini

değil, kültürel ve ve sosyal bir alt yapıya da sahiptir. Alevilerin bu yoğun tanımlarını

özetleyen hususun, eline beline diline sahip ol felsefesinin olduğunu düşünmekteyim.

 IX.10.3. Alevilikte “Ben/Biz” Kurgusu

 Güvenç (2002: 308) Japon kültürünü tanımlarken, kültürün “biz” unsuruyla

bütünleştiğini ve “ben” demenin “ayıp” sayıldığını belirtmektedir. Aynı paralellikte

Aleviliğin önemli özelliklerinden biri, eylemlerini birinci tekil şahıs yerine üçüncü çoğul

şahısla ifade etmesidir. Alevilik bu yönüyle bireysel edinimlerle değil, çoğul edinimlerle

hayat bulmaktadır. “Ben” diye başlanan bir cümle “ayıp” “günah” “yola aykırı” sözleriyle

karşılık bulmaktadır. Bu özelliği, Hz. Ali‟nin hayat anlayışına bağlayan Aleviler için Alevilik,

aslında tek bir açıklamayla Ali demektir.

 Ali varsa Alevilik de vardır. Bu doğrultuda Ali ve Alevilik demek cem evi demektir.

Alevilikte biz unsuru, Ehli Beyt ve On İki İmam‟a dayandırılan akrabalık uzantısı ve Hacı

Bektaş öğretisine biat eden toplulukların birbirine bağlılığına dayanmaktadır. Buna göre her

Alevi‟nin aslında bu kalabalık oluşumu yansıttığı, varlığının bunlara bağlı olduğu ve “biz

kimiz” sorusunun bu devamlılıkla açıklandığı anlaşılmaktadır. O sebeple “ben” inkârcılığa

karşılık gelerek “biz” bir bütünle özleştirilmiştir.

201

 IX.10.3.1. Alevilik: Topluluk Matemi

 Aleviler, tarihte yaşanmış olayları canlı tutarak “topluluk matemi/yası”

içerisindedirler. Kültürlenme yoluyla aktarılan topluluk mateminin, iktidar alanlarını

oluşturduğu görülür. Buna göre Aleviler özellikle iki olayı büyük yas olarak kabul ederler:

Kerbela ve Sivas-Madımak Oteli Olayı. Kerbela Olayı, Ehli Beyt soyundan gelenlerin

öldürülmesine karşılık gelmektedir. Sivas Olayı ise Sivas Madımak Oteli‟nin radikallerce

ateşe verilmesi sonucu (2 Temmuz 1993) sol görüşlü ve Alevilerden oluşan bir grubun

hayatını kaybetmesidir. Sivas Olayı, 1990‟lı yıllarla birlikte kentlileşen yeni dönem Aleviliğin

yapılanmasında önemli bir etken olmuştur. Bu etken hem Alevilerin kendi değerlerine

yeniden sahip çıkıp kendi örgütlenmelerini ele almalarında; hem de diğerlerine karşılık gelen

Sünni tebaanın, Aleviliği yeniden anımsamalarında ve onun varlığını kabul etmelerinde bir

aşama oluşturmuştur. Neredeyse tüm görüşmelerde Sivas Olayı katılımcılar tarafından konu

edilmiş ve meselenin sadece insan haklarına aykırı bulunmadığı, aynı zamanda Yezidliğin
1

tarihten buyana tekerrür ettiği vurgulanmıştır. Buna rağmen Aleviliğin insan ayırımı

yapmaksızın, herkese eşit mesafede yer aldığı belirtilmiştir. Alevilerin “biz” kurgusu Sivas

Olayı ile tekrar yapılandırılırken, mülakatlardan çıkan bulguya göre “Sivas‟takiler

yanmasaydı millet Aleviliği bilmeyecekti” düşüncesiyle açıklanmıştır. Katılımcılar Sivas

Olayını, kendi topluluklarına ve kendilerine karşı yapılmış bir saldırı olarak algılayarak,

“benim orada canım alındı” ve “ben Sivas‟ta diri diri gömüldüm” sözleriyle anmaktadırlar.

 Aleviliğin, egemen iktidar ve egemen söylem karşısında alt kültür tanımlanmasıyla

sınırlandırıldığı ve haksızlığa uğradığı gerek mülakatlarda gerek ritüellerde gerekse alan

araştırması süresince dile getirilmiştir. Aleviler için Alevilik, halen var olma mücadelesi

vermektedir. Bu mücadele ekonomik boyut kadar siyasi ve sosyo-kültürel bir boyuta da

sahiptir. Birçok Alevi, Aleviliğe yönelik politikalardan endişe duyduklarını belirtmişlerdir.

Tarihte olduğu üzere Aleviliğe ve cem evlerine yönelik zora dayalı her hangi bir yaptırımın

onları “nefessiz bırakacağını” ve “bir kanatlarının kırılacağını” belirtmişlerdir. Alevilere

göre devlet onlara “üvey evlat” muamelesi yapmaktadır. “Yanan canlarını” korumamakta ve

onların varlık alanını oluşturmasına müsaade etmemektedir. Bu yasakların, genç Alevi

nesillerin kültürlenmesini engellediği belirtilmiştir. O sebeple Aleviliğin tanımı çok yönlü

cevaplar içerse de, çoğunluk onu anlayabilmek için onu yaşamak ve hissetmek gerekliliğini

vurgulamıştır. Alevi anne/babadan doğmakla Alevi olunamayacağı gibi, onu hissetmeden

ritüelleri yerine getirmenin de anlamsız olduğuna değinilmiştir. Kentte doğan Alevilerin

1
 Yezid: İmam Hüseyin‟in ölüm emrini veren Emevi hükümdardır. Aleviler, düşmanı tabir etmek için “yezid”

ithamını kullanırlar.

202

geleneklerini yaşayamadıkları-öğrenemedikleri-uygulayamadıkları takdirde, Aleviliğin

geleceğini karanlık gördüklerini belirtmişlerdir:

“Alevilik çok derindir. Öyle hemen anlatılmaz, İnsan onunla doğarsa, yaşarsa Alevidir. Sanıyorlar

ki ceme gel, bir iki semaha katıl, Ali‟yi sev say tamam Alevisin. Alevilik yükte de pahada ağırdır.

Taa şurandadır. Şurda yoksa yoktur iyilik içinde. Yalan yok, fesat yok, atayı sayacaksın, fazla

açılıp saçılmıcaksın. Sade yaşayandır Alevi. Bak bir de bu en önemlisi. Alevilikte adalet vardır.

Sırtını dayarsan ona ve için temizse, görgüde senin hakkını meclis arar. Alamadığın borcunu

alırsın, öyle derler çünkü. Yoksa topluluk sırtını döner. O zaman da sapsız kalıverirsin. Kızdıysan,

hakkın yendiyse meclis arkanda durur” (Hasan, 53, serbest meslek, İkitelli Cem Evi, 13 Aralık

2012).

 Yukarıdaki açıklamada da belirtildiği üzere Alevilerin birbirlerine bağlılığı ele

alınmıştır. “Bir Alevinin bin Alevi” demek olduğu mantığından hareketle, topluluk matemi

canlı tutularak Aleviliğin bireyselleşmeye karşı durduğu belirtilmektedir.

 IX.10.4. Büyüklere Hürmet Küçüklere Alaka Yol Edebinin Gereğidir

Alevilerde eski ananelerden biri olan yaşa hürmet, çeşitli saygı unsurlarıyla

uygulanmaktadır. Aleviler için hizmet ve hürmet önemli iki unsurdur. Bu algılamalar sadece

yaşa veya dini konumlanmaya bağlı değildir. Öncelikle Alevinin can olması temel

alınmaktadır. Ayrıca insanı insan olduğu için sevmek düşüncesi, görüşülen birçok Alevi için

gözlemlenen bir iç özellik olmuştur.

 Aleviler için yaş hiyerarşisine bağlı olarak hürmet, yaşça küçüğü baskılamak için

uygulanmamaktadır. Yol düzeni gereği küçüğün büyüğe saygısını, büyüğün de küçüğe ilgisini

eksik etmemesine dikkat edilmektedir. Örneğin sigara içen gençlerin, büyüklerin yanında

içmemeleri, büyüklerin bir mekâna gelişiyle yaşça küçüklerin ayağa kalkıp onlara yer

vermesi; hizmetin (lokma servisi, ortalığın toparlanması, çay ikramı vb.) yine yaşça

küçüklerce yapılması; büyüklerin çocukların ve gençlerin Alevi usul ve erkânları öğrenmeleri

için “gönüllü eğitmenlik” yapmaları; ikramlar ve lokmalar sırasında öncelikle küçüklere yer

verilmesi gerekliliği dikkat çekmektedir.

 Evlilik müessesinin anne ve babadan bağımsız işlemediği de görülmektedir.

Gençlerin, ekonomik özgürlükleri olmasına karşın öncelikle ebeveyn ardından dedelik

kurumu izni doğrultusunda bu birlikteliği kurdukları belirtilebilir. Görüşülen ve alanda

konuşulan gençlerin bu yaptırımlardan çok da şikâyetçi olmadıkları anlaşılmıştır. Onlar, bu

denetimi baskıdan ziyade alaka olarak değerlendirmektedirler.

203

 IX.10.5. Kullanılan Terimlerin Farklılığı

 Alanda beni yer yer zorlayan husus, görüşülen kişilerin bazı yöresel anlatımlar

kullanmalarıydı. Tokat Reşadiye-Niksar ve Malatyalılar, cem töreni öncesi veya adak için

pişirilen yemeğe “ekmek” derken, Tokat Karacaören ve Acısulular buna “lokma”; Tokat

Reşadiye-Niksar, Erzincan ve Malatyalılar, dünya ve ahiret kardeşi uygulamasına “musahip

aile” derken, Tokat Karacaören ve Acısulular buna “kardeş aile”; Tokat Reşadiye-Niksar ve

Malatyalılar, dini öndere “dede” ve “efendimiz”, düşkünlüğe ise “yoldan düşme” derken,

Tokat Karacaören ve Acısulular bunlara “pir, baba, sohu” ve “yoldan çıkma” olarak

adlandırmaktadırlar. Aslında bu farklı kullanımların içeriği aşağı yukarı aynıdır.

 IX.11. Göçle Birlikte OluĢan Kent Aleviliği

 Çalışma her ne kadar kırsal alan-kent Aleviliği kıyaslamasını yapmaya yönelik bir

amaç taşımasa da, Alevilerin kentte oluşturmaya çalıştıkları yapılanmalar üzerinden, onların

kent algıları kavranmaya çalışılmıştır. Çalışmadaki Aleviler cem evlerini dini ve sosyal

mekân olarak benimseyip buraya bağlı bir yapı sergilemeleri sebebiyle bireysel hareket eden

Alevilerden farklılaşmaktadırlar. Görüşülen kişiler açısından kent, kültürel bir kayıp ve endişe

uyandıran bir değişimden çok “Alevi uyanışını” hızlandıran ve onu tetikleyen bir “gelişme”

olarak kabul edilmektedir. Cem evleri, bu uyanışın iktidar mekânı olarak değerlendirilmiştir.

Aşağıda Alevilerin göçle birlikte kentteki yapılanma biçimleri ele alınmıştır.

 IX.11.1. GettolaĢma ve Aleviler

 Görüşülen kişilerle gettolaşma konusu göç, ikametgâh (yaşanılan semt, mahalle),

İstanbul‟da ve yaşanılan muhitte Alevi olmak, cem evlerinin önemi, Aleviliğin tanımı gibi

sorularla ele alınmıştır. Gettolaşma, oluşturulan ilk literatür araştırmalarında ele alınmamış,

ön alan çalışmalarında gözlemlenen gruplaşmaların gettolaşmaya işaret etmesi üzerine bu

terime müracaat edilme gereği doğmuştur. Bu açıdan alana, gettolaşma ön yargısıyla

gidilmemiştir. Alanda gözlemlenen ve bulgularla destelenen topluluğun toplumsal olgusu, bu

yapının içeriğini doldurmuştur.

 Alevilerin kente göçleri, aslında egemen saydıkları Sünni toplum karşısında var

olabilme talebiyle de açıklanabilir. Alevilerin kente göçü “var olabilmenin” bir arayışı,

ekonomik sıkıntılara çözüm bulma isteği, eğitim olanaklarından yararlanma çabasıyla

karşımıza çıkmaktadır. Kent Aleviler için “fırsatların köye nazaran çok seçenekli olduğu

modern bir mekândır.” Görüşülen Alevilerin şehrin genelinden ziyade, belli muhit veya

mahallelerde toplanmaları “yarı istekli yarı zorunlu seçilmiş” hatta “yaratılmış” gettoları

204

oluşturmalarına yol açmıştır. Araştırmada kent Alevilerini gettolaşmaya iten sebep etrafında,

neden özellikle İkitelli-Avcılar-Beylikdüzü gibi muhitlerde ikametgâh etmeyi seçtiklerini

anlatmaları istenmiştir. Bu konuda “İstanbul‟da Alevi olmakla ilgili muhitlerde Alevi olmayı”

anlatmaları istenmiştir. Görüşülen kişilerin ortak anlatılarına göre İstanbul, birçoğunun uzun

yıllardır burada bulunmalarına rağmen “yabancı” bir yer olarak ele alınmıştır. Aşağıdaki

anlatı bu düşünceye örnek teşkil etmektedir:

“Ġstanbul’da olmak Amerika’da dil bilmemeye benzer”

“İstanbul karışık ve yoğun. Mücadele dolu. Bir Alevi olarak ise Amerika‟da dil bilmemeye benzer.

Kendini her yerde ifade etmekte zorlanırsın. Karşında anlayışlı ve bilgili biri hep olmadığından,

muhatap bulmakta zorlanırsın. Hatta Alevilik için diyorum, dünyada böyle bir toplum yokmuş gibi

algılanıyor. Biz yokmuşuz gibi. Din demek güzellik, özgürlük, hoşgörü demektir. Ama bakıyorum

bunlar yok. Aleviyim deyince şöyle bir bakıyorlar. Mesela ben buraya hep taksiyle gelirim. İkitelli

Cem Evi‟ne dediğimde adam bir duraksıyor, tersliyor. Kötü muamele var, küfür var… Şimdi tabi

İkitelli‟deyiz. Burada Alevi olmak başka. Fatih‟te Alevi olmaktan daha rahat. Burada kendi

toplumumuzun içindeyiz. Mesela iki muhtar var bizimle çok ilgileniyor… Alevi değil muhtarlar,

ilgili sıcak insanlar. İkitelli‟de rahatım, nefes aldığımı hissediyorum çünkü buranın Alevi bir

havası var” (Mükail, 30, Adıyaman, muhasebeci ve cem evi çalışanı, İkitelli Cem Evi, 6 Aralık

2012).

 İlgili muhit ise “bilindik/tanıdık” “güvenli” “biz/Alevi” “bize ait/geleneklere uygun”

“sade/abartısız” kelimeleriyle karşılık bulmuştur. Oluşturulan gettolaşmanın onları “sanki

köylerindeymiş gibi hissettirdiğini” ve yabancıları aralarına sokmamaya özen göstererek,

Aleviliklerini devam ettirmeye çalıştıklarını ifade etmişlerdir.

 Aleviler kendilerini İstanbul‟un yabancısı olarak tanımlarken, köye duyulan özlemi de

“burnumda tütüyor” ve “orası başka” gibi ifadelerle açıklamışlardır. Eski gelenekleri,

ilişkileri, törenleri büyük bir saygı ve özlemle aktarmışlardır. Buna göre Aleviler, büyük

grubun kuşatması altında endişe ve yabancılık hissiyatı dâhilinde zihinsel açıdan bir

gettolaşmaya tabi olmuşlardır. Bu endişe dolayısıyla kentte “bir arada olmayı” bir “güvenlik

çemberi” olarak inşa etmişlerdir. O sebeple kent ortamında, merkezden uzak yerleşim

bölgeleriyle bir bütünleşme sağlamış ve tıpkı dışa kapalı bir Alevi köyü özelliği göstererek,

kendilerini özellikle de Sünni kesimden korumaya çalışmışlardır.

 Aleviler her ne kadar kente uyum sağladıklarını söyleseler de, tedirgin halleri

mülakatlarda kullandıkları kelimelerden ve yer yer mesafeli tavırlarından kolaylıkla

seziliyordu. Endişeleri bazen benim varlığıma da yöneliyordu. “Bizi fişliyor musun?” “İsim

mi topluyorsun?” “Devlet peşimize mi düştü?” gibi yarı şaka, yarı ciddi meraklı ama güler

yüzlü bakışlarla benden bir cevap bekledikleri aşikârdı. Benim cevabım hep aynıydı:

205

“Doktora öğrencisiyim unuttunuz mu?” Bu kısa açıklama onları yatıştırmaya yetiyordu.

Aleviler her ne kadar kentte yaşasalar da, kente dair korkuları var. Alevilerin oturdukları

evlere atılan kırmızı boyalı çarpı işareti, onlara göre “tehlike” demek. Bu tehlikenin

kaynağını “radikal dincilere” bağladıkları gibi “siyasi bir malzeme” olarak da görüyorlar. O

sebeple Aleviler için gettolaşma, birbirine tezat iki yapı üzerinden hem güvenlik hem de

yerini belli etme alanı. Birlikte yaşamak, Alevi gibi yaşamaya devam etmek, cem evlerini

ibadet ve kültürel etkinlik mekânı olarak canlı tutmak hem arzuladıkları bir kültürel edinim,

hem de çekindikleri bir durumu teşkil etmektedir. Kendi ifadeleri doğrultusunda birlik olmak,

kentin kozmopolit yapısında görünmez kılınmaktansa, görünmeyi ve dolayısıyla tehdit

unsurlarını üzerine çekmeyi çağrıştırmaktadır. Aşağıdaki anlatılar endişelerini dile

getirmektedir:

Alevi Evlerine Atılan Boyalı Çarpı ĠĢaretleri: “Korkuyoruz!”

“Geçenlerde yine duyduk Alevilerin evlerinin duvarına boyayla çarpı işareti konuluyor. Bu nasıl

bir yıldırmadır. Korkutmak isteniyoruz. Aman ses çıkarmayın diyerek baskı altına alınmak

istiyoruz” (Sümbül, 45, çocuk bakıcısı, Garip Dede Cem Evi, 20 Kasım 2012).

“Bize çok yazık edenler var. Alevi mahallelerini kim işaretliyor? Toplama kampı gibi. Milletin

çoluğu çocuğu var. Kime ne sıkıntımız olmuş? Çok üzücü bir şeydir bu. Ben kendi memleketimde

kendi evimde rahat etmiceksem istenmiyorsam kime dert yanim?” (Meltem, 63, emekli, Garip

Dede Cem Evi, 26 Ocak 2013).

 IX.11.2. MelezleĢme

Çalışmaya dâhil olan Alevilerin büyük bir bölümü, göç etmiş bireylerdir. Bunlar

geleneksel Aleviliği bilen ve köyde bunu deneyimlemiş olan kişilerdir. Benim çalışmamın

amacı her ne kadar kırsal alan-kent değişimini ele almak olmasa da, yer yer bu değişime

odaklanmak, çalışmanın bütünü açısından eksik bir tanım olurdu. O sebeple görüşülen

kişilerin büyük bir çoğunluğunun yetişkinlerden oluşturulması, olası değişim olgusunu

yorumlayabilmelerini sağlamıştır. Elbette bu anlatılar, onların anlattığıyla sınırlı olduğu için

benim gözlemlerime ve yorumlarıma dayanmamaktadır. Buna rağmen aktarılan bilgiler

denetlenerek, olabildiğince doğru tanımlar üzerinden gidilmeye çalışılmıştır. Alevilerin

kentlere göç etmeleri, kentleşme ve modernizasyonla birlikte diğer kültürlerle etkileşime

girmelerini sağlamıştır. Kentleşme öncesi kapalı toplum yapısıyla köyde Alevilerle iç içe olan

ve yabancılarla bir arada bulunmayan Alevilerin, kente yönelişleriyle yaşanan en büyük

değişim toplumsal yapıda olmuştur. Aleviler açısından melezleşme olgusunun baş göstermesi

hem olumsuz hem de olumlu sonuçlara yol açmıştır.

Görüşülen Aleviler için melezleşme kavramının Sünnileşmekle” eş değer tutulduğu

görülmüştür. Melezleşmek yani onların tabiriyle Sünnileşmek “karışmak” “bozulmak”

206

“yoldan çıkmak” “gitmek” fiilleriyle açıklanmaktadır (Bkz. Şekil 7). Bunun bir nevi

düşkünlük olduğu kanısına ulaştırmıştır. Aslında Aleviler için melezleşmek

“güçsüzleşmektir”. Alevilerin yukarıdaki fiillerle endişelerini dile getirmeleri, soylarının

saflığını yitirme korkularına bağlanabilir. Bu yapıyı korumak üzere, yeni neslin

kültürlenmesine ve evlilik kurumunu kapalı toplum özelliği sergileyerek idame ettirmek

istemekteler. Aleviler için Sünnileşmek, Arap kültürünü çağrıştırmaktadır. Alevilerin sık sık

vurgu yaptıkları üzere, etnik açıdan kendilerini Türk olarak tanımlayan bu zümre için

Sünniliğin açılımı, “Türklüğü görmezden” gelmektedir. Gelen ortak anlatılara göre dış evlilik

ve modernleşme/kentleşme dolayısıyla doğabilecek kültürel çatışmada, Aleviliğin alt kültür

olması bakımından onu melezleşmeye karşı savunmasız bıraktığı ve bu sebeple onu dış

etkenlerden koruma gerekliliği vurgulanmıştır. Kültürlenmenin süreklilik arz etmemesi, Alevi

ebeveynlerin maddi yükümlülükler gereği kent telaşına kapılmaları, bir cem evine belli bir

sıklıkla bağlı olmamaları, köyle bağlantılarını koparmaları ve her daim Alevi çevreyle iletişim

kurmamaları özellikle de yeni neslin değişip/dönüşmesini ve melezleşmesini hızlandırmıştır.

Öte yandan bunlardan yoksun olmayan gençlerin de belli bir melezleşmeye tabi oldukları

görülmektedir. Bu gençlerin melezleşmesinde Alevi olma/kalma hallerinin yine de son derece

işlevsel olması dikkat çekmektedir. Bu gençler, modernleşmenin etkilerine rağmen belli bir

Alevi geleneği uygulayıcısı ve aktarıcısı olarak görünmektedirler:

“Bizde bozulana Sünnileşti denir. O artık gitmiştir. Bu acı bir şey ama kişi kendini bilecek atasını,

yolunu son nefesine kadar koruyacak. Bizde bir şöyle bir böyle olmaz. Aleviysen Alevisindir.

Aman biraz da Sünni gibi olim diyenleri gördük. N‟oldu bozuldu içi dışı.” (Özkan, 30, serbest

meslek, İkitelli Cem Evi, 7 Aralık 2012).

“Vay bizden gidene vah. İstanbul‟da bu daha iyi anlaşıldı. Kim sağlam kim değil gördük.

İstanbul‟a karışanlar var, duyuyoruz. Adam camiye gidiyor, bize selam vermiyor. Utanıyor bence.

Yoldan düşeni tekrar çekmek zor.” (Erdoğan, 44, işletmeci, Garip Dede Cem Evi, 14 Mart 2013)

“Cehaletin ortadan kalkması iyidir. Şehir bunu bana öğretti. Ben aynı köydeki gibi yaşım dersen

cahil oluverirsin. Şehre de bakcan uyum sağlıcan. Ben şehirleşmeyi severim. Bizim toplum korkar

bundan. Din elden gitti sanırlar da yok değil. Aydınlandın mı? Evet. Eğitimdi, teknikti var mı?

Evet. Şehir iyidir. Alevi olarak yoldan çıkana burası bahane olmuş aslında. İyi de olmuş.

İçimizdekiler temizlendi derim daha ne diyim!” (Şadiye, 57, ev hanımı, İkitelli Cem Evi, 31 Ocak

2013).

Aleviler, ekonomik kaygılarla kentin hızlı yaşam koşullarına ayak uydurmaya

çalışsalar da, Alevi olmaya/kalmaya büyük önem gösterdikleri görülmektedir. Bu sebeple cem

evlerine ve ritüellere katılım göstererek, geleneklerini koruma gayreti içerisindedirler.

Alevilerin melezleşmeye karşı bazı kültürel önlemler alıp, yeni ideolojiler edindikleri ve

birçoğunun toplumsal uygulamalarda yararlı bulunan Alevi geleneklerini idame ettirmeye

207

çalıştığı ortaya çıkmıştır. Cem evlerine bağlı olan Aleviler için genel bir melezleşme

olgusunun -en azından yakın yıllar içerisinde- çok mümkün olmadığını söyleyebilirim.

ġekil 13: Kent Aleviliğinin “Bozulma” Halleri

Öte taraftan gelen ortak anlatılara göre melezleşme ekonomik, sosyal, politik ve insan

hakları bağlamında olumlu bir değişim olarak algılanmaktadır. Buna göre kapalı toplum

özelliği dış dünyadaki gelişmelere kayıtsız duran bir savunma refleksi içerisinde olduğundan,

merkezdeki gelişmelerden mahrum olmaya işaret edilmektedir. Bu açıdan görüşülen kişilerin

yarıdan fazlası, melezleşmenin kültürel manada bir kayba yol açmasına rağmen, kentte

bulunmayı kültürel bir güce de bağlamaktadırlar.

ġekil 14: Kent Aleviliğinin “Alevi Kalma” Halleri

Sünni ile
evlenmek

Eline beline
diline sahip
olmamak

Alevi bozulmuşluğu

Cem evlerine gitme
sıklığı

Kentte köy veya
hemşerililerle

bağlantıda
olmak

Melezleşmemek
Sünnileşmemek

208

Cem evlerine gitme sıklığı, bir köy alışkanlığı olarak melezleşmeye karşı geliştirilen

yeni bir ideolojidir. Cem evleri, melezleşmeye karşı geliştirilen en önemli kurum ve mekân

olarak karşımıza çıkmaktadır.

 Melezleşme olgusunun açıklamasına bağlı olarak çalışmaya katılan Alevilerin yegâne

sorunları, Aleviliğin melezleşmesinden ziyade onun hem tarihi, hem dini, hem de kültürel

tanım belirsizliğidir. Bu konuda büyük bir boşluğun olduğu ve bu tanımları tüm topluluk için

tekrar gündeme getirip, ortak konularda fikir birliği sağlanamamasının telaşı içerisindeler. Bu

sebeple de melezleşme unsuru Aleviler için halen ve henüz tam olarak geçerli değildir.

Alevilerin bir bölümü halen büyük ekonomik sıkıntı içerisindedir. Aslında köyden kente

göçün en büyük sebebi de, maddi sıkıntılara çözüm arayışıdır. Günü kurtarma telaşında olan

kimi Alevi için cem evleri sadece ibadet etme ve birlikte olma mekânları değildir.

Yiyecek/içecek temin etme ve sıcak bir ortamda bulunma yeridir. Garip Dede Cem Evinde

edindiğim bir izlenim buna örnek olarak verilebilir: Cem töreni öncesi yemekhane bölümünde

lokmalar yeniliyordu. Ben de bir yandan lokmamı yiyor, öbür yandan yanımdaki yedi-sekiz

kadınla evlilik üzerine sohbet ediyordum. Karşı çaprazımda duran Alevi kadın konuşmaksızın

yemeğini yiyor, arada bir etrafa bakınıyor sonra yine tabağına dönüyordu. Birkaç kez onunla

konuşmaya çalışsam da buna yanaşmıyordu. Üzerinden fazla durmadım çünkü mesafeli tavrı

sadece bana yönelik değildi. Diğer kadınlarla da konuşmuyordu. Konuşkan biri olmadığını

düşünürken, üzerine peçetemi kapattığım yemeğime devam edip etmeyeceğimi sordu.

Etmeyecektim. Kadın bu sefer tabağımı alıp alamayacağını sordu. Cem evinde genelde herkes

hizmete katılım gösterip, çalışanlara yardımcı olduğu için tabağımı mutfağa taşımak istediğini

düşündüm. Zahmet etmemesini söyleyip, sohbet bitimi hep birlikte mutfağa

yönelebileceğimizi önerdim. Kadın biraz mahcup, fazla detaylı bir anlatımla buradan arta

kalan yemekleri bahçesinde beslediği kedi ve köpeklere götüreceğini söylüyordu. Yüz ifadesi

öyle gergin, öyle mahcuptu ki bunun hayvanlardan ziyade muhtemelen kendi mutfağında yer

alacak bir başka öğün olabileceği fikri uyandı. Hemen tabağı ona uzatıp, konuyu değiştirdim.

Kadın torbasından çıkardığı tencereye artan lokmayı boşaltırken, diğer kadınlar sokak

hayvanları için mutfaktan yardım isteyebileceğini söylüyorlardı. Kadının ise derdi başkaydı.

 Cem evleri aş evi olarak hizmet vermektedir. O sebeple kalan lokmalar (dağıtılmamış

olanlar) ihtiyaç sahiplerine evlerine götürmek üzere de verilmektedir. Bu kişilerin geri

çevrildiğine şahit olmadığım gibi, cem evi yönetimlerinin bu hususta titiz davrandıklarını

söyleyebilirim. Aynı özen, kesimhanede ihtiyaç sahibi olup et almak için bekleyenlere de

209

gösterilmektedir. Cem evleri ekonomik sıkıntı içerisinde olsalar da, ihtiyaç sahiplerine yardım

etmeye çalışmaktadırlar.

 Cem evleri sadece lokmalarla ihtiyaç sahiplerine yardımcı olmamaktadırlar. Cüzi

miktarlarla, yoksullara parasal yardım da yapılmaktadır. İkitelli Cem Evi‟ne bağlı 73

yaşındaki Çiçek‟le kantinde mülakat halindeyken, kendisinin komşuların ve cem evinin

yardımıyla geçindiği öğrenilmiştir. 2009 yılında Tokat‟tan İstanbul‟a göç etmesi, köyde yarı

aç yarı tok olmasına bağlanmıştır. Çiçek‟in kimsesi kalmamıştı. Eşi de tek çocuğu oğlu da

vefat etmişti. Yakın akrabaları ise kendi dertlerine düşmüşlerdi. Tek yakını, aynı apartmanda

oturduğu hemşehrileri ve cem eviydi. Kendisi için cem evi sıcak bir ortamı, yemeği ve cüzi

miktarda harçlık sağlamaktaydı. Onun için cem evi, dert ortağı ve umut demekti. Bu gibi

anlatılardan anlaşılacağı üzere kimi Alevi için Alevilik için melezleşmeyi başat etmek bir

lükstür. Kiminin yegâne derdi çalışabilecek bir iş, kaynatılabilecek bir kap yemek,

ısınabilecek sıcak bir yuvadır.

IX.11.3. Kentteki Alevilerin ĠletiĢimi: “Aylık 10 TL’ye bakar!”

Cem evine bağlı olan Alevilerin toplulukla iletişim kurmaları, kentleşme dolayısıyla

her zaman kolay olmamaktadır. Bu engeli aşmak üzere son yedi-sekiz yıldır teknolojiden

faydalanmaya başlamışlardır. Alevileri ilgilendiren gelişmeler “toplu mesaj sistemiyle”

üyeliği bulunan Alevilere iletilmektedir. Görüşülen kişilerden alınan yorumlara göre, bu

sistemle birlikte herkes aynı anda tüm etkinliklerden haberdar edildiği için kentlileşmenin

olumsuz yönlerinden biri olan “iletişim sorunu” aşılmaya çalışılmaktadır. Toplu mesaj

sistemine yıllık 10 TL-20 TL karşılığında üye olunabilmektedir. Verilen tutar karşılığında

makbuz kesilmektedir. Bu uygulama dört cem evinde de yürütülmektedir.

 Toplu mesaj sisteminden üyelere gönderilen mesajları çeşitli başlıklar altında

toplamak mümkün. Vefat (cenaze-başsağlığı), düğün, asker uğurlama, milli gün, dini günü,

seminer haberleri:

“Hz. Peygamber Efendimiz‟in sevgili torunu, Şehitlerin Efendisi Hz. Hüseyin‟in, şehadetinin yıl

dönümü münasebetiyle; Alevi İslam Din Hizmetleri Başkanlığı ve Bakırköy Belediyesinin birlikte

düzenlediği “Evrensel Aşure Erkânına” tün canlar davetlidir. Tarih: 18 Aralık 2011 Pazar, saat:

14:00-17:00 arası, yer: Atatürk Spor ve Yaşam Köyü Osmaniye Bakırköy İstanbul, telefon…”

(İkitelli Cem Evi, mesaj gönderim tarihi 12.12.2011).

210

 IX.11.4. ModernleĢme ve Aleviler

 Mülakatlarda görüşülen kişiler 20 yaş ve üstü bir grubu oluşturmaktadır. O sebeple

kimi göçle kente gelmiş ve dolayısıyla köy/kent deneyimi olan kişilerdir. Onların köye dair

anlatıları “özlem” “saygı” “sevgi” “övünme” duyuları bağlamında ortaya çıkmıştır. Bu

anlatıların genel tasvirine göre köy Alevileri kurallara “biat” eden, razılığını alma derdinde

ve sorumluluğunda olan, geleneksel ve dışa kapalı topluluk yapısı dolayısıyla “tek tip” olarak

değerlendirilen bir özellikledir. Özellikle de İstanbul‟a göç etmiş ve köy deneyimi olan belli

bir yaş üzerindekiler için kentte eski geleneklerin tümüyle yaşatılmamasının “acı” verici ve

“kaygılandırıcı” olduğu anlaşılmaktadır. Bu kişiler için kent sadece ibadet etme geleneği

açısından değil, zihinsel ve fiziksel açılardan da olumsuz anlatılmaktadır. Onlar için

kentleşme ve modernleşme, Aleviliğe zarar vererek, geleneklerden “kopmaya” ve

“yabancılaşmaya” sebebiyet vermektedir. Aşağıdaki anlatı buna örnek teşkil etmektedir:

“Aya orası ne burası ne! Fark çok, oh oh çok. Köy dedin mi işte ne bilim içim gider şurdan akar

içim cız eyler (gözleri doluyor). Metropol açık saçık. Köydeki ablam, anam ölmüş benim, analığım

var. Aman ağlarım işte özlüyorum eski tabi buna da şükür de. İşte ablam dedim ya yazın ortasında

öğlen göbeğinde (elleriyle göstererek) bileğe kadar kapalı giyer. Sıcakmış açmaz kollarını. Orası

daha sadedir. Burda süs var, açık saçıklar var. Bizde kol açılmaz. Kıyafet böyle orda. İbadet dersen

burada da orda da aynıyız. Aynı bayramlar, cemler, kurban verilir, ekmek dağıtılır ya. Mutlaka

Kur‟an okunur. Olmadan olmaz. Tabi Arapça okumayız biz. Ben Arapçasını da bilirim çok iyi ama

biz anlayarak Türkçe ibadet ederiz daha çok. Bak mesele orda da burda da yemek yedirmek çok

görülür. Biz de ister bir kişiyi ister bin kişiyi doyur. Hepsi iyidir. Ekmek dağıt yeter. Yemek

yedirmek ön plandadır” (Maviş, 54, cem evi çalışanı, İkitelli Cem Evi, 7 Şubat 2013).

 Ön saha çalışmamda Veli Baba ve Acısu Cem Evleri‟nde karşılaştığım bilgi edinme

sınırlılıkları ve sorunları gibi İkitelli Cem Evi‟nde Görgü Cemine katılamamam buna bir

örnektir. Her ne kadar Garip Dede Cem Evi‟nde ritüellere katılmama müsaade edilse de,

bunun biraz da çalışmanın bütünü (yürütülen “öğrenci” “doktora” çalışmasının belli bir

“bölüm” ve “üniversite” adına yapılması, araştırmacı olarak benim ailevi pozisyonum,

mesleğim) açısından nevi şahsına münhasır bir durum olduğunu belirtmem gerekir. Sırlık ve

kendini yabancıdan sakınma, sadece ritüellerde veya mülakatlarda var olan bir durum değildi.

İkitelli ve Garip Dede Cem Evlerindeki mülakatlardan beni ikilemde bırakacak cevaplar

alınmamıştır. Acısu ve İkitelli Cem Evlerinde ise görüşülen kişiler, beni birçok konuda

ikilemde bırakmıştır. Pirlerinin olup olmadığı, ritüelleri yapıp yapmadıkları, düşkünlüğün

geçerliliği sualleri hem aynı kişiler tarafından farklı (pirimiz var, bizim pirimiz yok vb.)

şekilde cevaplanmıştır, hem de bazı sorulara kaçamak cevaplar alınmıştır.

 Benim bulgularıma göre Aleviliğin modernleşmesi-kentleşmesi “aydınlanmayı”

sağlamıştır. Gelen ortak anlatılara göre İstanbul, köyün “cehaletini” ortadan kaldıran bir

yerdir. Çoğu mülakatta “köyün cehaletle” özleştirilmesine karşın kentin “cehaleti ortadan

211

kaldıran” bir unsur olarak resmedildiği görülmektedir. Aşağıdaki anlatılar kentin ve modern

değerlerin, Aleviliğe olumsuz edinimlerden ziyade fayda sağlamasına yönelik alınan

cevaplara birer örnek teşkil etmektedir:

“Ben buraya geleli 20 yıl olmuş. Köydeyken cahildim, ne oluyor diye bilmezdim. Alevi miyim

değil miyim anlamazdım. Herkes bir şey yapar ben de yapardım işte. İnan olsun Aleviliği

İkitelli‟de anladım. Aleviyim dedim. Hani derler ya aydınladım. Onlar Alevi değilmiş biz Aleviyiz

dedim. Ne bilim işte” (Ayten, 40, ev hanımı, İkitelli Cem Evi, 21 Şubat 2013).

“Köyde cehalet var. Körü körüne Aleviyim sanıyorlar. Öylesine ceme gidenler hiç gitmesin.

İstanbul‟da da cehalet çok ama en azından çevreden görüp geliştirenler var kendini. Şimdi bak

köyde hiç yabancı yok hep Alevi. Gördüğün ettiğin her gün aynı. Ne öğrendin? Hiç” (Şadiye, 57,

ev hanımı, İkitelli Cem Evi, 31 Ocak 2013).

 Aktarılan düşüncelerden de görüldüğü üzere İkitelli ve Garip Dede Cem Evlerine bağlı

Aleviler, kenti birçok açıdan aydınlanmaya yönelik farkındalık yaratma mekânı olarak

benimsemekteler. Kentin bir farkındalık yarattığı ve bir öz eleştiriyle, Alevilerin özellikle de

kente göç ardından, Alevi olduklarını anladıkları belirtilmiştir. Aleviler kentin yabancısı

olarak, diğer topluluklardan farklı olduklarını kent dolayısıyla anlamış görünmekteler. Büyük

bir çoğunluğu bu durumu olumlu ele almaktadır. Aslında tüm bu anlatılar modernleşmeyi

değil, modernleşme aşamasına girildiğinin bir göstergesidir. Benim çalışmamda ortaya çıkan

bulgulara göre Aleviler açısından modernleşme, sosyal konular itibariyle aydınlanma olarak

değerlendirilmiş ve modernleşme olumlu bir şekilde açıklama bulmuş olsa da, dinsel açıdan

modernleşmeye karşı bir savunma geliştirerek bu konuda büyük oranda değişime kapalı

oldukları anlaşılmıştır.

 Mülakatlarda da belirtildiği üzere kent, onlara hep birlikte olma olanağı sağlamış ve

kültürel bir farkındalık yaratmıştır:

“İstanbul var ya Aleviliğe katkı sağladı (gülerek). Köy sakinleri buraya gelince gördüler ki burada

hayat var. İmkân var aslında. Ama camiye alınmadık biz. İşte o zaman akıllarına geldi. Alevi

olduklarını o zaman anladılar. Köyde biz bize bilemedik Alevi olduğumuzu. İstanbul onlara iyi

geldi. İhtiyaçtan camiye alınmadık ya, cem evleri kuruldu. Şehir olmasıydı cem evleri bilinmezdi.

Hani köyde evde yaparız ya toplanmaları, görgüleri” (Rıza, 47, lise, Garip Dede Cem Evi).

“İstanbul‟da şehirde biz dağılmadık ki. Daha iyi oldu. Yine burda binlerce Alevi var. Köyde az

kişiydik. 100 hane 200 hane var yok bazı yerlerde. Burda her sokak Alevi kaynıyor. O köyden

bilmem ne ailesi o köyden bilmem ne ailesi… Hepsi noldu? Bir arada olduk. Hepimiz bak buraya

geliriz” (Nedim, 29, muhasebeci, İkitelli Cem Evi, 9 Mart 2013).

 Modernleşmenin bir uzantısı olan bireyselleşme birçok inanç için olduğu üzere ama

özellikle de Alevilik için kültürel bir kayıp getirecek boyuttadır. Alevilikte ritüellerin ve

topluluk paktlarının “toplulukla” birlikte yerine getirilmesi sebebiyle hemşehrilik ve

akrabalık kültürünü devamı için önemlidir. O sebeple genel tanımı dâhilinde Aleviliğin

modernleşmesi, onun kültürel kaybına yol açabilecek bir boyuttadır.

212

 IX.12. Alevi-Sünni FarklılaĢması: “Kızılbaşı sevmezidu çok dayak yedim!”

 Görüşülen Alevilerin bir bölümü için İstanbul ya ilk göç ettikleri dönemlerde ya da

halen “yabancı bir ülke” gibi tasvir edilmiştir. Bu yabancılıkla sosyalleşme olanaklarından

yoksun olan çoğu yıllarca ikamet ettikleri mahalleden dışarıya çıkmayarak, akraba ve

hemşehrilerden oluşan aynı sosyal çevre içerisinde kalmışlardır. Kiminin “diğerleri” ve

“yabancı” olarak adlandırdıkları Sünnilerle alakalı anlattıkları deneyimler, aynı mekânı

paylaşan yabancıların “gurbet” anlatılarını çağrıştırmaktaydı. Alevilerin aktardıklarını

dinlerken özellikle de 1980‟lerde gurbet ülke Almanya‟ya giden Türk işçilerin hikâyelerini

dinliyor izleniminin bende uyanması, onların İstanbul‟u sanki iç göçün yaşandığı bir durum

gibi değil de dış göçü yaşamışlar gibi bunu ifade etme biçimlerine dayanıyordu. Alevilerin

kendilerini, kentin yabancısı olarak görmeleri, kiminin yaşadığı kötü deneyimlere

dayanmaktaydı. Aşağıdaki anlatıya göre bazı Sünniler, Alevilere son derece sıcak yaklaşırken

bazılarının tavırları psikolojik ve fiziksel şiddet içeriyordu:

“Gel bak nası bi şeymiş şehirde Alevi olmak. Yuvada çalıştım yıllarca, kadrolu belediyede.

Çocuklar vardı. Orda zorluk çektim, çok ezildim, aşağılandım neymiş Kızılbaş diye. Abo pis

Kızılbaş dediler. Sunay isminde Erzincanlı Alevi bi kız dayanamadı bıraktı. Ben bırakmadım. Evet

Kızılbaşım, Aleviyim deyip deyip çıktım. Direndim, kendimi çok savundum. Bizim ailede ayırım

yoktur, Alevisin Sünnisin diye. Şehirde bir baktım ayırım var. Yemekçi bana pis Kızılbaş derdi.

Ama bir kız kardeşi vardı sanki kardeş değiller. Çok iyiydi. Herkese ekmek getirir bana işte benim

ilgilendiğim çocukların ekmeğini vermezdi. Atar atar giderdi. Yerlerden toplardım çocuklar için.

Mualla Hanım vardı çok değerli biriydi. O benle çok ilgilendi. Üzülme hakkını arıcaz derdi. Bir

gün sordum ona niye beni böyle aşağılıyorsun diye. Yıkanmıyormuşuz! Kızılbaşlar pismiş. Adam

felç oldu. İnanır mısın beddua etmiştim. Çok ağlattı beni. Allah‟ım pişman et onu diye çok dua

ettim. Felç oldu. Komple tutuldu adam. Ama ben hastanede ziyaretine gittim. Şöyle bir baktı.

Ağladı. Bana ben bilemedim ben kötülük ettim dedi. Sonra Malatyalı müdürü muavini Kürt‟tü.

Bana çocuklara sahip çıkamıyorsun diye hep bağırdı. Beni döverdi. Kırk çocuk var. İnan bak

hepsiyle ilgilendim kendi yavrum gibi. Günah zaten. Yine dövmüştü artık dayanamadım. Mualla

Hanım yardım etti. İfade tutuldu artık. Ama suçsuz bulundu. Ona da ah ettim, beddua ettim anlasın

beni çektiklerimi. Bir duydum ki balkondan düştü. Belasını buldu. Anlican iyilerle de kötülerle de

karşılaştım, kolaylığını zorluğunu da gördüm” (Şadiye, 57, ev hanımı, İkitelli Cem Evi, 31 Ocak

2012).

“İstanbul‟da bize Aleviyiz diye ikincilik yapıyorlar. Dışlıyorlar. Bizim binada sana diyim 14 hane

var. Dört hane Alevi gerisunun hepsu ötelerden. Apartmanda aman aman bir dışlıyor pir

dışlıyorlar. Günaydın yavrum diyorum. Ağzını açmaya üşenir. Zor cevap verir, ağzında geveler bi

selamı. Hepsi Siirt‟li. Asık suratlı görsen çıkartacak gibi gözlerini bakarlar bize. Kızım çekine

çekine çıkarım eve. Aman dert gelmesin diye” (Çiçek, 73, ev hanımı, İkitelli Cem Evi, 23 Ocak

2013).

 IX.13. Cem Evi Profilleri

 Alan araştırmamı oluşturan cem evleri, birbirlerinden önemli ölçüde farklılaşmışlardır.

Bunun sebebini, cem evlerinin ilgili toplulukların iç yapılanmaları doğrultusunda

konumlanmasına bağlamaktayım. Benim araştırmama göre cem evi, dört farklı mekân

213

algısıyla kurumlaşmıştır. Aşağıda, derinlemesine görüşmelerden ve benim yorumlarımdan

elde edilen sonuçlarla dört cem evi profili (Bkz. Şekil 15) ele alınmıştır:

 Kırsal alan cem evleri, geleneksel yapıları itibariyle dışa kapalıdır ve sermaye

üretmemektedir. Durağandır.

 Merkezden uzak ve tümüyle gettolaşmış bir yapı sergileyen cem evleri mahalle arası

cem evleridir. “Tek” bir gruba yönelik olarak “hemşehrilik” kültürü üzerine yapısını

kurmuştur. Mahalle cem evleri, kırsal alan cem evinin kentteki “yansımasıdır”. Dışa

kapalı ve durağandır. Üretilen ekonomik sermaye, sosyal ve kültürel sermayeler kadar

güçlü değildir. Acısu ve Veli Baba Cem Evleri buna örnektir.

 Kent cem evleri, şehir merkezinde yer alan dışa açık yarı hemşehrilik yarı karma

yapılı topluluk yapısına sahiptir. Gettolaşmıştır. Diğer iki cem evi profiline göre daha

güçlü sermayelere sahiptir. İkitelli Cem Evi buna örnektir.

 Kent-Dergâh cem evleri, şehir merkezinde yer alan dışa açık yarı hemşehrilik yarı

karma yapılı topluluk yapısına sahiptir. Güçlü sermayeler üretmektedir. Dergâh olması

sebebiyle, gettolaşmayı diğer cem evlerine göre daha az uygulamaktadır.

 Çalışmada ortaya çıkan cem evi profilleri bulguları, aşağıda şekil olarak ele alınmıştır:

ġekil 15: Cem Evi Profilleri

Cem Evi

Kırsal alan
geleneksel

cem evi

Dışa kapalı
mahalle
cem evi

Dışa açık
kent

cem evi

Dışa açık kent
dergaâh
cem evi

214

 Bu tanımlar doğrultusunda, karışık gibi görünen cem evi tanımı, dört ana başlığa

indirgenerek var olan cem evi özellikleri belli kıstaslara indirgenmiştir. Her ne kadar kırsal

alan-geleneksel cem evi üzerine benim bir deneyimim olmasa da, görüşülen Alevilerin

anlatısı genel bir tanımın ortaya konmasını sağlamıştır.

 IX.13.1. Cem Evleri: GettolaĢmanın Yansıması

 Çalışmada cem evleri, gettolaşma mekânı olarak ele alınmıştır. Bu durum bana

Bentham‟ın ideal hapishane olarak tasarladığı “panopticonu” ve Foucault‟un açılımıyla

bunun iktidarın gözü olarak her bireyin sistem içerisinde zapt edildiği alanı anımsatmıştır

(Foucault, 2000: 130-131). “Panopticon” her an izleniyormuş hissi yaratarak kişileri

gözlemcinin istediği şekilde davranmaya zorunlu kılmaktadır. Aleviler için geleneksel köy

hayatı, bir anlamda kapalı toplum özelliği sergileyip, iktidarın ve üst grupların olmadığı ama

kontrolün, denetimin, baskının olduğu bir yer anlamı taşımaktadır. Görüşülen Aleviler kırsal

alanda çoğunlukla Alevilerden oluşan köylerde olduklarını belirtseler de, bu birlikteliğin

dikkat çekici bir unsur olduğunu ve bundan dolayı kendilerini hep denetleniliyor, gözleniyor

hissiyatı içinde, baskı altında hissettiklerini belirtmişlerdir. Kente göçle birlikte sistem

içerisinde yine zapt olduklarını düşünerek, gettolaşmayı oluşturdukları ve bu surette

kendilerini güven içerisinde hissettikleri görülmektedir. Bu durum bana 80 döneminin sağ-sol

kutuplaşmasının paralelinde oluşturulan “kurtarılmış bölgeleri” “güvenli hale getirilmiş

muhitleri” anımsatmaktadır. Buradan hareketle gettolaşma aslında, Aleviler için “yabancı

olandan arınma-korunma” manalarına gelmiştir. Kentlerdeki cem evlerinin özellikle de Alevi

nüfusunun yoğun olduğu mahallelerde kurulması, Alevi varlığının “dalgalanan bayrağı” ve

“simgesi” olmuştur. Görüşülen Alevilerden gelen ortak anlatılara göre cem evleri “nefes

alınan” “güvende hissedilen” “bir olunan” ve “evindeymiş hissi yaratan” bir tanımlamaya

sahiptir. Alevilerin büyük bir çoğunluğu için kent “devletin göz hapsinden büyük oranda

kurtulma” yeri ve “denetimin kırsal alandaki gibi baskı oluşturmadığı” bir yerdir. Aşağıdaki

anlatılar görüşülen Alevilerin kenti, baskıdan kurtuldukları yer olarak tasvir etmelerine birer

örnektir:

“Burası kaybolma merkezidir. Ġstanbul Alevilerin devletin hapsinden kurtuldukları yerdir”

“89‟dan bu yana burdayız. İstanbul Türkiye‟nin finans merkezi. Trafik bol, ekonomi bol. Burada

fırsat çok var. Karışık. Herkes burda. Burası kaybolma merkezidir. İstanbul Alevilerin devletin göz

hapsinden kurtuldukları yerdir. Büyük şehrin, devletin kontrolü açısından takip açısından faydası

var. Köyde bizi bulmak kolay. Devlet burada bizi nerede bulup düzenime burun sokacak.

Büyükşehir daha demokratiktir” (Mehmet, 55, emekli öğretmen ve serbest meslek, İkitelli Cem

Evi, 3 Ocak 2013).

215

“Ġstanbul’da baskı var ama köy kadar değil”

“Sana şunu diyim burda devletin baskısı yine var öyle gelip kimse bir şey demez ama biz

hissederiz ama köy gibi değil. Köyde bence sıkıntı daha çoktu. Ama ne var hesap yeri gibi

İstanbul. Millet ilkin niye bunu yapmadın niye şöyle dedin diye hesaba çekiyor. İstanbul‟da

yabancılarla oturursan sorgu merkezi oluverir çıkar. Kimliğimi gizleyecek halim yok. Hiç fren yok

söylerim. Neysek o. Camiye niye gitmion diolar. Cumaları. Gitmiom diom. Bu zoruna mı gidio.

Sen git, sana niye gidion diyom mu? Bu zoruma gidiyor. Sorgu sual var ama yine rahatız” (Rıza,

50, şoför, İkitelli Cem Evi, 7 Şubat 2013)

 Yukarıdaki anlatılarda da görüldüğü üzere Aleviler için İstanbul “görünmezlik zırhı”

yaratarak, devletin ve egemenlerin göz hapsinden ve baskısından kurtuldukları yer olarak

tanımlanmaktadır. Mülakatlarda da aktarıldığı üzere cem evleri bu gizliliği ortadan kaldırsa

da, bu mekânların çoğunluğu Alevilerden oluşan belli muhitlerde varlık göstermesi,

Alevilerin bir açıdan kendilerini güven içerisinde hissetmelerini sağlamaktadır.

 IX.13.2. Cem Evleri Üzerinden GeliĢtirilen Ġdeolojiler

 Kentleşmeyle birlikte Alevilerin cem evleri üzerinden ideolojiler geliştirdikleri ve

bunu özellikle Sünniliği kendisinden ayrıştırarak bir değer yargısı oluşturduğu görülmektedir.

Alevilerin kendilerini “Cumhuriyet‟in bekçileri” “laikliğin garantisi” ve “Müslüman

Türkler” olarak görmeleri, oluşturulan ideolojilere bağlıdır. Alevi olmak, doğumla birlikte

başlayan ideolojiler silsilesidir. Genelde bebeğe konulan uluların ismiyle başlayan ilk ideoloji

biçimlenmesi, çocukluk çağlarında kültürlenmeyle devam etmekte ve erişkin dönemlerde yola

giriş ritüelleri gibi diğer kültürel imgelerle devam etmektedir. Alanda çokça kez aktarıldığı

üzere “Alevi olmak için Alevi değerlere sahip olarak yetişmek” gerekmektedir. Alevi anne

ve/veya babadan doğmak kişiyi özne olarak Alevi yapmamaktadır. Özne olmak, yola giriş

ritüellerden geçmek ve topluluk birlikteliğine aktif bir şekilde katılımla sağlanabilmektedir. O

sebeple Alevi anlayış dinsel-sosyal-kültürel ideolojiler üreten ve bunları bireylere çocukluk

yaşlarından itibaren aktaran bir anlayıştır. Alevi anlayışta, talipler mutlak özne olarak

gördükleri Hz. Ali ve On İki İmam‟ın görevini simgesel olarak üstlenen dedeleri de, bu

anlayışla içselleştirmektedirler. Kentlerde cem evleri dolayısıyla yeniden bir yapılanmaya

giden dedelik kurumunun, bu ideoloji dolayısıyla önemini pekiştirdiği söylenebilir. Aleviler

için ideoloji sadece kendi törelerinin ki değildir. Devletin dayattığı ideolojiler de Alevileri

özne olarak toplumsal yapının içerisine almaktadır. Alevilerin özellikle de Cumhuriyet‟in

kuruluş aşamasında, devlete verdikleri destek onları “Türklük” ideolojisi etrafında

bütünleştirmiştir. Öte yandan Alevi öğretinin de cem evleri üzerinden bir hegemonya

sağlayarak, Alevileri kendi çatısı altında tutmayı başardığı görülmektedir. Araştırmanın bu

aşamasında Alevilerin, iktidarın ideolojilerinden korunmak adına, cem evlerine rızaya dayalı

216

bir hegemonya ile bağlandıkları görülmüştür. Gelen ortak anlatılar doğrultusunda cem evleri

“Sünnileşmemek” için adeta “can simidi” gibi tasvir edilmektedir.

 Görüşülen Alevilerin büyük bir bölümünün, cem evini vücutlarının bir parçası olarak

tanımlamaları mekânla olan yaşamsal bağlarını göstermektedir. Buna göre cem evleri “can

parçası, el kol bacak parmak, kalp” gibi benzetmelerle özleştirilmiştir. Aşağıdaki anlatılar

buna örnektir:

“Buraya gelmezsem kolum bacağım yok gibi olur. Gelmek, sahip çıkmak zorundayım. Herkesin

ibadet yeri var. Bizimki burası” (Erdoğan, 44, işletmeci, Garip Dede Cem Evi, 14 Mart 2013).

“Kopar parmağını derseler koparamazsın. Cem evi de öyle. Alışkanlık var, iman var” (Ahmet, 72,

emekli, Garip Dede Cem Evi, 28 Şubat 2013).

“Alevilik, cem evi benim canımın bir parçası. Çıkart at canını derlerse atar mısın? Niye burdayım?

Burası benim canım” (Özkan, 30, serbest meslek, İkitelli Cem Evi, 7 Aralık 2012).

 Kentlerdeki cem evleri “egemen iktidara rağmen” oluşmuş toplumsal birer yapıdır.

Cem evlerine bağlı Alevilerin, egemen iktidarın vurgularına rağmen buraya devamlılık

göstermeleri, onları sadece egemen söylemin tezadında tutmamaktadır. İktidar alanında yer

alan sermayelerden de uzak tutmaktadır. Alevliler açısından bakıldığında iki farklı alan ya da

iktidar dikkat çekmektedir. İlkine göre alan ya da iktidar alanı, üst grubun yatkınlıklarını ve

sermayelerini kapsayan alandır. Alevilerin bu alanda sermaye geliştirmeleri, Sünnilerin alana

hâkimiyetleri sebebiyle engel teşkil etmektedir. Alevilerin Sünnilerle yaşadıkları yegâne

sorunlar, sosyal sermaye üzerine kurulu olduğu için egemen iktidara bağlı özneler olmayan

Alevilerin, bu alandaki varlıkları olası olmamıştır. Birçok kişinin aktardığı üzere kimi Sünni,

görüştükleri kişilerin Alevi olduğunu anlayınca ticareti kestiklerini belirtmişlerdir. Alandaki

iktidarlar dini kimlik üzerinden Alevileri alan dışında tutarak, onların sosyal ve kültürel

sermayelere erişmelerini de engellemişlerdir.

 Alevilerin büyük bir bölümünün, egemenlerin doksa anlayışını kabul etmeleri onları

alan dışında tutan ve sermayelere erişimlerini engelleyen bir etken olmuştur. Doksa yani

sorgulanmadan kabul edilen yapılar (Dört Halife, ibadet anlayışı vb.) Alevilerce farklı bir

yapılanmaya (Tek Halife, ibadet yerine niyaz) üzerine kurulu olduğu için onların kendi

alanlarını ve iktidarlarını kurmalarını gerektirmiştir. Alevilerin Sünnilerden ayrı bir alan ve

iktidar oluşturmaları, onlarınki gibi güçlü bir sermaye yaratamadığı için Alevilerin birçok

açıdan ikincil olmalarını-kalmalarını tetiklemiştir. Alandan edindiğim izlenimlere göre

egemen iktidarın sermayeleri Aleviler açısından büyük bir mücadele etkeni olmamıştır.

Aleviliğin tasavvufa dayalı yapısı onu, ötekiyle şiddete dayalı mücadeleden uzak tuttuğu için

daha çok kendi alanını oluşturmasına açık bir yapı kurumlaştırmıştır. Bu etkenle birlikte

217

Alevilerin egemenlere göre daha güçsüz sermayeleri geliştirmeleri de buna etken olarak

görülmelidir. Sermayelerin geliştirilmesi Bourdieu‟nün belirttiğine paralel olarak habitus ile

mümkün olmaktadır. Habitus, aktörün elinde bulundurduğu yaşamsal deneyimlerdir. Bunlar

çocukluktan itibaren kazanılan ve kişinin yaşam boyu müracaat ettiği aşinalıklardır. Bu

aşinalıklar bireye kültürel, sosyal, ekonomik, dinsel roller öğreterek, gündelik hayatta

stratejiler belirlemesini sağlamaktadır. Bu kaynaklar, alanlarda iktidar ilişkileri içinde önem

kazandıkları takdirde sermayeye dönüşebilmektedirler (Bourdieu, 1998: 87). Alanda

edindiğim gözlemlere göre Aleviler, çocuklarını “öğrenilmişlik ikincilikle”

kültürlendirmektedirler. Buna göre Alevilerin ellerinde bulundurdukları sermayeler,

egemenlerin mücadele alanında güçlü bir yere ve sermayelere sahip değildir. Bu açıdan

alanda görüşülen Alevilerin “illusio” yani Sünnilerce egemen kılınmış alanda var olma

sebeplerini oluşturmadıkları gözlemlenmiştir. Alevilerin iktidardan fazla bir beklentileri

yoktur. Kendi alanlarına müdahale edilmemesi en büyük arzularıdır. Alevilerin

örgütlenmeleri, egemenlerce “zapt edilmiş” alanlara ve sermayelere erişmek için

kurgulanmamaktadır; onlar, mücadeleye girişmekten imtina etmektedirler. Düzenlenen

mülakatların tümünde bu anlayış gözlemlenmiştir:

 “Biz kimsenin tavuğuna kış demedik. Kimsenin şununda bununda gözümüz gönlümüz yok. Bizi

rahat bıraksınlar billah bu yeter” (Tahsin, 48, inşaatçı, Garip Dede Cem Evi, 29 Aralık 2012).

“Abla hiç tartışmam ben yok sen kötüsün biz değiliz diye. Gerek yok. Yeter ki bize dokunulmasın.

Fazla ileri gidilirse bizim de sessiz kalacağımızı sanmam” (Can, 25, çalışmıyor, Garip Dede Cem

Evi, 10 Ocak 2013).

 IX.13.3. Cem Evleri Üzerinden GeliĢtirilen Ġktidar Alanı

 Kente göçle birlikte “kendini ifade etme” ve “gelenekleri yaşatma ihtiyacıyla” ortaya

çıkan yeni yapılar, benim ifademle “kent tipi cem evlerini” doğurmuştur. Daha önce de

belirttiğim üzere Türkiye‟de kentlerdeki ilk cem evleri Soğuk Savaşın sona ermesiyle dünya

genelinde görülen özgürlük taleplerinin paralelinde, Turgut Özal‟ın Cumhurbaşkanı olduğu

dönemlere rastlamaktadır. 90‟larla birlikte kurulan cem evleri, Alevilerin yoğunlukta olduğu

belli muhitlerde sınırlarını çizerek, gettolaşmaya örnek teşkil etmişlerdir. Alevilerin,

örgütlenerek kentte “yarattıkları” bu yapılar, modernleşmenin bir icadı olarak da

değerlendirilebilmektedir. Görüşmelerden ve gözlemlerimden elde ettiğim yoruma göre, cem

evleri birçok işlevi yerine getirmektedir. En önemli özelliğinin “kimlik oluşturma” işlevi

olduğunu söyleyebilirim. Garip Dede ve İkitelli Cem Evlerine her gittiğimde içeriye girmeden

evvel birkaç dakika onu uzaktan dört farklı bakış açısıyla izlemeye çalışmışımdır:

218

 İlki yoldan geçen bir Sünni‟nin bakış açısıyla olmuştur. Bir Sünni için burası

farklılaşmaya-gettolaşmaya paralel olarak alt grubun “iktidar mekânı” olarak bende

bir izlenim bırakmıştır.

 İkincisi bir yabancı olarak burası bende azınlık grubun sığındıkları ve egemenlere

rağmen bir yapı içerisinde, “iktidar mekânlarını” idame yeri olarak canlanmıştır.

 Üçüncüsü bir Alevi gözüyle burası bende sermayelerin korunduğu bir “iktidar

mekânını” çağrıştırmıştır.

 Sonuncu bakış açısına göre ise bir araştırmacı olarak burası bende buraya bağlı

olanlara kimlik sağlayan ve bunun devamlılığını yoğun kültürel paylaşımlarla

oluşturan bir “iktidar mekânı” olarak değerlendirme bulmuştur.

Sahadayken küçük çocukların ellerinde oyuncaklarıyla avluda oynadıktan sonra lokma

duaları gibi ritüellere katılmaları hatta ilkokul çağlarındakilerin gerek semahlarda gerek

hizmetlerde yer almaları, iktidar mekânları üzerinden kültürlenmeyi en açık şekilde gösteren

edinimlerdi. Dedelerin, törenlerin büyük bir bölümünü, ders gibi işlemeleri yine yol hakkında

bilinmesi gerekenleri kültürel açıdan Alevilere aktarmanın bir yoluydu. O sebeple iktidar

mekânı olarak cem evlerinin, kimlik oluşturma işlevleri bulunmaktadır. Öte yandan cem

evleri, sosyal sermaye üreten mekânlar olarak dinsel işlevlerle, musahiplik ve lokma gibi

sosyal dayanışmaya dayalı kültürel ve dini etkinliklerle sermayeler geliştirmektedir.

 Hegemonya kavramını Gramsci ile ele almak, Sünni-Alevi farklılaşmasını ve bunun

nedenlerini de kapsamaktadır. Gramsci (1986: 101, 174, 181) için hegemonya devlet-büyük

çoğunluk arasında kurulan ilişkiler bütünüdür. Hegemonya dolayısıyla kurulan “toplumsal

sözleşme” kültürün belli bir sistem içerisinde olmalarını tabi kılar. Bu gayeyle çatışmaların,

anlaşmazlıkların, büyük mücadelelerin önüne geçilmeye çalışılır. Hegemonya devletin

meşrutiyetini sağlayan, devlet aygıtlarının toplumsal tabanıyla birlikte oluşturdukları

ekonomik tabanlı bir düzendir. Gramsci, devletin temel özelliklerinden birini halk yığınlarını

egemenlerin siyasal ve kültürel çıkarları gözetilerek özel kurumlar (siyasi partiler, sendikalar,

eğitim kurumları, basın, dini kurumlar) aracılığıyla bir düzende tutmak olduğunu söyler.

Gramsci egemen sınıfın özel kurumlar aracılığıyla kurduğu hegemonyayı tüm toplumun

kapsamadığını yalnızca kendisine taban oluşturan sınıfların hegemonik özellikte olduğunu

söyler. Bu tabanların rıza yoluyla yani hegemonya ile iktidar alanına bağlı olduklarını belirtir.

Türkiye‟de büyük toplumu oluşturan Sünniler rıza yoluyla hegemonik işlev gören bir gruptur.

219

 Şekil 16‟da, rıza yoluyla hegemonyaya tabi olmayan Alevilerin, alan içerisindeki

egemen iktidardan bağımsız cem evleri ve benzeri örgütlenmelerle kendi yapıları içerisindeki

sermayeleri oluşturdukları anlatılmaktadır:

 Alevilerin Ġktidar Alanı:
 Cem Evleri Üzerinden Geliştirilen Sermayeler

ġekil 16: Alandaki Sermaye Dağılımı

 Şekilde de görüldüğü üzere alan içerisinde egemen iktidar, üç sermaye türüne sahip

olmakla birlikte, gücü tekelinde tutandır. Bu iktidar, ağırlıklı olarak Sünnilerce zapt edilmiştir.

Alanın bir kısmında, iktidar mekânı olarak cem evleri üzerinden geliştirilen sermayeler

Alevilerce oluşturulmuş durumdadır. Bu iktidar biçimi, Sünnilerinki kadar güçlü olmasa da,

belli bir yapıya sahiptir.

 Görüşülen Aleviler, egemen iktidarın alandaki sermayelere ulaşma mücadelesi

içerisinde değillerdir. Onların isteği, oluşturdukları kendi iktidar mekânlarının özellikle de

ekonomik bir kalkınmaya erişmesidir. Bunun için devletle diyalog kurma isteğindedirler.

İktidar mekânı olarak cem evleri, belli bir ekonomik sermaye üretmektedir. Daha önce de

belirtildiği üzere bu sermayeler kısıtlı bir bütçeye dayanarak, cem evlerine aylık ortalama 10

bin TL‟nin girmesini sağlamaktadır. Cem evleri büyük oranda, Alevilerin buraya yaptıkları

bağışlarla idame ettirilmektedir. Bu bağışlara net bir rakam vermek doğru olmayabilir. Yıllık

ortalama 40-500 TL arasında değişen bağışların yapılma zorunluluğu olmadığı görülmüştür.

Sünnierce Zapt EdilmiĢ Egemen Grupların

Ġktidar Alanı:

Alanda sermayeler egemen gruplarca zapt edilmiş

 Sosyal
Sermaye
(Sünni)

Kültürel
Sermaye
(Sünni)

Ekonomik
Sermaye
(Sünni)

Ekonomik
Sermaye
(Alevi)

Kültürel
Sermaye
(Alevi)

Sosyal
Sermaye
(Alevi)

220

 Cem evleri kendi içerisinde sermaye de sağlamaktadır. Kurban satışlarından ve

kurumda yapılan kurban kesim işlemlerinden, kurban sahibinin derisini cem evine

bağışlaması durumunda bunun satışından elde edilen tutar, buna önemli bir katkı

sağlamaktadır. Buna göre kesim işlemlerinden her hangi bir ücret talep edilmemekle birlikte

hayvanlar ağırlığına göre 500 TL-900 TL arasında satılmaktadır. Fiyatlar civardaki kurban

satış yerlerine göre 50 TL-100 TL daha uygundur. Deriler ise 10 TL civarında satılmaktadır.

Buna hayvanın bağırsakları da ilave edilirse, yaklaşık olarak 15 TL elde edilmektedir.

 Cem evlerine bağlı olan Alevilerden yıllık üyelik aidatı da alınmaktadır. Bu tutar,

kişinin ekonomik durumuna göre değişebilmektedir. Ortalama olarak Alevilerin 40 TL-60 TL

civarında, kiminin daha büyük meblağlarda bunu karşıladıkları görülmüştür.

 Cem evleri kurs merkezi olarak da işlevsellik kazandığı için açılan kurslardan cüzi bir

miktar kazanç elde edilmektedir. Ortalama olarak her ay 60 TL veren kursiyerlerin kurs

süreleri 3-4 ay sürmektedir.

 Cem evlerinde satışa sunulan kitaplar da belli bir sermaye sağlamaktadır. 10 TL-40 TL

arasında değişen kitapların bir bölümü bağış adı altında buraya verildiği için bunun dönen

sermayeye katkı sağladığı görülmüştür. Toplu mesaj sistemi için talep edilen 10 TL-2O TL

aslında kendi masrafını sağladığı için ekonomik bir getiriden çok cem evine kültürel bir

sermaye sağlamaktadır.

 Çalışma alanımı oluşturan cem evleri, kira ödememektedir. Binalar, topluluklara

bağışlanmıştır. Cem evi giderleri elektrik-su-doğal gazdan oluşmaktadır. Lokmaların büyük

bir çoğunluğu, lokma sahibi Alevilerce temin edildiği için cem evi personel giderlerini

karşılamakla yükümlüdür. İkitelli ve Garip Dede Cem Evlerinin her birinde on personel

çalışmaktadır. Asgari ücretin biraz üstündeki maaşlar, elde edilen gelirlerle karşılanmaktadır.

Veli Baba Cem Evinde ise sadece bir kişi maaş almaktadır. Buranın geliri daha düşük ve

sermayeleri daha kısıtlı olduğu için personel ihtiyacı bulunmamaktadır. Acısu Cem Evin de

ise maaşlı çalışan yoktur. Bu cem evinin kısıtlı sermayeleri dolayısıyla buna ihtiyaç

duymadığı anlaşılmaktadır.

 Cem evlerinin yegâne özelliği, kültürel ve sosyal sermayeler üretmeleridir.

Kurumlarda yapılan kurs tabanlı eğitimler ve dini törenler bunlara olanak sağlamaktadır.

Kültürel sermaye açısından onlar cem evleri üzerinden, kurslar aracılığıyla bir alan

yaratılmıştı. Eğitim konusunda aktardıkları gibi yeni müfredata ilave edilen Alevilikle alakalı

konuların yüzeysel olduğu ve bu konuların kapsamının çoğaltılarak bunları ancak Alevi

dedelerin anlatması gerektiği belirtilmiştir. Kendilerinin tabiriyle Sünni gelenekten gelen çoğu

din adamlarının Aleviliği nesnel bir üslupla değerlendiremeyecekleri görüşündedirler. Tüm bu

221

anlatılar doğrultusunda Alevilerin kendilerini alan içerisinde görmedikleri/alınmadıkları ve

sermayeleri egemenleri tekelinde görüp kısa dönemsel mücadelelerde bulundukları

görülmüştür.

 Alevi örgütlenmeleri iktidar biçimi olarak kendi sınıfsal düzleminde sermayeler

üretmektedir. Benim çalışmamda hem iktidar hem alan olarak ele alınan cem evleri, kendisine

bağlı olan Alevilere illusio alanı yaratarak “bir olmayı pir olmayı” aşılamaya çalışmaktadır.

Cem evleri üzerinden geliştirilen sermayeler, egemen grupların sermayeleri kadar güçlü bir

ekonomik tabana dayanmasa da, sosyal ve kültürel edinimlerin varlığıyla bir iktidar alanının

varlığından söz edilebilmektedir. Çalışmanın yürütüldüğü alan olan cem evleri, kentleşmeyle

beraber kente dağılan veya modernleşme dolayısıyla kültürel-dini-sosyal-ekonomik etkenleri

yaşatmak isteyen Aleviler için bir mekân oluşturmaktadır. Bu sebeple kurumsal açıdan cem

evleri, kente göçle birlikte “ihtiyaç” doğrultusunda oluşturulan mekânlardır.

 Benim çalışmamda da görüldüğü üzere cem evleri aidiyet ve kültürel sınır belirleme

anlamlarıyla şekillenmektedir. Görüşülen Alevilerden gelen anlatılara göre cem evi “ev”

“birinci ev” “ikinci ev” tanımlamalarıyla “uğrak bilinen bir mekândan” çok “yaşanılan

mekân” olarak tasvir edilmektedir. Cem evlerinin yoğun duygusal bağlarla çevrilerek

“Cumhuriyet‟in yaşatıldığı” “geleneklerin solunduğu” “kimliğin geçerliliğini yeniden

doğruladığı” yer olarak karşılık bulmuştur:

“Aynı kaynaktan beslenen iki nurdur cem evi ve Alevilik. Et ve tırnak var ya onun gibi. Köyde

olsak her yer cem evi olur ama burda biz asla cem evinden vazgeçmeyiz” (Maviş, 54, cem evi

çalışanı, İkitelli Cem Evi, 7 Şubat 2013).

“Cem evimizin yatıp kalktığımız evimizden hiç farkı yok. Benim etim kanım soluğum kızım.

Rahatlama yeridir burası. Rıza aldıkça dünya yükümüz burada azalır” (Bektaş, 70, emekli, Garip

Dede Cem Evi, 10 Ocak 2013).

“Cem evi köyde şart değildi zaten yoktu. Evlerimiz mekânlarımızdı. Ama kentte bazen cem

evimize 5000-6000 kişi geliyor. Hangi eve sığdırılır bu insanlar, nerde karşılanır? O yüzden şart.

Mesela bir cenazen var. Nerden kalkacak? Cami mi? Biz gitsek bile ordakiler rahatsız olur. Ev

önümü? Hangi mahallede mahalle baskısı yok ki?” (Celal, 39, zâkir-Alevi dedesi-esnaf, Garip

Dede Cem Evi, 1 Ocak 2013).

 Görüşülen kişiler için cem evi Alevilik için “gerekli” hatta “olmazsa olmaz” olarak

belirlense de, görüşülen kişilerden bazıları bu görüşe ilaveten Aleviliğin mekân üzerinden

ilerlemediğini ve dolayısıyla cem evi olmaksızın Aleviliğin yine mümkün olacağını

belirtmişlerdir. Aleviliğin mekânsız da var olabileceğini düşünenlerin yüksek tahsil görmüş

veya Alevi öğretinin bilgi derinliğine sahip kişiler olduğunu belirtmeliyim. Evvelce de

değindiğim üzere diğer Aleviler için cem evi olmadan Alevilik söz konusu değildir:

222

“Bizler mekâna sıkışmış değiliz. İlla bir mekâna da ihtiyacımız yok. Alevilik içte başlar içte biter.

Bu duvarlar görüntüdür. Cem evlerimiz olmasaydı biz yine birlikte toplanacağımız bir çözüm

bulurduk. Büyük bir dükkânda bir arada olurduk belki. Yani bizim için yoldan dönmenin karşılığı

cem evinin kaldırılması değildir” (Turgut, 40, öğretmen, Garip Dede Cem Evi, 27 Aralık 2012).

“Bunun maddesi mi olu? Alevilik gerçek Türklüktür. Alevilik yoksa Türklük de yoktur. Türklüğün

hem geleneği hem inancı nerede uygulanıyor Alevilerin gönlünde. Cem evi şart değil bize. Burası

ne? Beton yığını. Cem evleri üzerinden politika yapanlar bunu da anlamıyor. Mekânda değil ki

keramet. Keramet gönülde. Ona da ancak doğuştan erişilir. Yani işin özü şu: Cem evleri olmasa

bile Alevilik ayakta durur” (Cengiz, 50-55, akademisyen, İkitelli Cem Evi, 21 Şubat 2013).

 Alan çalışması yapılan cem evlerinin iktidar mekânını oluşturması ve kendisine bir

alan yaratarak burada sermayeler üretmesi, kentleşmenin dayattığı bir ihtiyaç olmuştur. Cem

evleri üzerinden geliştirilen habitus, görüşülen Alevilerin hareket alanını ve algısını

belirlemiştir. Buna göre çalışmada yer alan cem evine bağlı olan Aleviler, burada geliştirilen

sermayelere katılım ve katkı sağlayarak habitusu şekillendirme görevini üstlenmiştir.

Katılımlı gözlemde bulunulan cem evlerine bağlı Aleviler pasif değil, aktif katılımlı özneler

halindedir.

223

X. SONUÇ ve TARTIġMA

 Çalışmanın bu bölümünde, elde edilen bulguların başka çalışmalarla tartışması ele

alınmaktadır. Bu gayeyle konular, tek tek ele alınmıştır.

 Yabancısı olduğum bir topluluğu bir iktidar mekânı üzerinden çalışmak, benim için

içeriden gelenin daha önce doğal yollarla-kültürlenmeyle, bilinçli-bilinçsiz öğrenilmişi yani

keşfedilmişi, keşfetmek manasına geliyordu. Çalışmanın ilerleme kaydetmesiyle, zaman

zaman roller değişmiş ve benim öğrendiklerim, onların ki gibi doğal ya da derin olmasa da,

üçüncü bir göz olarak Geertz‟in (1973: 15-27) yoğun betimleme olarak tasvir ettiği aşamayı

amaçlamıştır. Buna ilaveten, çalışmanın hiçbir iktidar biçiminin etkisi altında kalmaması için

Bourdieu‟nün vurguladığı “bilimsel yaklaşımından kopmamaya” (Bourdieu, 1998: 2;

Bourdieu ve Wacquant, 2003: 43, 156) özen gösterilmiştir.

 Araştırılan grubun yabancısı ve dışarıdan geleni olarak, aralarına kabulümün zorluk

veya kolaylık derecesini bir sınıflandırmaya tabi tutamam. Bana göre kolay/zor gelen alana

kabul aşamaları, kimine göre farklı bir değerlendirmeye sahip olabilmektedir. Bu doğrultuda

alana çıkmadan önce yapılan literatür çalışmaları aslında bana, beni nasıl bir alanın

beklediğini ortaya koyuyordu. Yörükan, özellikle geleneksel yapıdaki Aleviliğin kendini

yabancıdan sakındığını ve sır geleneği dolayısıyla, özellikle de ritüellerin gizli yapıldığını

belirtiyordu (Yörükan, 2002: 229). Bu anlatıdan yaptığım çıkarsamaya göre, kentteki

Alevilerin önemli bir çoğunluğu, kendilerini yabancıdan eskisi gibi sakınmıyor ve ritüelleri

sırlık yapısıyla dışarıya kapatmıyordu. Bu bilgiye paralel olarak alan çalışmalarımın önemli

bir bölümünde olumlu karşılansam da, bazı engellerle de karşılaştım. Ön alan çalışmalarıma

olumlu cevap verenlerin, araştırma yöntemini derinlemesine görüşme ve mülakatlara

çevirmemle, Kızılbaş-Sıraç Alevileri ileri gelenlerince reddedildim. Belirtildiği üzere

topluluk, derinlemesine bir araştırmaya ve uzun süreli katılımlı gözleme açık değildi. Garip

Dede ve İkitelli Cem Evleri ise, bu tür bir araştırmadan duydukları memnuniyeti

belirtiyorlardı. Bu ikilem Yörükan‟ın, kendini yabancıdan sakınma ve sırlık algısının her

Alevi toplulukta farklı biçimlendiğini belirtmesiyle örtüşmekteydi (Yörükan, 2002: 229-230).

Sırlık mekanizmasını kentleşmeye rağmen devam ettirenlerin ördükleri duvarı aşmak -en

azından bir yabancı olarak- mümkün görünmüyordu.

Garip Dede ve İkitelli Cem Evleri, iktidar mekânları olarak gelişmiş bir örgütlenme

biçimine sahiplerdir. Mekân üzerinden üretilen ekonomik-sosyal-kültürel sermayeler, onlara

belli bir güç sağlamaktadır. Bu güç onlara, örgütlenme alanı yaratmakta ve kentte bir alana

tabi tutmaktadır. Bu sebeple onlar, kentteki örgütlenmelerin çoğalmasıyla gizliliği, bir

savunma aracı olarak devam ettirmemişlerdir. Benim bu bulgum, Subaşı‟nın kentlerde Alevi

224

örgütlenmelerinin artmasıyla gizliliğin kalktığı ve Alevilerin görünürlüklerini daha cesur

taleplerle ortaya koydukları (Subaşı, 2010: 173) tespitiyle örtüşmektedir. Bu doğrultuda kent

tipi cem evlerinin, Alevi görünmezliklerine görünürlük sağladığı ortaya çıkmaktadır.

Çalışmada Garip Dede ve İkitelli Cem Evleri, kent tipi mekânlar; Acısu ve Veli Baba ise dışa

kapalı mahalle cem evleri olarak sınıflandırılmıştır.

 Oluşturulmaya çalışılan etnografik çalışmada, her ne kadar alandaki katılımlı

gözlemlerim araştırmacı olarak benim bakış açım doğrultusunda biçim alsa da, çalışılan

Alevilerin beni algılama biçimleri ve kabulleri sosyal kimliklerim üzerinden biçimlenmiştir.

Bellér-Hann ve Hann‟ın belirttikleri gibi alandaki yabancıyla kurulan yakınlık, onların

araştırmacıyı kabul etmelerini sağlamakta ve bu doğrultuda kendileriyle ortak bir noktayı

yakalama gayretleriyle bütünleşebilmektedir (Bellér-Hann ve Hann, 2003: 50). Benim

çalışmam bu tespitle örtüşmektedir. Çalışılan Alevilerin benimle kurdukları ortak noktalar

“evli, hamile, anne, Türk, Müslüman, Aleviliği araştıran, Alevi tanıdıkların referansıyla

gelen, Nevşehirli, Hacı Bektaş Veli Türbesine giden” olmamla oluşturulmuştur. Bu

benzer/ortak noktalar, beni de içerisine alan “biz” alanını yaratmıştır. Bunlar, benim

yabancılığımı, onların nazarında tümüyle kaldıran bir durum olmasa da, bunu hafifleten ve

birbirimize yakınlaştıran özellikler olmuştur. “Siz” ve “biz” alanları daha çok araştırmacı

kimliğimle ve Alevi olmamamla oluşturulsa da, bunlar araştırmayı yürütemeyecek kadar

büyük bir engel yaratmamıştır. Özellikle de hamile olmam ve ardından alana zaman zaman

çocuğumla katılmam, Bellér-Hann ve Hann‟ın (2003: 49) ve Delaney‟in (2012: 15)

çocuklarıyla alanda bulunmaları ve bunun araştırılan grup üzerinde olumlu etki bırakmasıyla

örtüşmektedir. Hamileliğim ve oğlumun varlığı, alana kabulüm kadar kalıcılığımı sağlamakta

önemli etkiler sağlamışlardır. Bu etkiler, Bozkurt‟un Alevilikte kadına verilen değer ve

kutsallıkla paralellik göstermektedir (Bozkurt, 1990: 109). O sebeple kadın kimliğim

üzerinden de gelişen unsurlar bütünü olmasaydı, çalışmanın belki de daha farklı bir aşamaya

tabi olunacağını düşünmekteyim. Topluluğun yapısına binaen erkek bir araştırmacı olsaydım,

belki de alana kabulüm ve kalıcılığım zorlaşabilirdi.

 Çalışmanın başında kendi doğal yapısında geleneksel Aleviliği araştırmanın, kent

Aleviliğini ele almaktan daha mümkün göründüğünün farkındaydım. Bu hususta cem evlerini

saha araştırması olarak seçmek, çalışmanın belki de en doğru yaklaşımıydı. Beni cem evleri

üzerinden kent ortamındaki Aleviliği araştırmaya iten sebep, modernleşmeyle baş edebilmek

ve ona uyum sağlamak için bireylerin kurum bilincine ulaşıp, ona başvurmaları üzerine

edindiğim bilgiydi. Bu hususta Giddens‟in modernleşmeyle birlikte bireyin önemini yitirdiği

ve kurumların değer kazandığı (Giddens, 1998: 14) tespiti, benim araştırmamın çıkış noktasını

225

şekillendirmiş önemli bir husustu. Modernleşme, geleneksel Aleviliğin kente göçüyle birlikte

ona yeni bir kimlik kazandırmıştı: Kent tipi cem evleri ve kentte cem evine devam eden Alevi

kimliği. Bu tespit doğrultusunda, Alevilerin kent kültürü bağlamında cem evlerini üst kimlik

edindiklerini belirtebilirim. Cem evleri, kendilerini ifade etme aracı olarak şekillenmiştir.

 Althusser bireylerin dünya görüşlerinin ideolojiler tarafından belirlendiğini ve

varoluşun ideolojilerle mümkün kılındığını belirtmektedir. O sebeple Althusser‟in (2003: 89,

111) de belirttiği gibi, dinsel ideolojiler küçük yaşlardan başlayarak çocuğu özne olarak

kurmaya ve kendine bağlı kılmaya başlamaktadır. Göregenli‟nin (2005: 15) belirttiği gibi cem

evleri, buraya bağlı olanlara kimlik sağlayan ve bunun devamlılığını yoğun kültürel

paylaşımlarla oluşturan bir “iktidar mekânı” yaratmıştır. O sebeple Yıldırım‟ın (2012: 157-

176) cem evlerini, dini ve sosyal fonksiyonlar üreten, hukuki işleve sahip, eğitim alanı yaratan

ve kimlik oluşturan bir yer olarak tanımlaması, benim çalışmamla bütünüyle örtüşmektedir.

Yıldırım‟ın çizdiği cem evi profiline ilaveten benim çalışmam, bu iktidar mekânlarının

ekonomik sermaye ürettiğini de ortaya koymaktadır. Ekonomik sermayenin katılımıyla, cem

evlerinin Bourdieu‟nün tanımını getirdiği habitusu oluşturduğu görülmektedir (Bourdieu,

1998: 6-8, 34, 87; Bourdieu ve Wacquant, 2003: 101). Buna göre cem evleri, Kolukırık‟ın

(2010: 92) belirttiği üzere, kimlik oluşturma işlevine sahiptir. Cem evlerinin kimlik oluşturma

yetisiyle, kültürlenmeye önemli bir katkı sağladığı ve topluluk denetimlerinin buradan alınan

güçle sağlandığı anlaşılmaktadır. Burası, Bourdieu‟nün (1998: 25) tanımını yaptığı iktidar

mekânına denk gelmektedir. Bourdieu‟nün iktidar mekânı üzerinden cem evlerini ele almak

gerekirse, burası kimlik mekânları olarak habitus işlevi görmektedir. Bu doğrultuda cem

evleri, aidiyet belirleme alanlarına karşılık gelmektedir.

 Literatür çalışmalarında ele alındığı üzere Subaşı, göçle birlikte Alevilerin modern

topluma katılım taleplerinin “yeni” sorunlara yol açtığını vurgular. Ona göre modernleşmenin

kültür ekseni, tüm yerellikleri homojenleştirme stratejisiyle eritme potasına almış ve

ekonomik öncelikler, kırsaldan kentlere göç eden Alevileri parçalanma duygusu içinde

sarsmaya başlamıştır (Subaşı, 2010: 240). Subaşı burada, Alevilerin geneli için bir tespitte

bulunmaktadır. Benim çalışmamda yer alan Alevilerin büyük bir bölümü iç göç, kentleşme ve

modernleşmeyi geleneklerine bağlı olmaları sebebiyle farklı bir biçimde yaşamaktadırlar.

Çalışmadaki Aleviler cem evlerini dini ve sosyal mekân olarak benimseyip, buraya bağlı bir

yapı sergilemeleri sebebiyle bireysel hareket eden Alevilerden farklılaşmaktadırlar. Aleviliğin

“genel” ve “nicel” yorumlarla ele alınması, sergilediği çoklu toplumsal yapısı gereği eksik

anlatımlara yol açmaktadır. Bu sebeple hangi Aleviliğin, nerede, nasıl, ne zaman ve niçin

alındığı, çalışma bulgularını etkileyebilecek hassas bir konumlamadadır.

226

 Göç, kentleşme ve modernleşme bir değişimi beraberinde getirdiği için Göle‟nin

belirttiği gibi melezleşme, geleneksel yapıdaki topluluklarca genelde olumsuz bir süreç olarak

tanımlanmaktadır (Göle, 1998: 17). Araştırma dolayısıyla görüşülen kişiler açısından bu

unsurlar, kültürel bir kayıp ve endişe uyandıran bir değişimden çok “Alevi uyanışını”

hızlandıran ve onu tetikleyen bir “gelişme” olarak kabul edilmektedir. Benim çalışma

bulgularıma göre Aleviler, hem cem evlerine devamlılıkları, hem hemşehrilik kültürünü

kentte kurmaları, hem de kapalı toplum özelliklerini büyük oranda kentte de korumuş ve bu

süreci gelenekleri açısından bir kayıptan ziyade bir kazanım olarak geçirdikleri anlaşılmıştır.

Bu sebeple Akşit‟in (1998: 213) cem evlerini Aleviliğin kentteki mücadele alanı olarak ele

alması ve cem evlerinin Alevi geleneği sürdürülebilir kılması benim çalışmamla

örtüşmektedir.

Alevilerin, özellikle 1980‟lerle göçle birlikte kentte yeniden buluşmaları, geleneklerini

idame ettirebilmek için cem evi ya da benzeri bir örgütlenmeyi zorunlu kılmıştır. Bu zorunlu

gereklilik, Subaşı‟nın da vurguladığı üzere asimilasyon endişesi ve entegrasyon yapılanmaları

dolayısıyla onları yeni bir içe kapanışla kent örgütlenmelerine yönlendirmiştir (Subaşı, 2010:

96-103). Subaşı‟nın kent örgütlenmelerini “asimilasyon tehdidi” ve “içe kapanış” olarak ele

alması, benim çalışmamda cem evlerine karşılık gelmektedir. Çalışmadaki Aleviler

asimilasyona karşı cem evlerinde dışa kapalı/yarı dışa kapalı bir gruplaşma gerçekleştirerek,

öbür açıdan da içe kapanışa yönelmişlerdir.

 Aleviler, kenti aydınlanma merkezi olarak algılasalar da, cem evleri ve oturulan muhit-

mahalle-apartman açısından gettolaşmayı oluşturdukları görülmektedir. Bu açıdan Subaşı‟nın

(2010: 245) Alevilerin kentte gettolaşmayı oluşturdukları tanımlaması, benim araştırmamın

bulgularıyla benzerlik taşımaktadır. Bu doğrultuda, Şahin‟in (2002: 130) Alevilerin kentte

gecekondu kültürü üzerine akrabalık, hemşehrilik, komşuluk ilişkilerini yapılandırdıklarını ve

bu surette kendilerini daha güvende hissettiklerini belirtmeleri, benim araştırmamda karşılık

bulmaktadır. Görüşülen Aleviler, aynı muhitte hatta kooperatif usulü yaptıkları

akraba/hemşehri apartmanlarda birlikte yaşamaktadırlar.

 Araştırma başında da belirttiğim üzere, kentteki Alevileri mekân üzerinden çalışma

seçimim belli muhitlerde kurulan Alevi gettolaşmasının, dini-sosyal-kültürel ve politik bir

yapı olarak tasvir edilen cem evlerinde gruplaşmalarıdır. Bu sebeple cem evleri ve benzeri

kurumlar sadece kültür evi veya ibadethane değil, gettolaşmanın işlevsellik kazandığı

mekânlar olarak algılanabilir. Benim araştırmamda cem evleri gettolaşmanın mekânı olarak

ele alınsa da, Küçük (2002: 184-199) ve Şahin (2002: 134) bu kuruma diğer Alevi

örgütlenmelerini de katmaktadır. Dernekler, vakıflar, Alevi entelektüeller, dini günler ve

227

festivaller gettolaşmaya örnek olarak verilmektedir. Sosyolojik tanıma dayanan bu örnekler

benim antropolojik çalışma alanıma hem büyük ölçekli bir sahayı hem de genel bir söylemi

ifade etmektedir. Ayrıca cem evleri diğer örgütlenmeleri aynı mekân içerisinde yaşatan bir

kurumdur. Sanatsal açıdan resim sergileri, söyleşiler, konferanslar, sivil toplum kuruluşlarının

çeşitli faaliyetleri, haftalık ve yıllık ritüeller, anmalar, festivaller, cenaze hizmetleri, dini

açıdan evlilik merasimleri, eğitime dayalı kurslar tek bir mekân üzerinden uygulanmaya

çalışılmaktadır.

 Friedman (1997: 102) farklı mekân ve tarihsel çizgide ilerlemiş toplulukların karışma

süreçlerini, melezleşme olarak tanımlamaktadır. Alevilerle Sünnilerin aynı kentsel ağlarda

buluşmaları sebebiyle melezleşme unsuru ortaya konmuştur. Alevilerin, kültürel kayıp

manasındaki değişime karşı bir savunma refleksi geliştirerek, cem evleri üzerinden

geleneklerini melezleşmeden ve asimilasyondan korumaya çalıştıkları görülmektedir. Bu

sebeple görüşülen Alevilerin büyük bir bölümü dış evliliklere halen sıcak bakmamaktadırlar.

Görüşülen kişilerin ortak anlatılarına göre özellikle de Alevi-Sünni evlilikleri “iyi gözle

bakılmayan” “yola aykırı” “razılık verilmeyen” “Sünnileşmek” “düşkün ilan edilmese de

toplumsal ve psikolojik baskı uygulanarak topluluk dışına itilen” tanımlamalarla

açıklanmıştır. Aleviler için melezleşme “güçsüzleşmektir”. Göle‟nin belirttiği üzere bu tanım,

soyun bozulmasına bağlanmaktadır (Göle, 1998: 17). Soyun bozulması, Aleviler açısından

büyük bir endişe yaratarak ikrar vermeyi ve eşlerle birlikte musahipliğe geçişi

engellemektedir. Bu sebeple, soyun korunmasını sağlamaya çalışılmaktadır.

Görüşülen Alevi toplulukları için inançları, kültürün bir uzantısı olarak tıpkı “et-

kemik” gibi birbirini tamamlamaktadır. Görüşülen Aleviler, ibadetlerinin bir parçası olan

beyit-mersiye-gülbanklarda anlatılan tarihi ve topluluk yapılanmasını anlatan yarı gerçeküstü

anlatıları, gerçekte de hissetmekte ve yaşatmaktadırlar. Erenlerin mekânı olan cem salonu da

(Meydan Sofası) onların ruhunun beklediği yerlerdir. Bu durum Durkheim‟in, dinin bir

illüzyon olmadığı, şayet olsaydı yüzyıllar boyu idame ettirilemez (Durkheim, 2005: 19)

tanımıyla açıklanabilmektedir.

Kentlileşmiş olan çalışma grubumun, modernleşmeye paralel olarak buna büyük

oranda olumlu cevap veren bir iç yapılanmaya sahiptir. Modernleşmeye karşı tepki, ibadetler

konusunda verilse de, topluluğu modernleşmiş olarak tasvir etmek yanlış olacaktır. Douglas,

kutsallık ölçütünün sadece geleneksel dini yapılar için geçerli olmadığını, modern olanların da

kutsallığı idame ettirdiklerini belirtmektedir (Douglas, 2007: 35-40). Bu durumda Alevi

modernleşmesi, kutsal kategoriler üzerinden irdelenmelidir. Aleviler için mitolojik bir

228

sınıflandırmaya sahip olan Üçler, Beşler, On İki İmam, Kırklar Meclisi, Hacı Bektaş Veli gibi

karizmatik liderler kutsal olarak işlevsellik kazandırılmaya devam etmektedir.

Kutsallık algısı Durkheim‟in belirttiği gibi sabit değildir. Tıpkı kültür gibi

değişmektedir. Bu değişim göç, kentleşme, modernleşme gibi sosyal hareketliliklerle kutsalın

içeriğini değişime tabi tutmaktadır (Durkheim, 2005: 430-432). Kutsal algısını ritüeller

üzerinden ele almak gerekirse, musahip edinme işlevinin kentleşmenin dayattığı normlarla

uygulanırlığını yitirmeye başladığı görülmektedir. O sebeple Dört Kapı Kırk Makamın

hiyerarşik anlayışında, musahip edinmenin zorunluluğu, daha az başvurulur hale gelmiştir.

Kutsallık algısının belki de en büyük değişimi düşkünlük kurumunda yaşanmıştır.

Düşkünlüğe sebep olan yabancılarla evlenme (Er, 1996: 45) düşkünlükten çok, tavsiye

edilmeyen bir uygulama olarak değişmiştir. Douglas için kirlilik kavramı kutsala aykırı

olandır. Topluluk işleyişi açısından tehlike olarak görülen kirlilik unsuru, toplumca kabul

edilmeyen tutumların uygunsuzluğunu göstermektedir (Douglas, 2007: 64, 77). Yabancılarla

evlilik yapmanın kirlilik algısı kentleşme-modernleşme bağlamında bir değişime tabi olmuş

ve topluluk algısında kabul edilebilir bir anlayışla kendini yenilemiştir. Bu açıdan hareket

edecek olursam, Alevilik değişmiştir. Dış evliliklerin yapılabilmesi belli bir oranda

modernleşmeye tercüman olmaktadır.

Düşkünlük kurumunu evlilik açısından Lévi-Strauss ile yorumlamak gerekirse,

topluluklar ilişki içerisinde olmak istemedikleriyle evlilikler yapmazlar, bunu önlem için de

bir takım yasaklar getiriler (Lévi-Strauss, 1993: 13-14). Alevilik için bu yasak düşkünlükle

kendini oluşturmuştur. Yasaklar, topluluk algısı ve ihtiyacıyla şekillendiği için yabancılarla

evliliğin tehlike oluşturmadığı kanaatiyle, bu uygulamanın yavaş yavaş geçerliliğini yitirdiği

görülmektedir.

Balkanlıoğlu, Alevilerin kırsaldan kente göçle birlikte hafıza kaybına, melezleşmeye

ve kimlik erozyonuna uğradıklarını ve bunun Aleviliğin tanım sorununu arttırdığı

belirtilmektedir (Balkanlıoğlu, 2006: 33). Bu söylem genel bir Alevi melezleşmesi tanımını

yapmaktadır. Benim araştırmama dâhil olan Alevilerde hafıza kaybı, melezleşme ve kimlik

erozyonu bulgusu bu söylemle birebir örtüşmez. Elbette modernleşme ve kentleşme

dolayısıyla bir değişim gözlenmektedir fakat bu durumu Aleviliğin topyekûn değişimine

bağlamak eksik bir anlatım olmaktadır. Bu sebeple Subaşı‟nın belirttiğine paralel olarak

Aleviler, melezleşmeden ziyade halen kendi iç sorunlarıyla uğraşmaktadırlar. Bu sorunlar

hem ekonomik, hem siyasi hem de sosyaldir. Çalışmaya dâhil olan Aleviler, özellikle

1980‟lerle birlikte kente göç etmeye başlamışlardır. Göç onlara belli bir görünürlük

229

sağlamıştır. Bu tarihe kadar Alevilerin kapalı toplumsal yapıları sebebiyle varlıklarını

“perdeledikleri-örttükleri” söylenebilir. Bu doğrultuda çalışma Subaşı‟nın (Subaşı, 2010: 84,

258) kentin Alevilere görünürlük sağladığı düşüncesiyle paralellik göstermektedir. Bu

görünürlük, görüşme yapılan Alevilerce aydınlanma-bilinçlenme olarak algılanmaktadır.

 Çalışmanın başında yaptığım literatür taramasında, Alevilik açısından

modernleşmenin daha çok kayba yol açtığı düşüncesi ağır basmaktaydı. Yörükan (2002: 229)

için Alevi örgütlenmelerine olan gereksinim azalmış ve inançta bir kayıp meydana gelmişti.

Çalışmada deneyim ettiğim üzere Alevilikte sırlık tamamen işlevselliğini yitirmemiştir. O

sebeple benim çalışmamdan çıkan bulgulara göre Aleviler modernleşmiş bir yapıya sahip

değillerdir. Subaşı‟nın (2010: 89, 144) belirttiği gibi kent Alevilerini modern tanım

paralelinde modernleşmiş olarak tasvir etmek, halen erken bir düşüncedir. O sebeple

Yaman‟ın (2007: 237-238) belirttiği gibi ve benim çalışmama dâhil olan cem evleri ve

Alevilerden de yola çıkarak, kent Aleviliğinin hangi yapılarla kentte var olduklarını/var

olacaklarını söylemek (geleneksel veya modern) onu belli bir kategoride sabitlemek, onun

halen değişim içerisinde olması sebebiyle gerçekçi bir yaklaşım olmaz. Çamuroğlu (2000: 70)

Aleviliği modern kılmaya çalışmanın tartışmalı bir durum olduğunu belirtmektedir. Buna göre

Aleviliğin modernleşmesi onun kültürel ve dinsel açılardan kaybına sebebiyet verecek olarak

görülmektedir. Aleviliğin, dini pratikler açısından modernleşmesi topluluk yapılanmasını

büyük ölçüde değiştirecektir. O sebeple ritüeller, inancın merkezini oluşturarak, burada

meydana gelecek büyük değişimler, öğretiye olumsuz geri dönüşler sağlayacak

görünmektedir.

 Alevilerde dem almak, cem törenlerinde topluluğun birliğini sembolize etmektedir. Bu

gelenek Hz. Muhammed‟in Miraçtan döndükten sonra Kırklar Meclisine katılıp, ilk Kırklar

Cemini oluşturmasına dayanır. Tek bir üzüm tanesinden elde edilen bir sürahi dolusu üzüm

şerbetinin içilmesiyle ilahi aşkla sarhoş olup tevhide yani birliğe varmayı simgelemektedir

(Zelyut, 1992: 81). Kırklar Meclis geleneği üzerinden kurumlaşan Aleviler bunu anmak,

yaşatmak ve ibadet geleneklerini oluşturmak için ilkine benzer uygulamalarla tevhide yani

birliğe varırlar (Noyan, 1995: 46; Kaya, 1996: 153-154). Dem alma yöreden yöreye farklılık

göstererek, üzüm suyu, su, rakı, çay veya şarap olabilmektedir (Sözengil, 1991: 106-107).

Sözengil‟in belirttiği üzere alınan dem, yöreden yöreye farklı biçimlerde ortaya çıkmaktadır.

Dem, Garip Dede ve İkitelli Cem Evleri‟nde “su” olarak alınırken, Acısulular için “rakı”

olarak da alınmaktadır. Bu bulgu aynı zamanda, Türk ve Çapar‟ın demin Kızılbaş

Alevilerinde alkollü/alkolsüz alınabilmesine ve Alevi/Bektaşilerde alkolsüz alınmasıyla

örtüşmektedir (Türk ve Çapar, 2011: 37). Evvelce de belirttiğim üzere Ocak

230

geleneği/Peygamber soyunu takip eden Garip Dede ve İkitelli Cem Evleri, Veli Baba

öğretisiyle geleneğini oluşturan yapılardan farklı anlayışlara sahiptir.

 Zelyut (1992: 80-81) Alevilikte içki içmenin yasak olmadığını, içkiden sonra kişinin

kendisini dağıtmasına müsaade etmemek için bunu içen kişinin kontrolü kaybetmemesi

gerektiğine dair bir inanç olduğunu belirtmektedir. O sebeple Alevilikte içkinin haram

olduğuna dair bir inanç yoktur. Her şey ehline helaldir diye düşünülmektedir. İkitelli Cem Evi

dedelerinin içkiye karşı mesafeli duruşları içkiyi, ibadetle bağdaştırmamalarına dayanırken,

Acısu Cem Evi Alevileri için bu unsurun ibadetle birlikte alınmasında her hangi bir sakınca

yoktur.

 Alevilikte “Tanrı” kavramı “tekil” değil “çoğul” bir anlayışla yapılanmıştır. Yörükan

(1998: 468) ve Mélikoff‟un (1994: 36-61) belirttikleri gibi kavrama dayatılan çoğulculuk,

Aleviliğin temel inancını oluşturan Üçler ile “Allah-Muhammed-Ali” ile bağdaştırılmaktadır.

Alevi anlayışın Hz. Muhammed ve Hz. Ali‟yi Tanrıcılıkla bütünleştirmesi İslamiyet‟in genel

anlayışına aykırı gibi dursa da, Bal (1997: 76-77) ve Noyan (1985: 266) bunu “vahdet-i

vücut” ile açıklamaktadır. Vahdet-i vücut tasavvufa dayanarak, Allah‟ın evrende ve insanda

“suret” olarak görünmesine denk gelmektedir. Bu suret Birdoğan‟ın (1995: 302-303)

vurguladığı üzere özellikle Hz. Ali ile bütünleştirilmektedir. Hz. Ali‟nin, Allah‟ın dünyadaki

bir yansıması olduğuna inanılmakla beraber onu Tanrı yerine koymamaktadır. Hz. Ali Tanrı

yerine konulmaktan ziyade, tanrısallaştırılmaktadır. Görüşülen kişiler için “Allah” inancın

merkezindedir; Hz. Muhammed Peygamber olarak kabul edilmekte ve Hz. Ali diğer Üç

Halifenin reddiyle “Tek Halife” olarak görülmektedir.

 Benim bulgularıma göre Aleviler için Hz. Ali, Yörükan ve Mélikoff‟un belirttikleri

gibi Tanrı kavramına denk gelmemektedir. Hz. Ali “Tanrısallaştırılan” bir anlayışla Dört

Kapı Kırk Makama erişen, Allah‟a ulaşmış ulu olarak kabul edilmektedir. Hz. Ali‟nin kapı ve

makamları geçmiş olması, bir “geçişin” göstergesidir. Bu geçiş bir yapıdan bir diğerine

yükselmeyi-kabul edilmeyi gerektirmektedir. Benim yorumuma göre Hz. Ali‟nin

“Tanrısallaştırılmaya geçişi” Van Gennep‟in (1960) üç aşamalı geçiş ritüellerine denk

gelerek, Turner‟in (1977: 36-52) eşik-eşiktelik “liminality” aşamasında, onun bir tür yeni hale

kabul edildiğini çağrıştırmaktadır. Hz. Ali‟nin bu geçişini sağlayan Ehli Beyt topluluğunun,

onu bir tür yeni konuma “communitas” taşıdıkları görülmektedir. Bu yeni konum, topluluğun

şahitliğinde ve onayında Dört Kapı Kırk Makamı geçen ve Tanrı katına girişi gösteren

aşamadır. Bu sebeple Hz. Ali‟nin “yarı insan yarı Tanrı” özelliğine büründürüldüğü

söylenebilir.

231

 Yaman ve Aktaş‟ın anket araştırmasına göre, kent ortamındaki dedelik kurumu,

Aleviler üzerindeki etkinliğini yitirmektedir (Yaman, 2007: 21-30; Aktaş, 1999: 467-471).

Alan çalışmalarımda dedelik kurumuna atfettiğim çıkış noktası, Subaşı‟nın belirttiği üzere

onun Aleviliğin merkezinde olduğu ve onun sürekliliğini sağladığı söylemiydi (Subaşı, 2010:

10). Yaman ve Aktaş‟ın çalışmaları anket özelliği taşımaktadır. Yorum ve gözlem gerektiren

bazı konuların, yapılandırılmış/yarı yapılandırılmış soru/cevap yöntemiyle ele alınması, alınan

cevapların derinliğini irdelemeye olanak sağlamamaktadır. Öte yandan derinlemesine

görüşme mülakatlarıyla konuların yarattığı algı, daha teferruatlıca ele alınmaktadır. Bu da

alınan cevapları nicel olandan farklılaştırabilmektedir. Derinlemesine görüşmelerden önce ön

alan çalışmalarımda yürüttüğüm anket verilerine göre, dedelik kurumu büyük oranda

geçerliliğini yitirmiş görünüyor ve Şah Kulu‟nda yürütülen anket nitelikli çalışmayla

örtüşüyordu. Mülakatlara yönelip, çalışma alanımı değiştirdiğim ikinci çalışmamda çıkan

sonuçlar, Aleviliğin cem evinden cem evine farklı bir sonucu doğurduğu gibi, seçilen çalışma

yönteminin de bulguları farklılaştırdığı görülmüştür. Buna göre benim çalışmamda ortaya

çıkan bulgulara göre, Peygamber soyuna dayandırılan dedelik kurumu, halen Aleviliğin

merkezinde yer almaktadır ve belli bir yaptırım gücüne sahiptir. Dedelerin bu gücü, iktidar

mekânı cem evi üzerinden sağladığı görülmektedir.

 Çalışma yürütülen kent tipi cem evlerinin, yaklaşık olarak 15 yıllık bir geçmişleri

vardır. Bu kısıtlı zaman diliminde, özellikle de ekonomik sermaye kısıtlılığına rağmen kat

edilen yol, güçlü bir yapılanmayı göstermektedir. 15 yıllık geçmiş, Aleviliğin tarihsel

bağlarına rağmen kısa bir zamandır. O sebeple Aleviler üzerine geliştirilen yorumların daha

başında olunduğunu söyleyebilirim. Yaman‟ın belirttiği üzere kentsel ortamda dedelik

kurumu uzun süren bir işlevsizleştirme dönemi sonunda halen yapılanmasını tamamlama

çabasındadır (Yaman, 2007: 227-228). Alanda edindiğim bilgiler Yaman‟ın tespitleriyle

örtüşmektedir. Dedeler, hem dinsel görevleri yerine getiren kişiler, hem de cem evi kurumunu

işleten yöneticilerdir. Bu durumun olumlu-olumsuz yansımalarını değerlendirmek için

zamana ihtiyaç olduğunu belirtebilirim. Dedelerin yaptırım gücü daha çok cem evlerine

devam eden Aleviler üzerinde etkili olmaktadır. Dedelerin de belirttikleri üzere cem evlerine

devam etmeyen Alevilere, kent ortamında ulaşmak olası değildir.

Bozkurt‟a göre, kentleşmeyle Ocak sistemi çökmüş ve dede-talip ilişkisi bir bakıma

zedelenmiştir. Dedeliğin modern değerleri yakalayamadığı için özellikle genç kuşaklarca

bağlı kalınmadığı ve bu sebeple eski söylencelerin terkiyle dedelerin, kendilerini

yetiştirmelerinin beklendiği aktarılmıştı (Bozkurt, 2003: 105). Bozkurt‟un bu anlatımı, kentsel

232

değerlerle çevrili genel bir Alevi yorumu barındırdığı için yer yer benim bulgularımla farklılık

göstermektedir. Araştırmam ağırlıklı olarak cem evlerine giden Aleviler üzerine odaklı

olduğundan, dede-talip ilişkisinde büyük iletişimsizlik, uyumsuzluk, ilgisizlik görülmemiştir.

Dedelik kurumunun çağın gerisinde kaldığı söylemleri ve alan çalışmasında karşılık

bulmamıştır. Buna göre görüşülen, dedelerin, büyük bir değişim ve gelişim içinde olduklarını

aktarmışlardır. Benim gözlemlerime göre de dedeler çağdaş bir anlayışla gelenekler arasında

köprü göreviyle kendilerini yetiştirmektedirler.

Alperen (2011: 79-82) ve Yapıcı (2007: 24-29) modernleşmeyle birlikte, grup içi

dayanışmayı sağlayan kurum ve pratiklerin hem biçim hem de içerik yönünden değiştiğini,

eğitim seviyesinin yükselmesiyle, sır mekanizmasına erişimin farklılaştığını ve geleneksel

dini otorite olan dedelik kurumuna olan ihtiyaç ve ilginin Alevilerce eskisi gibi rağbet

görmediğini belirtmektedirler. Çalışma alanım, cem evlerine bağlı Alevileri kapsadığı için

Alperen ve Yapıcı‟nın genel matuf değerlendirmeleri, benim çalışmamla kimi noktalarda

örtüşmemektedir. Araştırma yaptığım cem evlerinde ritüellerin mütemadiyen uygulandığını

ve bilakis eğitim seviyesinin yükselmesinin Alevilikten kopuşu değil, Alevi aydınlanmasına

katkı sağladığı görülmüştür. Mülakatlara katılan birçok kişinin lise ve üstü bir eğitime sahip

olduğu ve bu durumun Alevi modernleşmesinde yoldan kopuştan çok, yola bağlılığı sağladığı

görülmüştür. Eğitim düzeyinin yükselmesi, entelektüel Alevi yapılanmalarını doğurmuştur.

Cem evlerinde görüşülen eğitimli kişilerin, kentleşmenin bireyselleşme ve maddi kaygılara

yol açmasından ziyade, halen yola bağlılık, toplumsal örgütlenmede yer almaktadır.

Öztürk (1972: 49-50) “mürşid, pir, rehber” üçlü hiyerarşisini kent Aleviliğinde

görmenin zor olduğunu belirtir. Benim çalışma alanımı oluşturan Garip Dede ve İkitelli Cem

Evleri‟nde bu üçlü hiyerarşinin devam ettiğini gözlemlediğimi belirtebilirim. Görgü Cemi,

İkrar Cemi ve Musahiplik Cemi gibi ritüellerin ve düşkünlük müessesinin, mürşit tarafınca

yürütülmesi; Perşembe Cemlerinin, düşkünlüğün ve özellikle cem evleri idaresinin dedelerce

idame ettirilmesi; dede-talip-cem evi-ritüel dörtlemesinde, rehberliğin etkin bir görev alması

gibi kıstaslarla üçlü hiyerarşinin devam ettiği gözlemlenmiştir.

 Shankland (2003: 27) Alevilikte ibadet dilinin Hacı Bektaş Veli‟den bu yana Türkçe

yapıldığını belirtse de Cem Vakfı (Cem Vakfı Cep Kitapları Dizisi, 2006: 28) bu tümceyi

“cemlerde ibadet büyük oranda Türkçe uygulanmaktadır” diye vurgulamaktadır. Bu durumu

Bozkurt‟un (2004: 99) belirttiği gibi geleneklerin yöreden yöreye farklılık gösteren ibadet

anlayışıyla açıklamak mümkündür. Benim katıldığım cemlerde ibadet dili Türkçe

yürütülmüştür. Cem başlangıcında ve sonunda Fatiha Suresi okunmuştur. Aslında bu durum

233

Soyyer‟in de belirttiği gibi bazı Bektaşi cem törenlerine ait bir özelliktir. Törene başlarken

besmeleden sonra bir Fatiha Suresi ardından üç İhlas Suresinin okunması ve devamında

detaylı bir Türkçe açıklama getirilmesi (Soyyer, 2004: 261) benim bulgularımla benzerlik

taşımaktadır. Katıldığım cemlerde Fatiha Suresi, cem başlangıcında ve sonunda okunmuştur.

İhlas Suresi ise okunmamıştır.

 Çalışmada düşkünlüğün geleneksel uygulamalara göre değişim içerisinde olduğu

görülmektedir. Geleneksel Alevilikte dünyevi yargıç olan dedeliğin düşkünlüğü denetlemesi,

kente göçle birlikte resmi kurumlar karşısında yaptırım gücünü yitirmiştir. Buna göre, Er

(1996: 45), Yaman (2007: 235-243) ve Bozkurt (1990: 126) düşkünlüğün özellikle de zina

yapanlar ve ikrardan dönenler için kati bir yaptırıma sahip olduğunu belirtmektedirler. Benim

bulgularıma göre düşkünlük halen geçerli olan bir kurum olmakla birlikte, düşkünlüğe sebep

olan konu başlıkları hafifletilmiş ve dolayısıyla değişmiştir. Buna göre Garip Dede ve İkitelli

Cem Evlerine devam eden Aleviler için cinayet işlemek ve ırza geçmek ağır düşkünlük

sayılmaktadır. Yoldan dönmek ise yine ağır düşkünlük sayılmakla beraber, kişilere yola

yeniden girmeleri için olanak sağlamaktadır. Yabancılarla evlilik konusu ise düşkünlükten

çok “tavsiye edilmeyen, iyi gözle bakılmayan” bir konumlamadadır. Aleviler genel yasalar

karşısında resmi kurumlara bağlı olsalar da, Aleviliğin ahlaki denetiminde düşkünlük

kurumunu bir denetleme aracı olarak görmektedirler. Daha önce de ele alındığı üzere

düşkünlük kurumu, saflık ve kirlilik anlayışlarının değişim algılarıyla alakalıdır. Topluluk

açısından artık tehlike görünmeyen nosyonların bir değişime tabi olması kaçınılmazdır.

 Eröz (1990: 144-145) düşkünlüğün yılda bir kez gerçekleşen Görgü Cemlerinde

kaldırıldığını belirtmektedir. Benim katılmış olduğum Görgü‟de düşkünlüğün kaldırılma

töreni yapılmamıştır. O sebeple Bozkurt‟un (1990: 126) düşkün kaldırma ritüellerinde kurban

kesildiğini ve toplulukla bu ritüelden sonra tekrar iletişim kurulduğu anlatımına dair bir

bulguya sahip değilim. Buna paralel olarak, düşkünlük kurumu bir uygulamadan çok, yol

kuralı olarak karşımıza çıkmaktadır. Düşkünlüğün bir endişe yaratıp, buna sebebiyet verecek

konulardan, sakınmayı yaratması beklenmektedir.

 Yörükan (2002: 129-132) Alevilikte eşiğin kutsallığından bahsetmektedir. Alan

çalışmalarımda gözlemlediğim üzere eşik, erenlerin kutsal dünyasına girişi simgelemektedir.

Bu sebeple Alevilerin eşiğe hürmeten, buraya ayak basmadıkları gibi niyaz etmeden de

girmedikleri görülmüştür.

 Aynı hürmet saza da gösterilerek o, tıpkı Kur‟an gibi ibadetlerin sözü olarak

görülmektedir. Zelyut (1992: 167-168) sazın cem töreniyle bütünleştiğini ve ona kutsallık

atfedildiğini belirtmektedir. Törenlerdeki gözlemlerim, bu ibareyle aynı paralelliktedir.

234

 Literatür araştırmasında Alevilikte eşarp/tülbent, bir örtünme biçimi olarak ele

alınmıştır. Buna göre Temren, Alevilikte kadının örtünmesinin erkek-kadın ayırımı ya da

kadının şehvet unsuru görülmesinden ziyade, gelenekler dâhilinde belli bir edep

doğrultusundaki örtünmeyle bağdaştırılması gerektiğini belirtmiştir (Temren, 1999: 318-320).

Alan gözlemlerime göre Alevi kadınlar için baş kısmının örtünmesi, bir zorunluluktan çok

özellikle de ritüellerde daha sıradan ve abartısız görünmek için tercih edilen bir gelenek

olmuştur. Bu geleneğe genç kızların da uyum gösterdiği görülmüştür. Eşarp özellikle

ritüellerde takılmakla beraber, günlük hayatta daha çok kırk yaş ve üstü evli kadınlarca tercih

edilen bir aksesuar olarak dikkat çekmektedir. Kadınların belli normlar dâhilindeki bu

örtünmüşlüğü, günlük giyim tercihlerinde de geçerli olmaktadır. Sade, abartısız ve vücut

hatlarını fazla belli etmeyen giyinme tercihleri, ritüellerde tercihten çok yarı kutsal gibi

uygulanmıştır.

 Literatür araştırmasında var olmayan ve benim alanda deneyim ettiğim üzere kadın

eşarbı, sosyal ilişkileri düzenleyen bir yaptırıma sahiptir. Kadın eşarbının yere atılması,

dargınları zorunlu olarak barıştıran bir güç olarak tarafımca ele alınmıştır. Bu bulgunun

gözlemlenmesi ve yorumlanmasında Geertz‟in (1973: 6-7) göz kırpma algılarından yola

çıkmak yanlış olmayacaktır. Eşarbın yere atılması, bir örtünme aracının reddine değil sosyal

bağları sağlayan bir nosyonla anlamlı olmaktadır.

 Literatür araştırmasındaki çoğu bakış açısı, Aleviliğin değiştiğini ve ritüellerin eskisi

gibi uygulanmadığını ele alıyordu. Dedelik, cem, musahiplik, görgü, düşkünlük gibi

geleneksel açıdan, “grup içi dayanışmayı” sağlayan kurum içi pratiklerin, bireylerin eğitim

seviyesinin yükselmesiyle hem biçim hem de içerik yönünden değiştiği belirtiliyordu

(Alperen, 2011: 79-82; Yapıcı, 2007: 24-29). Benim bulgularıma göre Alevilikte var olan

ibadetler uygulanmaktadır. Araştırma grubum cem evlerine devam eden ve alanım cem evleri

olduğu için belli başlı ritüellerin uygulanması olağandır. Garip Dede ve İkitelli Cem Evlerinde

her hafta düzenlenen Perşembe Cemi ve yıllık düzenlenen Görgü Cemi buna bir örnektir.

 Eriş (2003: 76), Türk ve Çapar (2011: 49-52) ve Korkmaz (1997: 123-125) Alevilikte

Çocuk İkrarın yapıldığını fakat bunun her Alevi toplulukta uygulanmadığını belirtmektedir.

Çalışma yürüttüğüm cem evlerinde Çocuk İkrarı uygulanmamakla birlikte, Alevilerin ve yol

ileri gelenlerinin bu ritüel biçimine yabancı oldukları anlaşılmıştır. Bunun onlar açısından

artık uygulanmayan eski bir gelenek olmadığı da görülmüştür. Bu ritüelden farklı olarak,

eskiden çocukların musahip edildikleri belirtilmiş ve artık bunun uygulanmadığı anlaşılmıştır.

Aleviler için ikrar ve musahip edinme cemleri, halen önemli bir konumdadır. Bunlar

yola girişi ve Dört Kapı Kırk Makamda mertebe atlamayı sağlamaktadırlar. Eröz‟ün de

235

belirttiği gibi bu ritüeller, yola girecek Alevi‟nin kurallara uyacağını bildirmesidir (Eröz,

1990: 139). Bu bildirme “topluluğu” da içine alan geniş bir alana sahiptir. O sebeple,

yaptırımının büyük olduğu görülmektedir.

 Alandaki gözlemlerim doğrultusunda Musahiplik Cemi tıpkı İkrar Cemi gibi, Van

Gennep (1960: 27) ve Turner‟ın (1969: 30-35; 1967: 94) yola giriş ritüellerinin eşik

aşamasına karşılık geldiği görülmüştür. Adayın yeni bir aşamaya geçerken ölü gibi kabul

edilmesi ve ritüel bitimi yeni bir konumla dirilmesi, bir geçişi simgelemektedir. Toplumla

bütünleşmek adına yapılan kabul ritüellerinin, eşikteliğe karşılık gelerek communitas onayına

ve kabulüne dayandırıldığı görülmektedir. Korkmaz (2000: 341-347) törenlerde, ritüele tabi

olan adayın üzerine çarşaf örtüldüğünü belirtmektedir. Benim katıldığım törenlerde, çarşaf

yerine tülbent/eşarp örtülmesi, çalışma yürüttüğüm Alevilerin çarşafı olumsuz bir unsur

olarak değerlendirmelerine bağlanmıştır. Bu durum özellikle de, musahip edinme törenlerinde

kadın-erkek aynı çarşafın altında durdukları için yabancı çevreden gelebilecek art niyetli ön

yargılara, eşarp üzerinden şeffaf bir misilleme ve savunma refleksi olarak tercih edildiği

anlaşılmıştır.

Kehl-Bodrogi, Alevilerde musahibi olmayanın, cem törenlerine alınmadığını ve

dolayısıyla bu törenlere giremeyenlerin tam anlamıyla yola girmiş sayılmadıklarını belirtir

(1997: 62). Benim katılmış olduğum törenlerde birçok Alevi‟nin musahibi yoktu ama her

türlü ritüele katılabiliyorlardı. Alanda da gözlemlediğim üzere musahibi olanla, olmayanın en

büyük ayırımı “meydanda yapılan hizmet” konusunda farklılaşmaktadır. On İki Hizmetlilerin

sadece musahibi olanlarca yürütülmesi onları “aktif” yaparken, musahibi olmayanlar “pasif”

olarak cemlere katılım göstermişlerdir.

 Aleviler için ibadet, niyazla ve iyi bir insan olma amacıyla açıklama bulmaktadır.

Mélikoff (1994: 101-102) Alevilerin dinde hiçbir şekilciliğe yer vermediklerini ve şekilcilik

olarak addettikleri namaz-oruç-abdest-hac gibi uygulamaları yapmadıklarını belirtmektedir.

Çalışmamda çıkan bulgular, Mélikoff‟un tespitiyle örtüşmekle beraber, bunun bir genelleme

olduğunu ve az sayıdaki Alevilerin abdest-namaz-oruç-hac gibi uygulamalara karşı olmayıp,

sürekli olmasa da dönem dönem bunları yerine getirdikleri anlaşılmıştır.

 Bozkurt (1990: 158) Alevilerin hac merkezlerini Kerbela, Hacı Bektaş Veli Tekkesi ve

Elmalı Abdal Musa Tekkesi olarak belirtir. Görüşülen kişiler, Kerbela ve Abdal Musa‟ya

gittiklerinden bahsetmemişlerdir. Bu açıdan Bozkurt‟un bu ifadesiyle benim bulgularım

arasında farklılıklar ortaya çıkmıştır. Diğer hac mekânı ise çokça kez konu edilmekte ve

Alevilerin hac merkezi olduğu anlaşılmaktadır. Bu tanımlamaya binaen Zelyut (1992: 252)

236

Alevilerin haccı gereksiz gördüğünü belirtmektedir. Çalışma doğrultusunda Alevilerin bir

bölümü, haccı şekilcilik ve belli bir alana sıkışmışlık olarak tanımlayıp, haccı gereksiz

gördüklerini belirtseler de, diğer bölümü haccı bir görev addedip gittiklerini veya maddi

olanaklar fırsat verirse gidebileceklerini belirtmişlerdir.

 Semah, Alevilerin en önemli ibadeti olarak öne çıkmaktadır. Eröz, eski bir Türk

geleneği olan semahın kimi toplulukta folklor, kiminde oyun, kiminde ise ibadet biçimi olarak

algılandığını belirtmektedir (Eröz, 1990: 318). İkitelli ve Garip Dede Cem Evleri‟nde

görüşülen kişilerden gelen bütün anlatımlara göre semah, bir ibadet biçimidir. Arslanoğlu

semaha kalkan kadınların arasında mutlaka bir erkek bulunduğunu belirtmekte ve bunu

Alevilikte kadına değil erkeğe secde edilmesine bağlamaktadır (Arslanoğlu, 1998: 8-30).

Benim bulgularıma göre semazenler, sadece kadınlarca da oluşturulabilmektedir. Semaha

kalkan kadın grupların erkekli-erkeksiz yapılabileceği görülmüştür. Literatür araştırmasında,

semaha hangi kıyafetlerle katılacağına dair bir bulguya rastlamadım. Katıldığım törenlerde

sade ve edebe uygun bir giyinme şeklinin var olduğu görülmüştür. Sümer‟in ifadesine göre ise

semahlarda, ayaklar çıplak ve baş şapka veya başörtüsüz bir şekilde serbest olmalıdır (Sümer,

1997: 387). Benim katıldığım törenlerde kasket-şapka-takı-ayakkabı-çorap gibi örnekler

Sümer‟in ifadesine uysa da, kadınların büyük bir çoğunluğu saçlarını eşarp/tülbentle

kapatmışlardır. Daha önce de belirttiğim üzere kadınların belli bir orandaki örtünmüşlüğü,

tavsiye edilen bir gelenek olarak kadınlara belli bir kıyafet sınırlaması getirmektedir.

 Çalışma yürütülen Alevi toplulukların antropolojik saha araştırması ve oluşturulan

etnografya bağlamında, Alevilerin belli muhitlerde gettolaşmayı oluşturdukları görülmektedir.

Gettolaşma, tamamen dışa kapalılığa karşılık gelmemektedir. Bu unsur daha çok “güvenli

alanlar” oluşturmak için müracaat edilmiştir. Gettolaşmaya paralel, cem evini iktidar mekânı

olarak oluşturmaları buranın ifade merkezi haline bürünmesini sağlamıştır. Habitus içerisinde

üretilen sermayeler, Alevi topluluklara belli bir güç sağlamaktadır.

 Alevilik/Aleviler değişmiş midir? Alevi modernleşmesinden bahsedilebilir mi? gibi

genel soruların tek bir cevabı olamayacağını düşünüyorum. Topluluk yapısı içerisinde yer

alan kimi yapılan değişmiş, kimi modernleşmiş kimi ise bunlara tezat bir unsurlara cevap

bulmuştur. Mesela modernleşme unsuru, sosyal ilişkiler ve evlilik kurumunda sağlanmakla

beraber, ritüellerin uygulanması bağlamında Alevileri modernleşmiş kılmak olanaksızdır.

Onlar halen, saflık-kirlilik algılarıyla inançlarını geleneksel manada uygulamaktadırlar.

237

KAYNAKÇA

Alperen, Abdullah. Alevi(lik) Modernleşmesine Dair Düşünceler. DEM Dergisi 2/6 (2011):

76-82.

Abu-Lughod, Lila. Peçeli Duygular. Çev., Suat Ertüzün. İstanbul: Epsilon Yayıncılık, 2004.

Alkan, Ayten. Giriş: Cinsiyet Dinamiklerinin İzini Sürmek, Cins Cins Mekân. İstanbul: Varlık

Yayınları, 2009.

Akşit, Bahattin. “Türkiye‟de Köy-Kent, Sınıf, Din, Etnisite Farklılaştırmaları ve Toplumsal-

Kültürel Bunalımdan Demokratik Çıkış”, Türkiye‟de Bunalım ver Demokratik Çıkış Yolları.

Ankara: TÜBA, 1998.

Aktay, Yasin. Türk Dininin Sosyolojik İmkânı. İstanbul: İletişim Yayınevi, 1999.

Aktaş, Ali. “Kent Ortamında Alevilerin Kendilerini Tanımlama Biçimleri ve İnanç

Ritüellerini Uygulama Sıklıklarının Sosyolojik Açıdan Değerlendirilmesi.” I. Türk Kültürü ve

Hacı Bektaş Veli Sempozyumu Bildirileri, 22-24 Ekim 1998. Ankara: Gazi Üniversitesi Türk

Kültürü ve Hacı Bektaş Veli Merkezi, 1999: 449-482.

Althusser, Louis. Kapitali Okumak. Çev., Celal. A. Kanat. İstanbul: Belge Yayınları, 1995.

_____. Marx İçin. Çev., Işık Ergüden. İstanbul: İthaki Yayınları, 2002.

_____. İdeoloji ve Devletin İdeolojik Aygıtları. Çev., Alp Tümertekin. İstanbul: İthaki

Yayınları, 2003.

Andrews, Peter Alford. Ethnic Groups in the Republic Of Turkey. Wiesbaden: Dr. Ludwig

Reichert Verlag, 1989.

Arslanoğlu, İbrahim. “Çubuk Yöresi Aleviliğinde Dar Kurbanı.” Gazi Üniversitesi Hacı

Bektaş Veli Dergisi. Sayı 6 (1998): 11-34.

_____. “Cibali Ocağı Dedesi ve Taliplerin Alevilikle İlgili Görüşleri” Hacı Bektaş Veli

Araştırma Dergisi, sayı 12 (1999): 115-138.

Arslantürk, Zeki, ve Tayfun Amman. Sosyoloji. İstanbul: Çamlıca Yayınları, 1999: 354.

Ata, Kelime. Alevilerin İlk Siyasal Denemesi (Türkiye) Birlik Partisi. Ankara: Kelime

Yayınevi, 2007: 27.

Atay, Tayfun. Din Hayattan Çıkar Antropolojik Denemeler. İstanbul: İletişim Yayınları,

2011.

Aydın, Suavi. Modernleşme ve Milliyetçilik. Ankara: Gündoğan Yayınları, 1993.

_____. “Arkeoloji ve Sosyolojinin Kıskacında Türkiye‟de Antropolojinin Geri Kalmışlığı.”

Folklor Edebiyat Sosyal Antropoloji Özel Sayısı, cilt 6 sayı 22 (2000): 17-42.

Bağlıoğlu, Ahmet. İnanç Esasları Açısından Dürzilik. Ankara: Ankara Okulu Yayınları, 2004.

Bahadır, İbrahim. “Türk Milliyetçi Söyleminde Şamanizm ve Alevilik.” Kırkbudak Dergisi,

sayı 4 (2001): 12-17.

238

Bahar, Halil İbrahim. Sosyoloji. Ankara: Uluslararası Stratejik Araştırmalar Kurumu, 2008.

Bahattin, Akşit. “Türkiye‟de Kent-Köy, Sınıf, Din ve Etnisite Farklılaşmaları ve Toplumsal

Kültürel Bunalımdan Demokratik Çıkış”, Türkiye‟de Bunalım ve Demokratik Çıkış Yolları.

Ankara: Türkiye Bilimler Akademisi Yayınları, 1998: 193-225.

Bal, Hüseyin. Sosyolojik Açıdan Alevi-Sünni Farklılaşması ve Bütünleşmesi. İstanbul: Ant

Yayınları, 1997.

Balkanlıoğlu, Mehmet Ali. “Aleviliğin Günümüzdeki Problemleri.” Yayınlanmamış yüksek

lisans tezi, Marmara Üniversitesi, 2006.

Barfield, Thomas. The Dictionary of Anthropology. Malden: Blackwell Publishing, 1997.

Barlas, Mehmet. Özal‟ın Anıları. İstanbul: Birey Yayıncılık, 2000.

Barett, Michele. Marx‟tan Foucault‟ya İdeoloji. Çev., Ahmet Fethi. Ankara: Doruk Yayınları,

2004.

Barthes, Roland. Göstergebilimsel Serüven. Çev., Mehmet Rifat ve Sema Rifat. İstanbul: Yapı

Kredi Yayınları, 1999.

Bauman, Zigmunt. Küreselleşme: Toplumsalın Sonuçları. Çev., Abdullah Yılmaz. İstanbul:

Ayrıntı Yayınları, 1999.

_____. Postmodern Etik. Çev., Alev Türker. İstanbul: Ayrıntı Yayınları, 1998.

Bellér-Hann, Ildiko, ve Chris Hann. İki Buçuk Yaprak Çay. Çev. Pınar Öztamur. İstanbul:

İletişim Yayınları, 2003.

Birdoğan, Nejat. Anadolu Aleviliğinde Yol Ayırımı. İstanbul: Mozaik Yayınları, 1995.

_____. Anadolu‟nun Gizli Kültürü Alevilik. İstanbul: Kaynak Yayınları, 2003.

Birge, Jonh Kingsley. Bektaşilik Tarihi. İstanbul: Ant Yayınları, 1991.

Bourdieu, Pierre. Outline of a Theory of Practice. Çev., Richard Nice. Cambridge: Cambridge

University Press, 1977.

_____. “The Forms of Capital.” Handbook of Theory and Research for the Sociology of

Education, der. John G. Richardson. Wesport: Greenwood Press, 1986.

_____. “Legitimation and Structural Interests in Weber‟s Sociology of Religion.” Max Weber,

Rationality and Irrationality, der. S. Lash, S. Whimster. Boston: Allen&Unwin, 1987: 119-

136.

_____. In Other Words: Essay Towards a Reflexive Sociology. Stanford, CA: Stanford

University Press, 1990.

_____. Language and Symbolic Power. Cambridge: Harvard University Press, 1991.

_____. The Rules Of Art. Çev., Susan Emanuel. California: Stanford University, 1996: 227-

228.

_____. Practical Reason. California: Stanford University Press, 1998.

Bourdieu, Pierre, ve Loic J.D., Wacquant. Düşünümsel Bir Antropoloji için Cevaplar. Çev.,

Nazlı Ökten. İstanbul: İletişim Yayınları, 2003.

239

Bozkurt, Fuat. Aleviliğin Toplumsal Boyutları. İstanbul: Tekin Yayınları, 1990.

_____. Alevi Kimliği. İstanbul: Tarih Vakfı Yurt Yayınları, 2003.

_____. Toplumsal Boyutlarıyla Alevilik. İstanbul: Kapı Yayınları, 2004.

_____. Çağdaşlaşma Sürecinde Alevilik. İstanbul: Kapı Yayınları, 2006.

Bruinessen, Martin Van. Kürtlük, Türklük, Alevilik-Etnik ve Dinsel Kimlik Mücadeleleri.

Çev., Hakan Yurdakul. İstanbul: İletişim Yayınları, 2000.

Buz, Sema. “Tunceli/Dersim‟de Kadınların Gündelik Yaşam Deneyimleri Çerçevesinde

Toplumsal Cinsiyet ve Mekân İlişkisi.” Herkesin Bildiği Sır: Dersim. Der. Şükrü Aslan.

İstanbul: İletişim Yayınları, 2011: 561-573.

Cahen, Claude. İslam-Des Origines au Début de L‟Empire Ottoman. Paris: Fayard, 2011.

Canpolat, Nesrin. Michel Foucault. İstanbul: Su Yayınları, 2003.

Cirhingiroğlu, Zafer. Azgelişmişliğin Toplumsal Boyutu. Ankara: İmge Yayınları, 1999: 15-

16.

Çakır, Sabri. “Geleneksel Türk Kültüründe Göç ve Toplumsal Değişme.” SDÜ Fen Edebiyat

Fakültesi Sosyal Bilimler Dergisi, sayı 24 (2011): 129-142.

_____. “Kentleşme ve Gecekondu Sorunu.” Fakülte Kitabevi Sosyoloji Dizisi, sayı 11 (2007).

Çamuroğlu, Reha. Değişen Koşullarda Alevilik. İstanbul: Doğan Kitap, 2000.

Delaney, Carol. Tohum ve Toprak. Çev., Selda Somuncuoğlu ve Aksu Bora. İstanbul:

İletişim, 2012.

Denzin, Normant Kent, ve Yvonna Sessions Lincoln. The Sage Handbook of Qualitative

Research. California: Sage Publications, 2005.

Doğan, M. Sait. “Sosyal Değişme ve Din.” İstanbul Üniversitesi Sosyoloji Konferansları

Dergisi, sayı 27 (2003): 41-48.

Durkheim, Emile. Durkheim on Religion, ed. W.S.F Picekering, Atlanta: Scholar Press, 1994.

_____. Dini Hayatın İlkel Biçimleri. Çev. Fuat Aydın. İstanbul: Ataç Yayınları, 2003.

_____. Din Hayattan Çıkar. Çev. Fuat Aydın. İstanbul: Ataç Yayınları, 2005.

Durugönül, Esma “Sosyal Değişme, Göç ve Sosyal Hareketler”. II. Ulusal Sosyoloji

Kongresi, Toplum ve Göç. Ankara: D.İ.E, 1997: 95-101.

Douglas, Mary. Saflık ve Tehlike. Çev., Emine Ayhan. İstanbul: Metis Yayınları, 2007.

Eagleton, Terry. Ideoloji. Çev., Muttalip Özcan. İstanbul: Ayrıntı Yayınları, 1991.

Eliade, Mircea. İmgeler Simgeler. Çev., M. Ali Kılıçbay. Ankara: Gece Yayınları, 1992.

240

Elias, Norbert. The Germans: Power Struggles and the Development of Habitus in the

Nineteenth and Twentieth Centuries. Trans., Eric Dunning, Stephen Mennell. Cambridge:

Polity Press, 1997.

Emerson, Robert. Alan Çalışması. Çev., Erkan Koca. Ankara: Birleşik Yayınları, 2008.

Engin, İsmail. “Alevilik ve Bektaşilik Araştırmalarında Yöntem, Yaklaşım Sorunu”, I Türk

Kültürü ve Hacı Bektaş Veli Sempozyumu Bildirileri, 22-24 Ekim 1998. Ankara: Gazi

Üniversitesi Türk Kültürü ve Hacı Bektaş Veli Araştırma Merkezi, 1999: 121-123.

Er, Piri. “Yozgat İli Merkez Kababel Köyünde Alevi İnançlar”, Türk Halk Kültüründen

Derlemeler, 1994 Ankara, Kültür Bakanlığı, Hagem Yayınları 1996: 35-46.

Ergun, Doğan. Yöntemi Bulmak. İstanbul: İmge Kitabevi, 2006: 203.

Erkan, Rüstem. Kentleşme ve Sosyal Değişme. Ankara: Bilimadamı Yayınları, 2002.

Eriksen, Thomas Hylland. Küçük Yerler Büyük Meseleler: Sosyal ve Kültürel Antropoloji.

Çev., Erhan Koca. Ankara: Birleşik Basım Pazarlama, 2009.

Eriş, Eyüp. Bergama Tarihinde İnanç Coğrafyası. Bergama: Bergama Kültür ve Sanat Vakfı,

2003.

Ersoy, Melih. Göç ve Kentsel Bütünleşme. Ankara: T.G.S.V. Yayınları, 1985.

Eröz, Mehmet. Türkiye‟de Alevilik ve Bektaşilik. Ankara: Kültür Bakanlığı Yayını, 1990.

_____. Eski Türk Dini (Gök Tanrı İnancı) ve Alevilik-Bektaşilik. İstanbul: Türk Dünyası

Araştırmaları Vakfı, 1992.

Evans-Pritchard, Edward Evan. İlkellerde Din. Çev., Hüseyin Portakal. Ankara: Öteki

Yayıncılık, 1998.

Eyüboğlu, İsmet Zeki. Bütün Yönleriyle Bektaşilik. İstanbul: Yeni Çağrı Kitabevi, 1980.

Fairclough, Norman. Dil ve İdeoloji. Çev., Barış Çoban. İstanbul: Su Yayınları, 2003.

Fay, Brian. Çağdaş Sosyal Bilimler Felsefesi-Çokkültürlü Bir Yaklaşım. Çev., İsmail

Türkmen. İstanbul: Ayrıntı Yayınları, 2001.

Fetterman, David M. Ethnography: Step by Step. New York: Sage, 1998.

Fichter, Joseph. Sosyoloji Nedir? Çev., Nilgün Çelebi. Ankara: Attila Kitabevi, 1996: 73.

Fığlalı, Ethem Ruhi. Türkiye‟de Alevilik ve Bektaşilik. Ankara: Selçuk Yayınları, 1994.

Foucault, Michel. Özne ve İktidar. Çev., Işık Ergüden. İstanbul: Ayrıntı Yayınları 2011.

_____. Büyük Kapatılma. Çev., Işık Ergüden. İstanbul: Ayrıntı Yayınları, 2000.

_____. İktidarın Gözü. Çev., Işık Ergüden. İstanbul: Ayrıntı Yayınları, 2003.

241

Friedman, Jonathan. “Global System Globalization and the Parametres of Modernity.” Global

Modernities, der. Mike Featherstone, Scott Lash, Roland Robertson. London: Sage, 1995: 60-

69.

_______, ______. “Global Crises, The Struggle for Cultural Identity and Intellectual Pork

Barelling: Cosmopolitans versus Locals Ethnics and Nationals in the era of De-

hegemonisation.” Debating Cultural Hybridity, der. P. Werbner. London: Zed Books, 1997:

100-104.

Komisyon. Garip Dede Türbesi Dergahı. İstanbul: Ufuk Matbaacılık-Reklamcılık, 2007.

Geertz, Clifford. The Interpretation of Culture. New York: Basic Books Publisher Inc, 1973.

_____. Local Knowledge. USA: Basic Books, 1983.

_____. Gerçeğin Ardından. Çev., Ulaş Türkmen. İstanbul: İletişim Yayınları, 2001.

Gencer, Mustafa. Jöntürk Modernizmi ve Alman Ruhu: 1908-1918 Dönem Türk-Alman

İlşkileri ve Eğitim. İstanbul: İletişim Yayınları, 2003.

Giddens, Anthony. Sociology. Cambridge: Polity Press, 1998.

Giritlioğlu, Cengiz. “İç göç ve Kentlileşme.” Kentleşme ve Kentlileşme Politikaları. Der.

Hande Suber. İstanbul: TÜSES, 1991: 17-18.

Georgeon, François. Osmanlı-Türk Modernleşmesi (1900-1930). Çev., Ali Berktay. İstanbul:

Yapı Kredi Yayınları, 2009.

Göğer, Erdoğan. “Günümüz Türk Devletinin Laiklik Anlayışı.” Ankara Üniversitesi Sosyal

Bilimler Dergisi Yayınları, cilt 54 sayı 4 (2011): 1-52.

Göka, Erol. Türk‟ün Göçebe Ruhu. İstanbul: Timaş Yayınları, 2010.

Göksel, Nukhet Hotar. “İç Göçün Yeni Evresi ve Çözüm İmkanları.” Radikal Gazetesi. 2

Şubat 2007.

Göle, Nilüfer. Modernleşme Bağlamında İslami Kimlik Arayışı/Türkiye‟de Modernleşme ve

Ulusal Kimlik. İstanbul: Tarih Vakfı Yurt Yayınları: 1998.

Göregenli, Melek. Çevre Psikolojisinde Temel Konular. İzmir: Ege Üniversitesi Yayınları,

2000.

Görmez, Kemal. Kent ve Siyaset. Ankara: Gazi Kitabevi, 1997.

Gramsci, Antonio. Political Writings II. London: Laurence and Wishart, 1978.

_____. Hapishane Defterleri. Çev., Adnan Cemgil. İstanbul: Belge Yayınları, 1986.

Gülçiçek, Ali Duran. Her Yönüyle Alevilik (Bektaşilik, Kızılbaşlık) ve Onlara Yakın İnançlar.

Köln: Anadolu Etnografyası Araştırma ve Kültür Merkezi Yayınları, 2004.

Gümüş, Burak. “12 Eylül‟den Bugüne Değin Aleviler.” Folklor/Edebiyat Dergisi: Alevilik

özel sayısı-I, sayı 29. Ankara: Başkent Matbaası, 2002: 233-242.

242

Günay, Ünver. Din Sosyoloji Dersleri. Kayseri: EÜ Yayınları, 1993.

Gündüz, Şinasi. Din ve İnanç Sözlüğü. Ankara: Vadi, 1998.

Güvenç, Bozkurt. İnsan ve Kültür. İstanbul: Remzi Kitabevi, 1996.

_____. Japon Kültürü. İstanbul: Türkiye İş Bankası Yayınları, 2002.

_____. Türk Kimliği. İstanbul: Boyut Yayın Grubu, 2008.

Hamidullah, Muhammed. İslam Müesseselerine Giriş. Çev., İhsan Süreyya Sırma. İstanbul:

Beyan Yayınları, 1992.

Haviland, William, Harald Prins, Dana Walrath, ve Bunny McBride. Kültürel Antropoloji.

Çev., İnan Deniz Erguvan Sarıoğlu. İstanbul: Kaknüs Yayınları, 2008.

Helvacıoğlu, Banu. “Mekâna Sığmayan Ankara‟da Mekân Nasıl Yaşanmakta?” Kültür ve

Modernite, der. Gönül Pultar, Emine O. İncirlioğlu, Bahattin Akşit. İstanbul: Tetragon

Yayınevi, 2003.

Holliday, Adrian. Doing and Writing Qualitative Research. London: Sage Publishing, 2002.

Işık, Oğuz, ve Melih Pınarcıoğlu. Nöbetleşe Yoksulluk Sultanbeyi Örneği. İstanbul: İletişim,

2003.

Kazgan, Gülten. Tanzimat‟tan 21. Yüzyıla Türkiye Ekonomisi Birinci Küreselleşmeden İkinci

Küreselleşmeye. İstanbul: Bilgi Üniversitesi Yayınları, 2006.

Keleş, Ruşen. Kentleşme Politikası. Ankara: İmge Yayınları, 2006.

Kızılçelik, Sezgin, ve Yaşar, Erjem. Açıklamalı Sosyoloji Sözlüğü. Konya: Saray Kitabevi,

2006.

Kolukırık, Suat. “Mekân, Kültür ve Kimlik: Isparta Tahtacılarında Mekânın Sosyal Anlamı.”

Journal of World of Turks, cilt 2, sayı 2 (2010): 87-100.

Kottak, Conrad P. Cultural Anthroplogy. Michigan: Michigan University, 2002.

Korkmaz, Esat. Ansiklopedik Alevilik Bektaşilik Terimleri Sözlüğü. İstanbul: Ant Yayınları,

1993: 70-72.

_____. İmam Cafer Buyruğu. İstanbul: Ant Yayınları, 1997.

_____. Anadolu Aleviliği. İstanbul: Berfin Yayınları, 2000.

Köymen, Mehmet Altay. Selçuklu Devri Türk Tarihi. Ankara: T.T.K. Yayınları 1989.

Küçük, Murat. “İkinci Sınıf Vatandaşlıktan Eşit Yurttaşlığa: Cemaat, Yurttaş ve Sivil Toplum

Meseleleri Işığında Aleviler ve Cem Vakfı”, Türkiye‟de Sivil Toplum ve Milliyetçilik.

İstanbul: İletişim Yayınları, 2002: 184-199.

_____. “Mezhepten Millete: Aleviler ve Türk Milliyetçiliği” Modern Türkiye‟de Siyasi

Düşünce Milliyetçilik, cilt 4. İstanbul: İletişim Yayınları 2003.

243

Kümbetoğlu, Belkıs. Sosyolojide ve Antropolojide Niteliksel Yöntem ve Araştırma. İstanbul:

Bağlam Yayınları, 2005.

Kürkçü, Ertuğrul. “Marksizm, Din ve Maddecilik: İki Kere Laik Olmak.” Express. 6 Ağustos

1994.

Lévi-Strauss, Claude. Mit ve Anlam. Çev. Şen Süer ve Hilmi Yavuz. İstanbul: Alan

Yayıncılık.

Lewis, Bernard. Modern Türkiye‟nin Doğuşu. Çev., Metin Kıratlı. Ankara: Türk Tarih

Kurumu Basımevi, 2004.

Lindisfarne, Nancy. Elhamdülillah Laikiz: Cinsiyet, İslam ve Türk Cumhuriyetçiliği. Çev.,

Selda Somuncuoğlu. İstanbul: İletişim Yayınları, 2002.

Macionis, John J. Sociology. New Jersey: Prentice Hall, 2001.

Maksudyan, Nazan. “The Turkish Review of Anthropology and the Racist Face of Turkish

Nationalism.” Cultural Dynamics, 17/3 (2005): 293-322.

Malinowski, Bronislaw. Büyü, Bilim, Din. Çev., Saadet Özkal. İstanbul: Kabalcı Yayınları,

1992.

Mardin, Şerif. Türkiye‟de Din ve Siyaset. İstanbul: İletişim Yayınları, 1993.

______. “Türk Siyasasını Açıklayabilecek Bir Anahtar: Merkez-Çevre İlişkileri.” Türkiye‟de

Toplum ve Siyaset. İstanbul: İletişim Yayınları, 2003: 35-78.

Marshall, Berman. Katı Olan Her Şey Buharlaşıyor: Modernite Deneyimi. Çev., Ümit Altuğ

ve Bülent Peker. İstanbul: İletişim Yayınları, 1999.

Massicard, Elise. Alevi Hareketlerin Siyasallaşması. Çev., Ali Berktay. İstanbul: İletişim,

2007.

Mclellan, David. İdeoloji. Çev., Ercüment Özkaya. Ankara: Doruk Yayımcılık, 1999.

Mélikoff, İréne. Uyur İdik Uyardılar. Çev., Turan Alptekin. İstanbul: Cem Yayını, 1994.

_____. Hacı Bektaş Efsanesinden Gerçeğe. Çev., Turan Alptekin. İstanbul: Cumhuriyet

Kitapları Yayınları, 1998.

_____. Kırklar‟ın Cemi‟nde, Çev., Turan Alptekin. İstanbul: Demos Yayınları, 2000.

Miller, David. “Nationalism.” The Blackwell Encyclopedia of Political Thought. Oxford:

Blackwell, 1991: 351-354.

Miller, Marc S. State of the Peoples: A Global Human Rights Report on Societies in Danger.

Boston: Beacon Press, 1993.

Morris, Brian. Din Üzerine Antropolojik İncelemeler: Bir Giriş Metni. Çev. Tayfun Atay.

İstanbul: İmge Kitabevi Yayınları, 2004.

Noyan, Bedri. Bektaşilik Alevilik Nedir? İstanbul: Can Yayınları, 1995.

244

_____. Bütün Yönleriyle Bektaşilik ve Alevilik. Cilt I. İstanbul: Ardış Yayınları, 1998.

Ocak, Ahmet Yaşar. Türk Sufiliğine Bakışlar. İstanbul: İletişim Yayınları, 1996.

______. Türkler, Türkiye ve İslam. İstanbul: İletişim Yayınları, 2009.

Okan, Murat. Türkiye‟de Alevilik. Ankara: İmge Yayınları, 2004.

Okumuş, Ejder. Toplumsal Değişme ve Din. İstanbul: İnsan Yayınları, 2010.

Olsson, Tort, Catharina Raudvere, ve Elisabeth Özdalga. Alevi Kimliği. Çev., Bilge Kurt

Torun ve Hayati Torun. İstanbul: Tarih Vakfı Yurt Yayınları, 1999.

Onay, Ahmet. Türkiye‟nin Cami Profili (Fiziki ve Sosyolojik Açılardan Bir Analiz). İstanbul:

Dem Yayınları, 2008.

Öz, Baki. Aleviliğin Tarihsel Konumu. İstanbul: Der Yayınları, 1995.

Özbek, Metin. “Cumhuriyetle Başlayan Antropoloji.” Hacettepe Üniversitesi Edebiyat

Fakültesi Dergisi 75.yıl özel sayısı. (1998): 105-107.

Özbek, Sinan. İdeoloji Kuramları. İstanbul: Bulut Yayınları, 2003.

Özbudun, Sibel. Antropoloji-Kuram/Kuramcılar. Ankara: Dipnot, 2005.

Özkırımlı, Attila. Alevilik-Bektaşilik: Toplumsal Bir Başkaldırının İdeolojisi. İstanbul: Cem

Yayınevi, 2006.

Öztürk, Sezai. “Tunceli‟de Alevilik Üzerine Sosyolojik Bir Deneme.” Yayınlanmamış

mezuniyet tezi, İstanbul Üniversitesi, 1972.

Pala, İskender. “Bezm-i Cem.” İslam Ansiklopedisi, cilt 6. İstanbul: T.D.V., 1992: 104-105.

Parsons, Talcott. “The Present Status of Structural-Functional Theory in Sociology,” Lewis A.

Coser, The Idea of Social Structure: Papers in Honor of Robert K. Merton, New York,

Harcourt Brace Javanovich: 1975, 67-79.

Poloma, Margaret M. Çağdaş Sosyoloji Kuramları. Çev., Hayriye Erbaş. Ankara: Güngoğan

Yayıncılık, 1993.

Riviére, Claude. Socio-anthropologie des Religions. Paris: Editions Armand Colin, 2005.

Rousseau, Nathan. Self, Symbols and Society. Lanham: Rowman and Littlefield Publisher,

Inc, 2002.

Roux, Jean Paul. Türkiye Tarihi. Çev. Galip Üstün. İstanbul: Milliyet Yayınları, 1995.

Saran, Nephan. Antropoloji. Çev., ?
1
. İstanbul: İnkılap Kitabevi, 1995.

1
 Kitabın çevirisini yapan belirtilmemiştir.

245

Sarantakos, Sotirios. Social Research. Basingstoke: Macmillan, 1993.

Sarup, Madan. Post-Yapısalcılık ve Postmodernizm. Çev., Abdülbaki Güçlü. Ankara: Bilim ve

Siyaset Yayınları, 2004.

Sayar, Kemal. Kültür ve Ruh Sağlığı-Küreselleşme Koşullarında Kültürel Psikiyatri. İstanbul:

Metis Yayınları, 2002.

Schuller, Harald. Türkiye‟de Sosyal Demokrasi Particilik, Hemşehrilik, Alevilik. Çev., Yılmaz

Tonbul. İstanbul: İletişim Yayınları, 1999.

Sevgen, Nazmi. Zazalar ve Kızılbaşlar. Ankara: Kalan Yayınları, 1999.

Sezen, Yümni. Sosyoloji Açısından Din. İstanbul: MÜİFVY, 1998.

Shankland, David. “Integrating the Rural: Gellner and the Study of Anatolia.” Middle Eastern

Studies, 35/2 (1999): 132-149.

_____. Alevi Kimliği. İstanbul: Tarih Vakfı Yurt Yayınları, 2003.

Shaw, Rosalind, ve Stewart Charles. Introduction: Problematizing Syncretism. London:

Routledge, 1994.

Sivil Toplum Kuruluşları Rehberi. İstanbul: Türkiye Ekonomik ve Toplumsal Tarih Vakfı

Yayınları, 1996: 26-27.

Sözengil, Tarık Mümtaz. Tarih Boyunca Alevilik. İstanbul: Çözüm Yayıncılık, 1991.

Soyyer, Ahmet Yılmaz. “19. Yüzyılda Yapılan İki Bektaşi Nasib/İkrar Ayini.” Alevilik. ed.

İsmail Engin. İstanbul: Kitap Yayınları, 2004: 259-297.

Smith, Anthony D. Myth and Memories of the Nation. Oxford: Oxford University Press, 1992.

Spradley, James P. Participant Observation. Orlando FL: Harcourt Brace Jovanovich College

Publishers, 1980: 3.

Stirling, Paul. Culture and Economy Changes in Turkish Villages. Cambridge: Eothen, 1999.

Subaşı, Necdet. Alevi Modernleşmesi. İstanbul: Timaş Yayınları, 2010.

Sümer, Ali. “Alevi Bektaşi Kültüründe Renkler ve Semahlardaki Figürlerin Anlamı,”

V.Milletlerarası Türk Halk Kongresi, Gelenek Görenek İnançlar Seksiyon Bildirileri, Ankara:

K.B. Hagem Yayınları, 1997, 386-390.

Sümer, Faruk. Oğuzlar (Türkmenler) Tarihleri-Boy Teşkilatı Destanları. Türk Dünyası

Araştırmaları Vakfı, 1999.

Strauss, Anselm, ve Juliet M. Corbin. Basics of Qualitative Research: Techniques and

Procedures for Developing Grounded Theory. California: Sage Publications, 1998.

246

Swart, David. Culture and Power: The Sociology of Pierre Bourdieu. Chicago: University

Press of Chicago, 1997.

_____. “Bridging the Study of Culture and Religion: Pierre Bourdieu‟s Political Economy of

Symbolic Power.” Sociology of Religion, 57/1 (1996): 1-9.

Şahin, Şehriban. “Bir Kamusal Din Olarak Türkiye‟de ve Ulus Ötesi Sosyal Alanlarda İnşa

Edilen Alevilik.” Folklor ve Edebiyat, sayı 29 (2002): 123-162.

Şener, Cemal. Alevilik Olayı-Toplumsal Bir Başkaldırının Kısa Tarihçesi. İstanbul: Ant

Yayınları, 1998.

Tatlıdil, Ercan. “Globalleşme Sürecinde İnsan Kaynaklarının Değişimi Türkiye Örneği.

Prof.Dr. Eyüp Kemerlioğlu‟na Armağan Özel Sayısı.” Cumhuriyet Üniversitesi Eğitim

Fakültesi Yayını. (2000): 119-138.

Tan, Abbas. Yaşayan Alevilik (Anadolu Aleviliği). Ankara: Ürün Yayınları, 2011.

Tapper, Richard, ve Nancy Tapper. Allah‟a Şükür Laik‟iz: Bir Türk Kasabasında

Fundamentalizmin Boyutlar. Çev., Tayfun Atay. Türkiye Günlüğü, sayı 31, Kasım-Aralık

1994: 127-146.

Tekeli, İlhan. Yerleşme Yapısının Uyum Süreci Olarak İç Göçler. Ankara: Hacettepe

Üniversitesi Yayınları, 1978.

_____. “Türkiye‟de İç Göç Sorunsalı Yeniden Tanımlanma Aşamasına Geldi,” Türkiye‟de İç

Göç, der. Ahmet İçduygu. İstanbul: Türkiye Ekonomik ve Toplumsal Tarih Vakfı Yayınları,

1998: 8-9.

_____. “Yerleşme Yapıları ve Göç Araştırmaları,” Değişen Mekân, der. Ayla Eraydın.

Ankara: Dost Yayınları, 2006: 69.

Temren, Belkıs. “Bektaşi ve Alevi Kültüründe Kadın.” I. Türk Kültürü ve Hacı Bektaş Veli

Sempozyum Bildirileri Ekim 1998. Ankara: GÜ, HBV Araştırma Merkezi Yayını, 1999: 317-

322.

Turan, Osman. Doğu Anadolu Türk Devletleri Tarihi. Ankara: Ötüken Neşriyat, 2004.

Turner, Victor. The Forest of Symbols: Aspects of Ndembu Ritual. London: Cornell University

Press 1967.

_____. Ritual Process: Sturcture and Anti-structure. Chicago: Aldine Publishing, 1969.

_____. Dramas, Fields and Metaphors. Symbolik Action in Human Society. London: Cornell

University Press, 1975.

_____. “Variations on a Theme of Liminality.” Secular Ritual. Eds. Sally F. Moore, Barbara

G. Myerhoff. Netherlands: Van Goram and Co, 1977: 36-52.

_____. From Ritual to Theatre. New York: PAJ Publications, 1982.

Türk, Hüseyin, ve Mustafa Çapar. “Alevilikte Yola Giriş Geleneklerinin Karşılaştırılmalı

Olarak İncelenmesi.” Türk Kültürü ve Hacı Bektaş Veli Araştırma Dergisi, sayı 60 (2011):

17-42.

Türkdoğan, Orhan. Alevi Bektaşi Kimliği. İstanbul: Timaş Yayınları, 2006.

247

Uyanık, Zeki. “Alevilik, Aleviler ve Kadın.” Gazi Üniversitesi Türk Kültürü ve Hacı Bektaş

Veli Araştırma Merkezi Hacı Bektaş Veli Araştırma Dergisi, cilt X sayı 32 (2004): 29-35.

Üner, Sunday. Göç Nüfus Bilim Sözlüğü. Ankara: Hacettepe Üniversitesi Yayınları, 1972.

Üşür, Serpil Sancar. İdeolojinin Serüveni. Ankara: İmge Yayınları, 1997.

Uzunyayla, M. Talat. Alevi İnanışı ve Siyasal Alevilik. İstanbul: Beka Yayınları, 1999.

Üzüm, İlyas. Günümüz Aleviliği. İstanbul: Türkiye Diyanet Vakfı İslam Araştırmaları

Merkezi Yayınları, 2000.

Van Gennep, Arnold. The Rites of Passage. London: Routledge and Kegan Paul, 1960.

_____. Halk Edebiyatı Dersleri. Çev., Pertev N. Boratav. İstanbul: Türkiye Ekonomi ve

Toplumsal Tarih Vakfı, 2000.

Vorhoff, Karin. Türkiye‟de Alevi Kimliği. Çev., Bilge Kurt Torun ve Hayati Torun. İstanbul:

Tarih Vakfı Yurt Yayınları, 1999.

Wach, Joachim. Din Sosyolojisi. Çev., Ünver Günay. İstanbul: MÜİF Yayınları, 1995.

_____. Din Sosyolojisine Giriş. Çev., Battal İnandı. Ankara: Ankara Üniversitesi Basımevi,

1997.

Wallace, Ruth A., ve Alison, Wolf. Çağdaş Sosyoloji Kuramları: Klasik Geleneğin

Geliştirilmesi. Çev. Leyla Elburuz ve M. Rami Ayas. İzmir: Punto Yayıncılık, 2004.

Weber, Max. Sosyoloji Yazıları. Çev. Taha Parla. İstanbul: Hürriyet Vakfı Yayınları, 1993.

White, Leslie. “Cultural Ecology and Neoevolutinary Thought.” Anthropological Theory-An

Introductory History içinde yazan R. Jon, McGee-Richard Lee Warms 244-245. Mountain

View. Canada: Mayfield Publishing Comp, 1996.

Yaman, Ali. Alevilik ve Kızılbaşlığın Gizli Tarihi. İstanbul: Kalipso, 2007.

Yapıcı, Asım. “Geleneksellik ile Modernlik Arasına Sıkışan Din Anlayışları ve Dindarlık.”

DEM Dergisi, cilt 1, sayı 2 (2007): 24-29.

Yazıcı, Nesimi. İlk Türk İslam Devletleri. Ankara: Türkiye Diyanet Vakfı Yayınları, 2002.

Yıldırım, Erdal. “Cemevleri ve Cemevlerinin Dini ve Toplumsal Fonksiyonları”. AİBÜ Sosyal

Bilimler Enstitüsü Dergisi, cilt: 12, sayı: 2 (2012): 157-176.

Yılmaz, Nail. Kentin Alevileri. İstanbul: Kitabevi Yayınları, 2003.

Yörükan, Yusuf Ziya. Anadolu‟da Aleviler ve Tahtacılar. Ankara: Kültür Bakanlığı Yayınları,

2002.

Zelyut, Rıza. Öz Kaynaklara Göre Alevilik. İstanbul: Yön Yayıncılık, 1992.

_____. Aleviler Ne Yapmalı? İstanbul: Yön Yayıncılık, 1993.

248

Ġnternet Kaynakça:

“AKP Markçı Değil Gramsci‟ymiş”, http://www.yurtgazetesi.com.tr/politika/akp-marksci-

degil-gramsciymis-h24077.html [05.12.2012].

“Aleviyim Diyenlerin Sayısı 4,5 Milyon”,

http://www.milliyet.com.tr/2007/03/21/guncel/agun.html [06.04.2012].

Ali Yaman, “Anadolu Aleviliği‟nde Ocak Sistemi ve Dedelik Kurumu”

http://www.cemvakfi.org.tr/doc-dr-ali-yaman-anadolu-Aleviliginde-ocak-sistemi-ve-dedelik-

kurumu-2/ [01.07.2011].

Belkıs Temren. “Din Antropolojisi Açısından İnanç ve Din Olgusuna İlişkin Bir

Değerlendirme.” http://dergiler.ankara.edu.tr/dergiler/26/1613/17359.pdf [30.01.2012].

“Code of Ethics of the American Anthropological Association”,

http://www.aaanet.org/committees/ethics/ethicscode.pdf [24.01.2011].

“Diyanet Bütçesi Bakanlıklar Bütçesini Aşıyor”, http://toplumvetarih.blogcu.com

[05.06.2011]

“Diyanetin Alevilik Görüşü Açıklaması”, http://www.mumsema.com/diyanet-isleri-

baskanligi/91715-diyanetin-Alevilik-gorusu-aciklamasi.html [02.01.2011].

H.Bahadır Türk. “Türkiye‟de Ulus-Devlet Formasyonun Ortaya Çıkış Sürecini Habitus

Kavramı Üzerinden Okumak.”

http://istifhane.files.wordpress/2012/01/ulusdevletvehabitus.pdf [18.09.2011].

“İmar Planında Cemevi Devrimi”, http://haber.gazetevatan.com/imar-planında-cemevi-

devrimi/326575/1/gundem [23.07.2011].

“İstanbul‟un Cemevleri Listesi”,

http://www.Aleviforum.com.showtread.php/59936_İstanbul_un_cemevleri-(Listesi)

[09.11.2012]

Yükseköğretim Kurulu Tez Veri Tabanı, tez.yok.gov.tr/ulusal/tez/merkezi [28.07.2013]

249

HARĠTALAR

 Harita 1: İstanbul Haritası

 Kaynak: (İstanbul haritası, www.google.maps.istanbul 26.08.2012)

http://www.google.maps.istanbul/

250

Harita 2: Türkiye‟de Alevi Dağılımı Haritası
1

Kaynak: (Türkiye‟de Aleviler, www.google.maps.turkiye 26.08.2012)

Harita 3: Tokat ve İlçelerinin Haritası
2

Kaynak: (Tokat‟ın haritası, www.google.maps.tokat 04.03.2012)

1
 Alevi nüfusu, yoğunluğuna göre mavinin koyudan açık renge göre tonlarla belirtilmiştir.

2
 Tokat iline bağlı 12 ilçe görülmektedir. Tokat‟a bağlı 64 belde ve 578 köy vardır.

http://www.google.maps.turkiye/
http://www.google.maps.tokat/

251

Harita 3: Malatya ve İlçelerinin Haritası

Kaynak: (Malatya haritası, www.google.maps.malatya 17.11.2012)

http://www.google.maps.malatya/

252

EKLER

Ek 1. Alevilik Bildirisi
1

Alevilik Bildirisi, Alevi modernleşmenin yani Cumhuriyet tarihindeki ilk değişimi

gösteren adımdır. Alevi entelektüelleri bildiride Alevi sorunlarına değinip, çeşitli taleplerde

bulunmaktadırlar. Yayınlandığı üzere aktarıyorum:

Gerçekler:

Türkiye‟de 20 milyon Alevi yaşıyor. 60 milyona yaklaşan Türkiye nüfusunun yaklaşık 20 milyonunu Alevi

yoluna mensup Müslümanlar oluşturuyor. Alevilik de Sünnilik gibi İslam inancının bir koludur. Sünnilik kadar

eskidir. Türkiye‟de dinsel, siyasal, kültürel, sosyal yönleriyle Alevilik, halkın bir bölümünün yaşama biçimidir.

Kültür ve inanç olarak halen varlığını sürdürmektedir. Ama kaynak İslamiyet olmakla beraber, Sünni İslam ve

Alevi İslam arasında hem öğretide hem de pratik yaşamda belirli farklar vardır.

Sünni halkımız Alevilik hakkında hiçbir şey bilmiyor. Ülkemizdeki çoğunluğu oluşturan Sünni Müslümanlar,

Alevilik hakkında hemen hemen hiçbir şey bilmiyor. Alevilik hakkındaki görüşleri, tamamen olumsuz

önyargılardan, söylentilerden doğan yakıştırmalardan oluşuyor. Geçmişte şeriatçı Osmanlı Devleti zamanında

Alevilere karşı yaratılan iftiralar, bugün de bazı insanlar tarafından gerçek gibi kabul ediliyor. Osmanlı

zihniyetini bu çağda yaşatmaya kimsenin hakkı yoktur. Diyanet İşleri, İslam‟ın sadece Sünni kolunu temsil

ediyor. Türkiye‟de çoğunluğu oluşturan Sünni İslam, Türkiye Cumhuriyeti‟nde Diyanet İşleri Başkanlığı

aracılığıyla resmen temsil ediliyor. Devlet okullarında din ve ahlak eğitimi ile camilerde imamlar vasıtasıyla

Sünni İslam yaşıyor ve yaşatılıyor. Alevi varlığı yok sayılıyor. Buna karşın 20 milyonluk Alevi kitlesi resmen

yok sayılıyor, görmezlikten geliniyor. Bunun en canlı kanıtı, devlet yetkililerinin yaptıkları açıklamalarda,

Türkiye‟nin tümünü “Sünni” göstermeye çalışmaları, “Biz Sünni‟yiz” demeleridir. Hâlbuki Türkiye nüfusunun

3‟te 1‟i Alevidir… Alevilere karşı olanlarla birtakım yarı aydınlar da, “Alevilik öldü!” diyerek Osmanlıcı

tavırdan yana çıkıyor. Alevi geçinen bazı okumuşlar da kraldan fazla kralcı kesilerek bu görüşlere destek

veriyor. Kimileri de Alevi kültürünün canlandırılmasını “gericilik” olarak görüyor. Bunlar, Aleviliği yok sayma

tavırladır. Unutmamalı ki, Alevilik yok olursa, meydan Osmanlı kafalılara kalacaktır… Türkiye‟de

Hıristiyanların, Yahudilerin, Süryanilerin bile kendilerine ait ibadethaneleri olduğu halde Aleviler bundan

yoksun bırakılmıştır. Bugün Alevi kültürünü yaşatacak hiçbir kurum bulunmamaktadır. İnanç ve anlatım

özgürlüğü bir insanlık hakkıdır. İnsan Hakları Bildirisi‟nin 9. maddesi ve Türkiye Cumhuriyeti 1982

Anayasası‟nın 24. maddesi, herkese “Vicdan, dini inanç ve kanaat özgürlüğü” garantisi veriyor. Ülkemizde,

Cumhuriyetin kurulması ile birlikte Alevilere yönelik resmi devlet baskısı sona ermişse de eskiden gelen sosyal,

psikolojik ve siyasal baskı varlığını sürdürmektedir. Aleviler, bu baskılar yüzünden “vicdan, dini inanç ve

kanaat” özgürlüğünü kullanamıyorlar. Aleviler, halen Aleviliklerini gizlemek zorunda kalıyorlar. Aleviler,

Atatürk devrimlerini hep desteklediler. Cumhuriyeti yaratan temel güçlerden birisi de Alevi kitlelerdir. Aleviler,

her zaman Atatürk‟ün ve onun devrimlerinin yanında olmuşlardır. Fakat sıkıntıları Cumhuriyet döneminde de

bitmemiştir. Alevi kitle Türkiye‟nin, demokratik, özgürlükleri tam bir ülke olmasını temel hedef alır. Türkiye‟ye

gerçek anlamda sahip çıkar.

İstekler:

Aleviler üzerinde baskı olduğu kabul edilmelidir. Bugün Türkiye‟deki 20 milyonluk Alevi kitle üzerinde

Osmanlı‟dan gelen ve halen sosyal, kültürel ve psikolojik ağırlıklı olarak süren ağır bir baskı vardır. Bu baskının

adını, açık yüreklilikle koymanın zamanı gelmiştir. Aleviler çekinmeden “Ben Aleviyim” diyebilmelidir. Alevi

kitle bugün bile Alevi olmaktan korku duymaktadır. Buna gerek yoktur. Bu kesimden insanlar, gerektiğinde,

açıkça “Aleviyim” diyebilmelidirler. Bu, onların doğal insanlık haklarından birisidir. Sünni aileler, Alevilik

hakkındaki düşüncelerini değiştirmelidir. Türkiye‟nin gerçek bir huzur toplumu olabilmesi için Sünni ve Alevi

kitlenin, birbirleri hakkında iyi düşünceler beslemesi gerekir. Aleviler hakkında görmediği şeyleri söyleyerek

iftira etme olayına, Sünni aileler izin vermemelidir. Kafalara yerleşmiş olan olumsuz düşünceler atılmalıdır. Her

inanç, her kültür diğerlerine saygı duyarak yaşamalı, yaşatılmalıdır. Avrupa‟daki Protestan ve Katolik

mezhebinden aileler, bugün yan yana, dostça, gül gibi yaşayıp gidiyorlar. Türkiye için de aynı samimi bütünlük

mümkündür. Aydınlar, Alevi varlığını, insan hakları bağlamında savunmalıdırlar. Her ülkede olduğu gibi

ülkemizde de insan haklarını savunmak ve korumak, devletten önce aydınlara düşmektedir. Aydınlar, kendi

sorunlarının dışındaki toplumsal sorunlarla ilgilenen toplumun seçkin elemanlarıdır. Bu nedenle, onlar Alevi

1
 Elise Massicard, Alevi Hareketlerin Siyasallaşması, çev. Ali Berktay (İstanbul: İletişim, 2007), 712-717. 1990

Alevi Bildirisi, ilk kez Cumhuriyet Gazetesi‟nde 15 Mayıs 1990 tarihinde yayınlanmıştır.

253

varlığına dikkati çekmek ve Aleviler karşı yapılan baskılara karşı tavır almak zorundadırlar. Bugün ülkemizde

önemli insan hakları ve demokratik sorunlar bulunduğu gerçektir. Bunların ve en önemlilerinden birisi de

Alevilerin durumudur. Alevilerin sorunlarını duyurmada önderlik aydınlara, demokrasiyi isteyen politikacılara,

iş adamlarına ve serbest meslek sahiplerine düşmektedir. Politik veya maddi çıkar yüzünden Aleviliğini

gizleyenlerin de, bu tavırlarını bırakmaları gerekir. Aydınların yanı sıra, belli bir konuma gelmiş Alevilerin bu

konuda tavır alması zorunludur. Bu sorumluluğu başkalarına yıkmaya kalkışmak yanlıştır. Her insanın kendi

kimliğini açıkça söyleyebilmesi, insanlık hakkıdır. Bu kimliğin “mezhepçilik” veya “şovenistlik” ile

damgalanması, temel insanlık hakkına saygı duymamaktır. Türk basını, yayınlarında Alevi kültürüne yer

vermelidir. Bugün, Türk toplumunun en seçkin, en demokratik, en laik kafalı insanları, emekçisinden patronuna,

basın sektöründe yoğunlaşmıştır. Buna karşın basınımızda, 20 milyonluk Alevi kitleyle ilgili bilgiye veya habere

az rastlanır. Alevi kültürünün tanıtılmasına basınımız daha geniş olanaklar sağlamalıdır. İnanıyoruz ki Aleviler

üzerindeki baskının kalkması, Türkiye‟yi daha demokratik bir yapıya kavuşturacaktır. Bugün basınımızın

sorunları ile Alevilerin sorunları birbirine çok yakındır…

TRT, Alevi varlığını dikkate almalıdır. Türkiye radyo ve televizyon istasyonları Alevi kitlenin varlığından

habersiz görünüyorlar. Radyo ve televizyonda Alevi kültürü de yer almalıdır. Alevi büyükleri, Alevilerin kutsal

günleri, şiiri, müziği, folkloru tanıtılmalıdır. Diyanet İşleri‟nde Aleviler de temsil edilmelidir. Diyanet İşleri

Başkanlığı (devlet), 20 milyonluk Alevi kitlesini görmezden geliyor. Diyanet, Alevi öğretisini resmen tanımalı

ve bu öğretinin temsilcilerine kendi bünyesinde görevler vermelidir. Bu ülkede, 20 milyonluk Alevi kitle de

devlete vergi veriyor. Tahminen üçte biri Alevilerden alınan devlet bütçesinden Diyanet İşlerine, her yıl yüzlerce

milyar lira para aktarılıyor. Laik bir ülkede Diyanet İşlerine para verilmesi yanlıştır. Eğer devlet, Diyanet‟e para

veriyorsa, Alevi kesime de nüfusu oranında para aktarmalıdır. Bu para da Alevi kültürünün yaşatılması ve

canlandırılması için harcanmalıdır. Alevi köylerine cami yapmaktan vazgeçilmelidir. Diyanet İşleri, son yıllarda,

Alevi köylerine cami yapmak, imam göndermek gibi etkisiz bir baskı yöntemi daha geliştirdi. Kendi varlığından

başkasına tahammül edemeyen zihniyetin bu uygulamasına, devletin alet edilmemesini bekliyoruz. Bu

uygulamalar derhal durdurulmalıdır. Aleviler, köylerine cami değil okul ve Cem evi (kültür evi) istiyorlar…

Din ve ahlak derslerinde Alevi öğretisi yer almalıdır. Okullarda, din ve ahlak eğitiminin zorunlu hale getirilmesi

sonucu, Alevi kökenli öğrenciler, kendi öğretilerini değil, Sünni öğretiyi öğrenmektedirler. Bu yetmiyormuş gibi

okullarda Alevilik her fırsatta kötülenerek genç yürekler yaralanmakta, beyinlere düşmanlık tohumları

ekilmektedir. Milli Eğitim Bakanlığı‟nın buna mutlaka engel olmasını bekliyoruz. Bu durum, din ve vicdan

hürriyeti ilkelerine uymadığı gibi toplumsal barışı da zedelemektedir. Bunu engellemek için okullarda, isteyen

Alevi öğrenciye, Aleviliği öğrenme olanakları yaratılmalıdır. Bunun için din ve ahlak derslerine Aleviliği tanıtıcı

bilgiler eklenmelidir…

Hükümetlerin, Alevilere bakış açısı değişmelidir. Alevilere yönelik olumsuz şartlanmalar, iş başına gelen

hükümet üyelerini de etkilemektedir. Bunlar, Aleviliği görmezden geliyor, yok sayıyorlar. Bakanlar ve

milletvekilleri “Alevi” sözünü ağızlarına almaya korkuyorlar. Bizim gibi çok kültürlü toplumlarda; hükümetler,

bütün inançlara saygı duyacak bir politika izlemek zorundadırlar. Diyanet İşleri‟nin; Milli Eğitim Bakanlığı‟nın

bu açıdan yeni baştan düzenlenmesi, hükümetlerin önünde çok önemli bir görev olarak durmaktadır. Aleviler,

laik devletin güvencesidirler. Alevilik bütün Ortaçağların sevgi ve sohbete dayalı tek canlı kültürü olarak bugüne

dek geldi. Aleviler kültürleri gereği, hoşgörülü, bilime saygılı, ilerlemeye açık bir toplumdur. Bağnaz düşünceye

karşıdırlar. Laik devletin, şeriat devleti kurma çabalarına karşı korunması bugün Alevi varlığı bir güvencedir.

Devlet, bu güvenceyi eritmeyi değil, kuvvetlendirmeyi düşünmelidir. Demokratik, laik çoğulcu güçler, Alevi

varlığının netleşmesi için çaba göstermelidir. Dedelik kurumu, çağdaş anlamda yeniden yapılandırılmalıdır.

Dedeler yüzyıllarca Alevi kesiminin hem öğretmenleri, hem din görevlileri, hem yargıçları olarak çalıştılar. Bu

insanla; Alevi kültürünü kuşaktan kuşağa aktardılar. Zamanımızda, camilerden ve okullardan yetişen yüz

binlerce imam, ülkenin her tarafında maaşlı olarak çalıştırılırken dedelik, Aleviliğin baskı altında tutulması

sonucu, sıkıntı içindedir. Dedelere kendilerini geliştirme ve yetiştirme olanakları sağlanmalıdır. Alevi kültürünün

yaşatılmasında kendisini yenilemiş, çağdaş kafalı aydın dedelerden yararlanılabilir… Yurt dışındaki Aleviler için

acil programlar şarttır. Bugün yalnızca Federal Almanya‟da 350 binle – 400 bin arasında Alevi işçimizin

bulunduğu sanılıyor. Yurt dışındaki Alevi işçiler, çocuklarına kendi kültürlerini vermek için yoğun istek

duyuyorlar. Fakat onlara Sünni programlardan başka seçenek verilmiyor. Bu da kabul görmüyor. Böylece yeni

yetişen gençler, kültürel boşluğa itiliyor. Yurt dışındaki Aleviler için Alevi kültürünü tanıtıcı programlar, Alevi

çocukları için de bu konuda dersler şarttır. Devlet, bu işçiler için, din adamı yollarken Alevilik gerçeğini göz

önünde tutmalıdır.

Türkiye‟de olduğu gibi yurt dışındaki Alevilere de, imamlar aracılığıyla din hizmeti sunmak mümkün değildir.

Bu gerçek, artık kabul edilmeli ve aydın Alevi dedelerden yararlanılmalıdır. Alevilik ile bugünkü İran Şiiliği‟nin

ilgisi yoktur. Alevilere karşı tavır içinde olanlar, geleneksel iftiralarını sürdürerek, Türkiye Aleviliği ile İran‟daki

molla düşüncesini aynı paralelde göstermeye çalışıyorlar. Bu yanlıştır. Gerek felsefede, gerek uygulamada

Anadolu Aleviliği ile bugünkü İran Şiiliğinin bir benzerliği yoktur. Aleviliğin temeli; hoşgörü, insan sevgisi,

254

canlıya saygı, zorbalığa karşı olmaktır. Aleviler, bağnaz güçlerin değil, demokratik kitlelerin yanındadırlar. Bu

geçmişte de, günümüzde de böyle olmuştur…

Sonuç

Türkiye, tek değil, birçok kültürün bulunduğu bir toplumdur. Bu durum da ülkemiz için zenginliktir. Değişik

kültürlerin kendilerini açık açık ortaya koyması, insanları bireysel planda demokratik, hoşgörülü, insancıl bir

kimliğe sokar. Bu da tüm insanlığın arzuladığı bir hedeftir. Temeli insan sevgisi ve barış olan Alevi kültürü,

bugün hiç desteklenmiyor. Hükümetlerin, bu insan kültürünü koruması; yaşatması için aydınlarla işbirliğine

girmesi şarttır. Siyasetçileri tarafından dile getirilen, “inançlar ve fikirler üzerindeki baskıların kaldırılması

gerektiği” yolundaki açıklamaların sözde kalmamasını diliyoruz. Bu konuda demokratik aydınlar olarak, tüm

Türk halkından destek bekliyoruz…

Yazar Yaşar Kemal; Gazeteci-yazar İlhan Selçuk; Prof. Dr. Berker Yaman; Prof. Dr. Kıvanç Ertop, Gazeteci-

yazar Rıza Zelyut, Araştırmacı Atilla Özkırımlı, Gazeteci-yazar İlhami Soysal, İnsan Hakları Derneği İstanbul

Şubesi Başkanı Emil Galip Sandalcı, Yazar Aziz Nesin, Sanatçı Zülfü Livaneli, Sanatçı Tarık Akan, Doç, Dr.

Çetin Yetkin, Yazar Ataol Behramoğlu, Gazeteci-yazar Seyfettin Turan, Gazeteci Musa Ağacık, Gazeteci-yazar

Süleyman Yağız, Avukat Muharrem Naci Orhan, Yazar Nejat Birdoğan, Avukat Cemal Özbey.

255

Ek 2. Mülakat Soruları
1

 Derinlemesine görüşmelerle yürütülen mülakatlar dolayısıyla oluşturulan sorular,

aşağıda yer almaktadır. Soruların oluşturulmasında, ön alan çalışması olarak nitelendirdiğim

dönemde yapılan alan çalışmalarının etkisi olmuştur. Soruların büyük bir bölümü cem evleri

üzerine kurulu olarak, mekân algısının etkileri anlaşılmaya çalışılmıştır.

 Mülakatlar 60 kişiyle yürütülmüş ve görüşme süreleri bir saat ile üç saat arasında

değiştirmiştir.

 Görüşmelerde aşağıdaki konular ele alınmaya çalışılmışsa da, görüşülen kişilerin

başka konulara değinmelerine açık olunmuştur. Konuların derinlemesine anlatılması için

görüşmeler esnasında daha teferruatlı sorular da sorulmuştur.

 İstanbul‟da yaşamayı anlatır mısınız?

 Muhitinizde yaşamayı anlatır mısınız?

 Sosyal ilişkilerinizi kurarken nelere dikkat edersiniz?

 Genel ya da mevcut politikaya karşı bakış açınızı anlatır mısınız?

 Sizin için Alevilik ne demek?

 Diğer inançlara yönelik bakış açınızı anlatır mısınız?

 İstanbul‟da cem evine dair düşüncelerinizi anlatır mısınız?

 İstanbul‟da dedelik kurumuna dair düşüncelerinizi anlatır mısınız?

 İstanbul‟daki Alevilikle köydeki Aleviliği anlatır mısınız?

 Cem evi sizin için ne ifade ediyor?

 Dedelik sizin için ne ifade ediyor?

 Alevi olmak için hangi kaideleri yerine getirmek gereklidir?

 Düşkünlükle alakalı düşünceleriniz nedir?

 Alevilikteki ibadetleri alakalı neler söyleyebilirsiniz?

 Kentteki cem evi-Alevi ilişkilerini nasıl değerlendiriyorsunuz?

 Sizin cem evine gitme/gitmeme sebepleriniz nedir?

1
 Görüşmeler, önceden oluşturulan mülakat sorularının kılavuzluğunda ilerlemiştir. Mülakat soruları dışında,

görüşülen kişilerin ilaveten aktardıkları etnografyada yer almaktadır.

256

Ek 3. Diyanet ĠĢleri BaĢkanlığı’nın Alevilik Üzerine DüĢünceleri
1

Diyanet İşleri Başkanlığı ile yapılan röportaj aşağıda yer almaktadır:

Soru: “Diyanet İşleri Başkanlığı Alevileri bir inanç grubu olarak nasıl tanımlıyor? Aleviler

Diyanet’e göre bir mezhep midir?”

“Doğru bilginin esas alınması gerektiğini her zaman vurgulayan ve bu bağlamda bilimsel bilgiyi

merkeze alan Diyanet İşleri Başkanlığı, kültürel kimliğimizin önemli bir parçası olan ve ülkemizin sosyal,

kültürel ve tarihi yapısının oluşumunda önemli bir yere sahip bulunan ve Bektaşiler, Erdebil Sufiyan Süreği

Talibleri, Tahtacılar, Hubyarlılar, Dede Garkınlılar, Ağu İçenler, Baba Mansurlular, Kureyşanlılar, Sinemililer

vb. gruplardan oluşan topluluklar için bir üst adlandırma olarak kullanılan Alevilik (ki yaygın olarak Alevilik ve

Bektaşilik şeklinde kullanıldığı görülmektedir) ile benzeri oluşumları, İslam içi oluşumlar ve İslam‟ın tarihi

süreçte ortaya çıkmış zenginlikleri olarak gördüğünü çeşitli vesilelerle sıkça beyan etmiştir ve etmektedir. Ancak

Başkanlığın bu yaklaşımı, herhangi bir açıdan yapılan bir tanımlama veya değerlendirme değil, dinin metodik

bilgisini ve asırların ortak tecrübesini yansıtan bir durum tespitidir. Diyanet İşleri Başkanlığı tanımlama yapan,

vatandaşları kategorilere ayıran ve çeşitli tanımlama ve kategorileştirmelere göre değerlendirme yaparak hizmet

üreten bir kurum değildir. Bunun için de Başkanlık sadece yukarıdaki tespiti ifade etmekle yetinmekte, ayrıntı

teşkil eden açıklama ve değerlendirmelere girmemektedir. Öte yandan, hem tarihsel süreçte farklı bölgelerde

çeşitli geleneklerin etkisiyle oluşan Aleviliğin homojen bir yapı arz etmemesi, hem de günümüzde Alevi

geleneğinin ve algılamasının bölgeler ve ocaklar arasında belli farklılıklar taşıması yanında, yurt içinde ve

dışındaki Alevi örgüt çeşitliliğinin sonucu olarak farklı Alevilik tanımları ve yaklaşımlarının serdedilmesi,

Alevilikle ilgili genellemeyi ve değerlendirmeleri zorlaştırmakta, bu durum ayrıca temsil sorunu başta olmak

üzere bir takım tartışmalara da yol açmaktadır. Dolayısıyla böyle bir ortamda yapılacak tanımlamanın belli

ölçüde göreceli olacağı izahtan varestedir. Bu konuda en sağlıklı yol, bilimsel bilginin hakemliği ve din alanında

da doğru bilginin hakemliğinin uzlaştırıcı bir rol oynayacağıdır.

 Diyanet İşleri Başkanlığının temel görevlerinden birisi, toplumu İslam Dininin inanç, ibadet ve ahlak

ilkeleri konusunda aydınlatmak ve bilgilendirmektir. Din bilimlerinde kabul gören genel gruplandırmaya göre

inanç grubu denildiğinde din, mezhep ve mistik yapılanmalar (ki son kategoriyi İslam toplumlarında daha çok

tasavvuf ekolleri oluşturur) olmak üzere başlıca üç unsur akla gelmektedir. Dolayısıyla „Alevilerin inanç grubu

olarak nasıl tanımlandığı‟ biçimindeki sorunuza, Aleviliğin nasıl değerlendirilmesi gerektiğiyle alakalı bilimsel

kriterlere göre ortaya konmuş çalışmalar dikkate alınarak bir çerçeve çizilebilir:

 Tarihsel tecrübeyi ve dinin ana kaynaklarının açık bilgisini esas alan bilimsel çalışmalar, İslam‟ı din,

Hz. Muhammed‟i son Peygamber, Kur‟an-ı kutsal kitap olarak kabul eden Alevilik ve Bektaşiliğin, ayrı bir din

olarak ifadelendirilemeyeceğini ortaya koymaktadır. Nitekim Alevilik ve Bektaşilik hakkında alan

araştırmalarına dayalı olarak yapılan çalışmalar, adı geçen yapıya mensup kesimlerin büyük çoğunluğunun,

kendilerini İslam, hatta “İslam‟ın özü” olarak gördüklerini beyan etmektedir. Bu çerçevede Alevilik ve

Bektaşilik İslam içi bir zenginlik olup onun ayrı bir din gibi algılanması ya da İslam dışı olarak nitelendirilmesi,

hem bilimsel verilere ve tarihsel tecrübeye, hem de bizzat Alevi ve Bektaşi geleneğine aykırı görünmektedir.

 Alevilik ve Bektaşiliğin esası olarak kabul edilen ve orijinal olarak “Üçler” şeklinde isimlendirilen

“Hak, Muhammed, Ali” kalıbı, İslam tasavvuf ekollerinin temel kabullerinden biri olan “Ulûhiyet, Nübüvvet,

Velayet” prensibinin ifade şekli olarak görülmektedir. Aynı zamanda, Tanrı-Evren/İnsan ilişkisinde daha çok

“Vahdet-i Vücut” anlayışının hakim olması gibi hususlar sözü edilen yapının, İslam düşünce ekollerinde bu

prensipleri esas olarak kabul eden benzerleriyle aynı kategoride değerlendirilmesini gerektirmektedir.

 Menakıpnameler ya da Velayetnamelerin bir velinin yaşadığı çevreyi ve kerametlerini, Makalar,

Buyruklar ve Erkan nameler gibi eserlerin de tasavvuf hayatında yürütülmesi gereken adan-erkânı ele alması

nedeniyle, Alevi ve Bektaşi literatürüne ilişkin akademik çalışmalar, bu eserlerin, tasavvuf hayatı ve İslam mistik

düşünce geleneği çerçevesinde kaleme alınan eserler olduklarını ortaya koymaktadır. Ayrıca, Alevilik ve

Bektaşiliği benimseyen ve gereklerine göre davranan toplulukların bu yapı içerisindeki ilişkilerinin, dedeler-

talipler ve pir-mürşid-dede-talip-derviş hiyerarşisi içerisinde şekillenmesi de, Aleviliğin tasavvufi düşünce

geleneği içinde değerlendirilmesini isabetli kılmaktadır.

1
 “Diyanetin Alevilik Görüşü Açıklaması”, http://www.mumsema.com/diyanet-isleri-baskanligi/91715-

diyanetin-Alevilik-gorusu-aciklamasi.html [02.01.2011].

http://www.mumsema.com/diyanet-isleri-baskanligi/91715-diyanetin-alevilik-gorusu-aciklamasi.html
http://www.mumsema.com/diyanet-isleri-baskanligi/91715-diyanetin-alevilik-gorusu-aciklamasi.html

257

 Tasavvuf tarihi ile ilgilenen bilim adamlarının, tasavvuf ekollerinin fiili, insani, fikri ve maddi birtakım

ortak unsurlar ihtiva ettiğine işaret ettikleri, bu ortak unsurların neler olduğu konusunda da inabe-biat, seyr-ü

süluk, zikir, silsile, tekke, mensuplar arasında dini hiyerarşinin bulunması gibi hususları sıraladıkları

görülmektedir. Bu çerçevede, Alevilik ve Bektaşilikte: “İkrar Verme Cemi”nin bir inabe-biat uygulaması

olması; kişinin insan-ı kamil olarak yetiştirilmesi (seyr-ü süluk) için gerekli adab ve erkânın dört kapı-kırk

makam çerçevesinde oluşturulması; ibadet hayatının temeline oturtulan ve içinde “tevhid” babalarıyla beraber 12

hizmet üzerinden yürütülen “cem”in bir zikir toplantısı olması; silsilelerin (şecere) Hz. Ali‟ye ulaştırılması

suretiyle “silsiletü‟z-zeheb” denilen bir silsile kabul edilerek bu olgunun “el ele el Hakk‟a” olarak

isimlendirilmesi; geleneksel anlamda Alevilik ve Bektaşiliğin, ana ocak ve buna bağlı alt ocaklar ve bunların

bağlı oldukları tekkelere göre yapılanmasından hareketle Alevilik ve Bektaşiliğin tasavvuf hareketi olarak

değerlendirildiği görülmektedir.

 Aynı zamanda, cem esnasında dini duyarlılığı, bağlılığı ve coşkuyu sağlamak için okunan deyiş ve

nefeslerin, ilahiler ile aynı mahiyette kullanılması; temel ahlaki prensiplerin, diğer tasavvuf ekollerinin de

benimseyip “edeb ya hu” kalıbında formüle ettikleri eline-diline-beline sahip olmak kabulü çerçevesinde

şekillendirilmesi; “mutu kable en temutu/ölmeden önce ölün”, “hasibu kable en hesaba çekilmeden kendinizi

hesaba çekin” anlayışlarının görgünün gerekçesi olarak kabul edilmesi; Alevilerin gerek temel kaynak olarak

kabul edilen eserlerinde, gerek ozanların deyişlerinde ve gerekse Alevilerce kaleme alınan kitaplarda kullanılan

dört kapı-kırk makam, üç sünnet-yedi farz, velayet, evliya, ermek, ermişlik, kutb, ilham, küntü kenz vb. örnekleri

çoğaltılabilecek kavramların ana iskeleti oluşturduğu terminoloji göz önüne alındığında, Aleviliğin bir

“tasavvuf hareketi”, dolayısıyla İslam içinde ve ana hatlarıyla burhan, beyan ve irfan şeklinde tasnif edilen İslam

düşünce geleneklerinden irfani gelenek içerisinde değerlendirilmesini gerektirmektedir.”

 Soru: “Cem evleri bir ibadethane olarak görülebilir mi?”

 “Bilindiği gibi, “cem evi” isminin “Meydan Evi, Kırklar Meydanı, Meydan Odası” vb. cemaatin “cem

olup/toplanıp” zikri, adab ve erkânı yürüttükleri geleneksel mekânların yerine isim olarak kullanılması son

döneme mahsus bir gelişmedir. Bektaşiler, Erdebil Sufiyan Süreği Talibleri, Tahtacılar, Hubyarlılar, Dede

Garkınlılar, Ağu İçenler, Baba Mansurlular, Kureyşanlılar, Sinemililer vb. gruplardan oluşan Aleviler, geçmişte

gerekli adab ve erkânı, köy ya da şehirde “ana ocaklar” veya “ocaklar”ın bulunduğu yerler veya bunlara bağlı

başka yerlerde bulunan tekke ve dergâhlarda; tekke ya da dergâhın bulunmadığı yerleşim yerlerinde ise gerekli

büyüklükte evi olan bir dede ya da talibin evinde toplanıp yürütmüşlerdir.

 Gerek bunların tarihsel gelişim sürecini, gerekse günümüzdeki işlevini göz önüne alan bilimsel çalışma

ve yayınlar, şehirleşmenin etkisiyle öncelikle “cem evi” ismiyle şehir merkezlerinde teşekkül eden, daha sonra

köylerde de aynı adla ve tasavvufi kabulleri çerçevesinde bazısı dört kapı kırk makamı temsilen, dört kapı ve

kırk köşeli; bazısı On İki İmamı temsilen, on iki köşeli vb. değişik şekillerde inşa edilen son döneme ait bu yeni

yapıların, farklı sosyal etkinliklerle beraber aslında adab ve erkânın yürütüldüğü mekânlar olduğuna dikkat

çekmektedir.

 Şu kadar var ki, bilimsel çalışmaların ortaya koyduğu tespitlere itibar etmeden ve bununla beraber

geleneksel Alevilik kabullerini dikkate almadan, adab ve erkânın yürütüldüğü bu mekânların, bazı kişiler

tarafından İslam, Hıristiyanlık ve Yahudiliğe ait cami, kilise ve sinagog gibi birer mabet olarak gösterilmeye

çalışıldığına şahit olunmaktadır. Bu vesileyle ifade edilmelidir ki, yukarıda zikredilen pek çok grubu ve bunların

bağlı oldukları başta Yesevilik olmak üzere Haydarilik, Vefailik, Melametilik ve Üveysilik gibi çeşitli

gelenekleri içinde barındıran Alevi geleneğinde, geçmişte Dergâh, Tekke, Zaviye, Niyaz Evi, Meydan Evi,

Kırklar Meydanı, Büyük Ev vb. isimlerle anılan adab ve erkânın yürütüldüğü bu mekânlar, İslam‟ın on dört

asırlık teori ve pratiğinde hiçbir zaman caminin alternatifi ve muadili bir ibadethane olarak görülmemiştir.

Dolayısıyla bugün itibariyle daha çok cem evi ismiyle anılan ve tasavvuf geleneğindeki benzerleri gibi adab ve

erkânın yürütüldüğü bu mekânların da, camilerin alternatifi ve muadili görülmesine yol açacak bir algıya neden

olunmaması gerektiği açıktır. Çünkü cami, belli bir mezhebin, namaz kılanların ve camiye gelenlerin,

Sünnilerin veya Hanefi-Maturidi anlayışını benimseyenlerin değil; mezhebi, meşrebi ve İslam içi inanç grubu,

dini pratiği ne olursa olsun, bütün Müslümanların ortak mabedi olmuş ve böyle algılana gelmiştir.

 Bir dinin mabediyle o dine dair mistik, ilmi, kültürel ve benzeri faaliyetlerin gerçekleştirildiği

mekânları birbirinden ayırmak gerekir. Çünkü cem ya da zikir meclisleri tasavvuf ekollerine mensup kişilerce

belli adab ve erkân çerçevesinde yerine getirilir. Bu adab ve erkândan sadece „ikrar vermiş‟ ve o yola mensup

kişiler sorumlu tutulur. Hatta gelenekte ikrar vermeyenlerin meclislere alınmadığı da bilinmektedir. Dolayısıyla

daha çok tasavvuf erbabının icra ettiği bir erkânın bütün Müslümanların ortak ibadetine alternatif olarak

258

düşünülmesi, dini metinler, on dört asırlık dini tecrübe, bunlar çerçevesinde oluşan ortak Müslüman aklı ve

bilimsel bilgi açısından mümkün görünmemektedir.

 Ayrıca cem evlerinin camilerin muadili ve alternatifi bir ibadethane veya cami, kilise, sinagoga ilave

olarak dördüncü tür bir ibadethane olup olmadığı tartışmasının, aslında Aleviliğin İslam‟dan ayrı bir din olup

olmadığını tartışmak anlamına geleceği de açıktır.

 Bu değerlendirmeler ışığında Başkanlık, pek çok grubu ve geleneği içinde barındıran Alevilikte

geçmişte hem bölgesel hem de sahip olunan söz konusu farklı gelenekler nedeniyle bölgeden bölgeye ve ocaktan

ocağa, Dergâh, Tekke, Zaviye, Niyaz Evi, Meydan Evi, Kırklar Meydanı, Büyük Ev vb. farklı isimlerle, bugün

ise daha çok cem evi ismiyle anılan adab ve erkânın yürütüldüğü mekânları özgün, kültürel, mistik kimliği ve

misyonu bulunan ve korunması gereken bir zenginlik olarak gördüğünü; bu ve benzeri mekânların yasal sistem

içinde sosyal, ekonomik ve kültürel olarak çeşitli yollarla desteklenmesinin yerinde ve gerekli olduğunu

defalarca açıklamış olup bu vesileyle bir kez daha beyan etmektedir.”

 Soru: “Diyanet İşleri Başkanlığında bir Alevi bölümü kurulmasını ister misiniz?”

 “Aslında yukarıda çizilen çerçeve bu soruya da açıklık getirecek mahiyettedir. Bilindiği gibi Diyanet

İşleri Başkanlığı, ilgili Kanunun (633 sayılı Kuruluş Kanunu) kendisine yüklemiş olduğu “İslam Dininin inanç,

ibadet ve ahlak esasları ile ilgili işleri yürütmek, din konusunda toplumu aydınlatmak ve ibadet yerlerini

yönetmek” görevlerini, Cumhuriyet‟in temel ilkelerine ve laikliğe bağlı, kamu kurumu olmanın gereklerine

uygun bir tarzda, bütün siyasi görüş ve düşünüşlerin dışında kalarak, mezhepler ve meşrepler üstü bir anlayışla,

milletçe dayanışma ve bütünleşmeyi ilke edinerek (Anayasanın 136.‟ncı maddesi) yerine getirmektedir. Bu

bağlamda Başkanlık, İslam içi inanç ve dini gelenek farklılaşmasını sosyal ve tabii bir olgu olarak görmekle ve

bunu yadırgamamakla birlikte, toplumu bu ayrışmalara göre değil, İslam‟ın ortak ve nesnel bilgisini merkeze

alarak aydınlatmakta, mezhebi, meşrebi, siyasi görüşü ve düşünüşü ne olursa olsun, vatandaşlarımız arasında

hiçbir şekilde ayırım yapmadan Kanun‟un kendisine verdiği görevleri yerine getirmektedir.

 Vatandaşlık esasına göre topluma din hizmeti sunan Başkanlık, dinin ana kaynaklarına, bilimsel

ölçütlere ve metodolojiye bağlı olarak, modern hayatı ve insanlığın ortak birikimini de göz ardı etmeden toplumu

din konusunda aydınlatmaktadır. İslam‟ın inanç, ibadet ve ahlak ilkeleri konusunda yaptığı bilgilendirme, bir

mezhebe veya gruba ait bilgi ve tercihler olmayıp dinin, bütün Müslümanlarca kabul edilen iki temel kaynağına

dayalı bilgileridir. Bir kesimin bu açıklamaları şu veya bu gruba ait göstermesi, stratejik bir tavır olmanın

ötesinde bilimsel bir değer taşımaz. Diğer bir anlatımla Diyanet İşleri Başkanlığı, laiklik ve vatandaşlık esasına

göre yapılanmış bulunan ve bu çerçevede hizmet sunmakta olan bir kamu kurumu olduğu için, İslam içi oluşum

ve grupların hepsine, aralarında bir değerlendirme ve karşılaştırma yapmaksızın eşit mesafede durmaya ve bütün

vatandaşlarımızı İslam dini konusunda doğru bilgilendirmeye, toplumsal birlik ve bütünlüğü sağlayıcı hizmet

sunmaya özen göstermektedir.

 Aleviliğin Diyanet içerisinde yapılanması veya Diyanet İşleri Başkanlığının İslam içi inanç gruplarını

temsil edecek tarzda yeniden yapılandırılması talebi, üzerinde herkesin dikkatlice düşünmesi gereken yeni bir

durumdur. Bu tür talepler dikkate alındığında, o zaman İslam içi grupların her birinin kendine has bir yapılanma

için teşebbüs edeceğinin ve sivillik ve özgürlük adına kendine yurt içinden ve dışından destek bulacağının da

bilinmesi gerekmektedir. Hâlbuki Diyanet İşleri Başkanlığının mevcut yapısı, daha önce de ifade edildiği gibi,

hizmet anlayışını mezhepler ve meşrepler üstü bir yaklaşımla vatandaşlık esasına göre ve laikliği esas alarak

şekillendirilmiştir. Bunun için de, Diyanet İşleri Başkanlığının mevcut yapısının gözden geçirilmesi,

toplumdaki dini-sosyal ve dini-kültürel oluşumlara ve gruplara göre hizmet sunması veya bunların Diyanet İşleri

Başkanlığı bünyesinde temsil edilmesi talebi, sadece Diyanet İşleri Başkanlığını değil; 85 yıllık Cumhuriyet

dönemi kazanımlarımızla birlikte devlet yapımızın ve siyasal sistemimizin bütün unsurlarını ilgilendiren ve çok

yönlü olarak tartışılması gereken önemli bir konudur.”

 Soru: “Liselerde zorunlu din derslerinde Aleviler” ile ilgili bilgiler eklendi, Alevi örgütleri bunu

doğru bulmadıklarını söylüyorlar, Alevilere ilişkin tanımlamaların Alevilerle birlikte yapılmasını istiyorlar.

Başkanlığınız bu talebi nasıl karşılıyor?”

 “Alevilerin hangi örgüt tarafından ne ölçüde temsil edildiği tartışması bir tarafa, Alevilerin din kültürü

dersinin okutulmasına veya zorunlu oluşuna ne nispette karşı olduğuna dair kesin yargıda bulunmanın zorluğu

ortadadır. Din kültürü ders kitaplarında Alevilikle ilgili yeterince ve doğru bilgilerin yer alması elbette

gereklidir. Bunu da belirlerken Alevilerin kendilerini nasıl algıladıkları ve tanımladıkları kuşkusuz önemlidir.

259

Ancak bu konuda tabanı temsilde ve sözcülüğü belirlemede çok ciddi sıkıntılar bulunduğu için, alan araştırması

şeklinde yapılacak bilimsel çalışmalar daha güvenilir sonuçlar verecektir. Öte yandan Aleviliğin ve Bektaşiliğin

şifahi geleneği kadar klasik özgün eserlerinin içeriği, Aleviliğin asırları bulan tarihsel tecrübesini dikkate alan

bilimsel çalışmaların ortaya koyduğu sonuçlar da önemli bir veridir. Bu bağlamda Üniversitelerimizin

bünyesinde, başta İlahiyat Fakülteleri olmak üzere, Sosyal Bilimler alanındaki fakültelerimizin konuya katkısının

büyük yarar sağlayacağı ve böyle bir metotla hareket etmenin en sağlıklı yol olacağı söylenebilir. Bilimsel

bilginin olduğu yerde özgüvenin bulunacağı ve her alanda olduğu gibi bu alanda da doğru bilginin hakemliğinin

uzlaştırıcı bir rol oynayacağı açıktır. Bilimsel ve objektif yaklaşım dışında kişiler, örgütler veya kurumların bir

tanımlama yapması sağlıklı bir sonuç doğurmayabilir. Çünkü bu yolla bir tanım yapıldığı zaman kişiler ve

gruplar, kendileri hakkında lehte veya aleyhte yargıda bulunulduğu algısına kapılabilirler ve yapılan tanımlama

kendi kanaatleriyle uyuşmuyorsa kendilerini dışlanmış hissedebilirler.”

 Soru: “Alevi köylerine cami yapılması eleştiri konusu oluyor, sizin bu konudaki yaklaşımınız nedir?”

 “Bu konuda şu hususların sizin aracılığınızla kamuoyuyla paylaşılmasında yarar vardır: Diyanet İşleri

Başkanlığı 633 sayılı Kuruluş Kanunu‟nda, Başkanlığın görevleri içerisinde cami yeri tespiti, cami yapımı, cami

onarımı gibi görevler yer almamaktadır. Dolayısıyla cami yapımı, bakımı ve onarımı için bütçeden herhangi bir

ödenek de ayrılmamaktadır. Ülkemizde camiler, vatandaşların katkılarıyla şahıslar ya da dernekler gibi özel ve

tüzel kişiliklerce yapılmaktadır. Bu noktadan sonra Başkanlığımızın görevi, inşası tamamlanmış camilerin

ibadete açılış beratlarını vermek, camileri yönetmek, denetlemek ve din hizmetinin sunulmasını sağlama amacı

ile kadro taleplerini karşılamaktır.

 Dolayısıyla zaman zaman dile getirilen „Başkanlığımızın Alevi köylerine kendi istek ve önerileri

olmadan, cami inşa ettiği ya da ettirdiği‟ yönündeki iddiaların gerçekle bir ilgisi bulunmamaktadır. Kaldı ki,

Anadolu‟da Alevi vatandaşlarımızın yaşadıkları farklı yerleşim yerlerinde, içlerinde eski tarihlerde yapılan ve

tarihi değeri olanlar da dâhil, birçok cami bulunduğu, ayrıca pek çok Alevi vatandaşımızın köylerine ya da

yerleşim yerlerine kendi istekleri ve sivil inisiyatifleriyle cami yapmakta oldukları göz önüne alınırsa, bu konuda

tek tip ya da genellemeci bir kabulün doğru olmayacağı kendiliğinden ortaya çıkacaktır.

 Bütün bu mülahazalara ilave olarak şu vurgulanmalıdır ki, Başkanlığımız, dindarlık tarzı, dini inanış ve

pratiklerdeki farklılığı ne olursa olsun, toplumun tamamını kucaklayıcı bir hizmet ve bilgi politikası izlemeye

özen göstermekte, farklı dinlere mensup olanlar kadar, aynı dine inanan çeşitli gruplar arasında da diyalogu,

karşılıklı saygıyı ve anlayışı önemsemekte, ortak paydaları öne çıkartarak bugüne kadar insanımızı inciten ya da

ötekileştiren yanlış davranışları veya algılamaları düzeltmeye gayret etmektedir. Bu çabaya her bir kişi ve

kurumun kendi imkânları ile katkıda bulunması, hep beraber ülkede birlik dirliğin daha kolay tesisi ve korunması

anlamını taşımaktadır.

 Diyanet İşleri Başkanlığının yukarıdaki açıklamalarına yorumlama getirilecek olunursa;

 Diyanet İşleri Başkanlığı, her inanç grubunu birbirine eşit mesafede gördüğünü vurgulayarak, Aleviliğe

karşı her hangi bir haksızlık yapılmadığını vurgulamaktadır. Diyanet İşleri Başkanlığının anlayışı mezhepler üstü

bir yaklaşımla vatandaşlık ve laiklik esasına göre şekil aldığını ifade etmektedir. Öte yandan yazılı kültüre değil,

sözlü kültüre dayalı olan Alevliğin genel bir uygulamasının olmayışı ve her bölgede farklı uygulamalarla

geleneğini kurması anlaşılması bakımından durumu güçleştirmektedir. Alevilerin tüm hak ve taleplerinin geri

çevrilme meselesi aslında bir noktada açıklanabilir: Diyanet İşleri Başkanlığı, Aleviliği Sünni mezhepten farklı

görmemektedir, farklı görmek istememektedir. Kuruma göre Alevilik, ne İslamiyet‟in dışında ayrı bir dindir ne

de Sünniliğe muhalif bir konumdadır. Dini İslam olan, son Peygamberi Hz. Muhammed olan ve kutsal kitabı

Kur‟an-ı Kerim olan bir anlayış İslam içi bir anlayış olarak değerlendirilmektedir. Hatta Alevilerin büyük bir

çoğunluğu Aleviliği İslamiyet‟in özü kabul etmektedir. Bu bağlamda, Aleviliğin esası kabul edilen “Üçler”

şeklinde isimlendirilen “Hak-Muhammed-Ali” kalıbı, İslam ekollerinin temel kabullerinden biri olan “Ulûhiyet-

Nübüvvet-Velayet” prensibinin ifade şekli olarak görülmektedir. Öte yandan “Tanrı-Evren/İnsan” ilişkisinde

daha çok “Vahdet-i Vücut” anlayışı hakimdir. Diyanet‟in açıklamasından anlaşıldığı üzere Alevilik İslam‟ın

tasavvuf anlayışı ile İslam‟ın mistik düşünce geleneğinin farklı adlandırmalarıdır sadece. Tıpkı Aleviliğin yazılı

kültürü olan Buyruklar ve Velayetnameler gibi. Bunlar her ne kadar Aleviliğe atfedilse de, İslam‟ın tasavvufi

hareketi dışında ele alınmamalıdır. Camilerin sadece Sünnilerin ibadethanesi olmadığı, bütün Müslümanların

ortak mabedi olduğu ve bu sebeple cem evi ayrımının, İslam‟ın bütüncül yaklaşımına aykırı olduğu

düşünülmektedir. Cem evlerinin, tıpkı cami, kilise ve sinagoglar gibi haklara sahip olmasını isteyenler,

Aleviliğin İslam dışı olan ve dördüncü bir din niteliğine sahip olması gerekir.

 Diyanet İşleri Başkanlığı‟nın 633 sayılı Kuruluş Kanunu‟na göre kurum din hususunda toplumu

aydınlatmak ve ibadet yerlerini yönetme yükümlülüğü vardır. Kurumun ibadethane yaptırmak gibi bir yetkisi

260

yoktur. Bu durum camiler için de geçerlidir. Cami yapımını ancak hayır dolayısıyla tüzel kişiler veya derneklere

vasıtasıyla yapılabilmektedir. Diyanet İşleri Başkanlığı, camilerin resmi açılışını vermek, onları yönetmek,

denetlemek ve din hizmetlerinin sunulmasını sağlama amacıyla kadro taleplerini karşılamaktadır.

 Tüm bu açıklamalara Alevi önderlerin verdikleri cevap oldukça açıktır: Diyanet, inancı

siyasallaştırmaktadır. Oysa din, tüm siyasi argümanlardan uzak tutulması gereken hassas bir yapıya sahiptir.

Devletin, maddi kaynaklarını yanlı kullandığı ve bu doğrultuda Diyanet İşleri Başkanlığı ile Milli Eğitim

Bakanlığının çoğu meseledeki yanlı tutumlarının altı çizilmektedir. Öte yandan, birçok İlahiyat Fakültesi

olmasına karşın, Tasavvuf bölümü hiç yoktur. Buna bağlı olarak, 670‟den fazla imam hatip okulu bulunurken,

dede ve zâkir yetiştirme okulu yoktur. Alevi-Bektaşi Federasyonu Genel Başkanı Balkız‟ın değişiyle AKP, kendi

Alevilerini yaratmaya çalışmaktadır. Yani Alevisiz bir Alevi açılımı gündeme alınmış durumdadır.

 Türkiye‟deki Aleviliğin bir diğer sorunu, ibadethanelerde kullanılan ücretsiz elektrik ve su giderleri

hakkından cem evlerinin yararlanamıyor oluşudur. Daha öncede ele alındığı üzere, Diyanet İşleri Başkanlığı‟nın

633 sayılı Kuruluş Kanunu‟na göre cem evleri ibadethane statüsünde değerlendirilmemiştir. Ücretsiz elektrik ve

su giderlerinden ibadethane statüsünde olan yerler faydalanabilmektedir. Türkiye Elektrik Dağıtım A.Ş veya

Türkiye Elektrik Ticaret ve Taahhüt A.Ş kurumlarının 12.04.2002 tarihli ve 2002/4100 sayılı kararnameye göre

turizm belgeli işletmeler, arıtma tesisleri, hayır kurumları, dernekler, vakıflar, resmi okullar, resmi sağlık

kuruluşları, spor tesisleri, kültür balıkçılığı ve kümes hayvancılığı tesisleri gibi ibadethaneler ve genel

aydınlatma yerleri ücretsiz olarak elektrik ve su hizmetinden faydalanabilecektir. İbadethanelerden kasıt cami,

mescit, kilise, havra ve sinagogdur.”

261

Ek 4. GörüĢülen KiĢiler Listesi
1

No Ġsim YaĢ Doğum

Yeri

Eğitim Medeni

Hali

Meslek Göç Ġkamet

Adresi

Cem Evi GörüĢme

Tarihi

1 Ali 47 Tokat Lise Evli Alevi dedesi,

servis şoförü

1983 İkitelli İkitelli 14.11-

13.12.2012

2 Mehmet 51 Tokat Üniversite Evli Alevi dedesi,

muhasebeci

1983 İkitelli İkitelli 14.11-

13.12.2012

3 Hüseyin 56 Tokat Ortaokul Evli Serbest meslek 1994 İkitelli İkitelli 15.11.

2012

4 Canan 40 Tokat İlkokul Evli Ev hanımı 1995 İkitelli İkitelli 15.11.

2012

5 Zeynep 68 Sivas Okula

gitmedi

Evli Ev kadını 1986 Bakırköy Garip Dede 19.11.

2012

6 Sümbül 45 Malatya İlkokul Evli Çocuk bakıcısı 1990 Avcılar Garip Dede 20.11.

2012

7 Naci 31 Malatya Lise Evli Öğretmen 1988 Avcılar Garip Dede 22.11.

2012

8 Hüseyin 51 Malatya Lise Evli Alevi dedesi 1984 Avcılar Garip Dede 22.11.

2012

9 Ali 50 Tokat İlkokul Evli Serbest meslek 1990 İkitelli İkitelli 29.11.

2012

10 Betül 37 Sivas Lise Evli Ev hanımı 1992 Bağcılar İkitelli 29.11.

2012

11 Dursun 60 Erzincan İlkokul Evli İnşaatçı 1977 İkitelli İkitelli 01.12.

2012

12 Zehra 50 Erzincan İlkokul Evli Ev hanımı 1986 İkitelli İkitelli 03.12.

2012

13 Mükail 30 Adıyaman Çift

üniversite

Evli Muhasebeci, cem

evi çalışanı

1996 İkitelli İkitelli 06.12.

2012

14 Rıza 51 Tokat İlkokul Evli Emekli 1978 İkitelli İkitelli 06.12.

2012

15 Gül 45 Tokat İlkokul Evli Cem evi çalışanı 1985 İkitelli İkitelli 06.12.

2012

16 Özkan 30 Tokat Üniversite Evli Serbest meslek 1997 İkitelli İkitelli 07.12.

2012

17 Hasan 53 Tokat Ortaokul Evli Serbest meslek 2001 İkitelli İkitelli 13.12.

2012

18 Sinan 23 İstanbul Üniversite Bekar Öğrenci / Beylikdüzü Garip Dede 20.12.

2012

19 Lale 21 İstanbul Üniversite Bekar Öğrenci / K.çekmece Garip Dede 20.12.

2012

20 Mehmet 52 Tokat Üniversite Evli Yazar, zâkir 1981 İkitelli İkitelli 21.12.

2012

21 Turgut 40 İstanbul Üniversite Evli Öğretmen / K.çekmece Garip Dede 27.12.

2012

22 Ahmet 21 Malatya Üniversite Bekar Öğrenci 1995 Esenyurt Garip Dede 27.12.

2012

23 Zeynel 44 Erzurum Lise Evli Serbest meslek 1997 Beylikdüzü Garip Dede 27.12.

2012

24 Tahsin 48 Sivas Lise Evli İnşaatçı 1978 Avcılar Garip Dede 29.12.

2012

25 Celal 39 Malatya Üniversite Evli Alevi dedesi,

zâkir, esnaf

1984 Avcılar Garip Dede 01.01.

2013

26 Zeynel 52 Malatya İlkokul Evli Ayakkabıcı 1985 Beylikdüzü Garip Dede 01.01.

2013

27 Mehmet 55 Tokat Üniversite Evli Emekli öğretmen,

serbest meslek

1980 Bağcılar İkitelli 03.01.

2013

28 Mehmet 58 Erzincan Lise Bekar İnşaatçı,

eski zâkir

1978 İkitelli İkitelli 03.01.

2013

29 Metin 60 Malatya İlkokul Evli Emekli 1987 Esenyurt Garip Dede 06.01.

2013

1
 Araştırmada görüşülen kişilerin gerçek isimleri kullanılmamıştır; takma ad kullanılmıştır.

262

30 Can 25 Malatya Lise Bekar Çalışmıyor,

iş arıyor

1991 Esenyurt Garip Dede 10.01.

2013

31 Bektaş 70 Sivas İlkokul Evli Emekli 1999 Avcılar Garip Dede 10.01.

2013

32 Ali 48 Tokat Lise Evli Serbest meslek 1995 İkitelli İkitelli 11.01.

2013

33 Hasan 50 Tokat Ortaokul Evli Zakir 1984 İkitelli İkitelli 12.01.

2013

34 Fatma 49 Tokat İlkokul Evli Ev hanımı 1991 İkitelli İkitelli 13.01.

2013

35 Ercan 26 Adıyaman Üniversite Bekar Serbest meslek 1998 İkitelli İkitelli 19.01.

2013

36 Semra 29 Adıyaman Ortaokul Evli Ev hanımı 2000 İkitelli İkitelli 19.01.

2013

37 Hasan 40 Malatya Lise Evli İşletmeci 1990 Avcılar Garip Dede 21.01.

2013

38 Çiçek 73 Tokat Okula

gitmedi

Bekar Ev hanımı 2009 İkitelli İkitelli 23.01.

2013

39 Meltem 63 Malatya İlkokul Bekar Emekli 1995 Avcılar Garip Dede 26.01.

2013

40 Tülay 56 Sivas İlkokul Evli Ev kadını 1991 Avcılar Garip Dede 30.01.

2013

41 Şadiye 57 Erzincan İlkokul Evli Ev hanımı 1994 İkitelli İkitelli 31.01.

2013

42 Aylin 32 Malatya Lise Evli Cem evi çalışanı 1990 Avcılar Garip Dede 02.02.

2013

43 Rıza 47 Malatya Lise Evli Esnaf 1985 Beylikdüzü Garip Dede 03.02.

2013

44 Emine 44 Malatya İlkokul Evli Ev kadını 1985 Beylikdüzü Garip Dede 03.02.

2013

45 Maviş 54 Tokat Ortaokul Evli Cem evi çalışanı 1986 İkitelli İkitelli 07.02.

2013

46 Rıza 50 Tokat Lise Evli İETT otobüs

şoförü

1985 İkitelli İkitelli 07.02.

2013

47 Bekir 77 Tokat Okula

gitmedi

Evli Emekli 1968 Esenyurt Garip Dede 14.02.

2013

48 Cengiz 50 ? Doktora ? Akademisyen ? ? İkitelli 21.02.

2013

49 Ayten 40 Tokat Okula

gitmedi

Evli Ev hanımı 1999 İkitelli İkitelli 21.02.

2013

50 Hüseyin 66 Tokat Okula

gitmedi

Evli Emekli 2001 İkitelli İkitelli 23.02.

2013

51 Ahmet 72 Tokat Okula

gitmedi

Evli Emekli 1974 Esenyurt Garip Dede 28.02.

2013

52 Zehra 28 İstanbul Üniversite Evli Serbest meslek / İkitelli İkitelli 01.03.

2013

53 Ayfer 39 Malatya Ortaokul Evli Sigortacı 1992 Avcılar Garip Dede 02.03.

2013

54 Ali 49 Malatya Lise Evli Serbest meslek 2000 K.çekmece Garip Dede 02.03.

2013

55 Ayşe 24 İstanbul Lise Evli Ev kadını / Avcılar Garip Dede 04.03.

2013

56 Serkan 25 İstanbul Üniversite Bekar Öğrenci / Bağcılar İkitelli 07.03.

2013

57 Nedim 29 Erzurum Lise Evli Muhasebeci 1988 İkitelli İkitelli 09.03.

2013

58 Servet 28 Erzurum Lise Evli Serbest meslek 1988 Bağcılar İkitelli 09.03.

2013

59 Erdoğan 44 Malatya Lise Evli İşletmeci 1984 Esenyurt Garip Dede 14.03.

2013

60 Kamil 55 Malatya Ortaokul Evli Esnaf 2005 Beylikdüzü Garip Dede 14.03.

2013

263

Ek 5. Demografik Tablolar

Mülakatların demografik sayısal bilgileri aşağıda yer almaktadır:

Tablo 10: Cem Evlerine Gidenlerin Cinsiyet Grupları

Cinsiyet N %

Garip Dede Kadın 9 15,03

İkitelli Kadın 11 18,37

Garip Dede Erkek 19 31,73

İkitelli Erkek 21 35,07

Total 60 100

Tablo 11: YaĢ Grupları

YaĢ Grubu N %

20-25 6 10,02

26-35 9 15,03

36-45 12 20,04

46-55 20 33,4

56-65 7 11,7

66 + 6 10,02

Total 60 100

Tablo 12: Cem Evlerine Gidenlerin Doğum Yeri

ġehir N %

Tokat 21 35,07

Malayta 17 28,39

İstanbul 6 10,02

Sivas 5 8,35

Erzincan 4 6,68

Adıyaman 3 5,01

Erzurum 3 5,01

Cevapsız 1 1,67

Total 60 100

Tablo 13: Medeni Hal

Medeni durum N %

Evli 50 83,5

Bekar 6 10,2

Boşanmış 1 1,67

Eşi vefat etmiş 2 3,34

Cevap vermeyen 1 1,67

Total 60 100

264

Tablo 14: Öğrenim Durumu

Öğrenim durumu N %

Okula gitmedi 6 10,02

İlkokul 15 25,05

Ortaokul 7 11,69

Lise 18 30,06

Üniversite 13 21,71

Yüksek lisans/Doktora 1 1,67

Total 60 100

Tablo 15: Göç Edilen Yıl

Göç edilen yıl N %

2003-2013 2 3,34

1992-2002 19 31,73

1981-1991 26 43,42

1980 ve öncesi 8 13,36

Cevap yok 1 1,67

Göç etmedi 6 10,02

Total 60 100

Tablo 16: Bağlı Olunan Cem Evi

Bağlı Olunan Cem Evi N %

Garip Dede Cem Evi 28 46,76

İkitelli Cem Evi 32 53,44

Hiçbir cem evine bağlı değilim 0 0

Total 60 100

Tablo 17: Cem Evlerine Bağlı Olanların Ġkametgâh Yeri Tercihleri

YerleĢim N %

İkitelli 28 46,76

Avcılar 12 20,4

Esenyurt 6 10,2

Beylikdüzü 6 10,2

Bağcılar 3 5,01

Küçükçekmece 3 5,01

Bakırköy 1 1,67

Cevap vermeyen 1 1,67

Total 60 100

265

FOTOĞRAFLAR

Fotoğraf 1

 Kaynak: (Ata, 2007: 27)

(Türkiye) Birlik Partisi Alevilerin ilk partisidir. Avukat Cemal Özbey

 tarafından 17 Ekim 1966‟da kurulmuştur. Partinin ambleminde bulunan aslan

Hz. Ali‟yi, 12 yıldız da On İki İmamı sembolize etmektedir. Partinin seçimlerde

(1969‟da %2; 1973‟de %1,1) aldığı düşük oylar neticesinde, 1977‟de kapanmıştır. Bu

parti Alevilerin şimdiye kadar kurdukları ilk ve son resmi partidir.

Fotoğraf 2

Kutsal hac mekân Hacı Bektaş Veli Türbesi meydanındaki Alevi çocuklar aileleriyle birlikte

Hac‟ca gelmiş ve mekânda bulunan uluların mezarlıklarına ziyarete çıkmışlardı,

Gökçen Çatlı Özen, 18.08.2007

266

Fotoğraf 3

Hacı Bektaş Veli türbesinin avlusundaki silindir dilek taşı, inanışa göre

iki elle kavranıp dilek tutulmasıyla deva olmaktadır, Gökçen Çatlı Özen, 16.08.2007

Fotoğraf 4

Hacı Bektaş Veli meydanında geleneksel köy kıyafetiyle bir Alevi,

Gökçen Çatlı Özen, 18.08.2007

267

Fotoğraf 5

Garip Dede Cem Evi‟nin ana binası, Gökçen Çatlı Özen, 17.05.2007

Fotoğraf 6

Garip Dede‟nin büyük bölümü sarı renkli ve iki katlı ana binadan

oluşmaktadır. Bina etrafında bulunan banklar ise yaz günleri dördüncü kuşağın

toplanıp sohbet etme uğrağıdır. Tek katlı yer ise türbenin adını aldığı Garip

Dede‟nin ebedi mekânıdır, Gökçen Çatlı Özen, 31.08.2011

268

Fotoğraf 7

Garip Dede Türbesi iki bölümden oluşmaktadır. İlki ayakkabıların çıkartıldığı

 bölümdür. Fotoğrafta türbenin iç mekânı görülmektedir.

Burada Garip Dede‟nin mezarı bulunmaktadır,

Gökçen Çatlı Özen, 31.08.2011

Fotoğraf 8

Garip Dede Cem Evi‟nin gerek içinde gerekse dışında Cumhuriyeti simgeleyen

unsurlar bulunmaktadır. Atatürk büstü hemen girişte dikkat çekmektedir,

Gökçen Çatlı Özen, 31.08.2011

269

Fotoğraf 9

Garip Dede‟nin arkada tarafında kesimhane ve hayvanların bulunduğu

ahır bulunmaktadır. Kesimhanenin hizmetinden herkes faydalanabilmektedir.

 Kurban sahibinin iznine göre kesilen kurbanların tümü ya da belli bir bölümü

“lokma” olarak her öğlen ve her Perşembe akşamları (Muharrem Ayı dışında)

 mutfakta genelde bulgur pilavı-et-tatlı-ayran eşliğinde hazırlanıp ikram

 edilmektedir. Alanda şahit olduğum üzere isteyene kurumun rehberi adak için

onay vermektedir. Hatta Alevi anlayışa göre hayvanlara su serpilerek

abdest de aldırılmaktadır, Gökçen Çatlı Özen, 31.08.2011

Fotoğraf 10

Garip Dede‟nin ana binasının alt katında hediyelik eşya satan bir mağaza

bulunmaktadır, Gökçen Çatlı Özen, 31.08.2011

270

Fotoğraf 11

 Duvarda asılı duran elektronik levha lokma sahiplerinin isimlerini yansıtmaktadır. Cem

evi birçok açıdan teknolojik gelişmeleri bünyesinde değerlendirmektedir. Lokma öncesi

avluda sohbet eşliğinde bekleyen Aleviler, Gökçen Çatlı Özen, 29.12.2012

Fotoğraf 12

Garip Dede Cem Evi‟nin bir kısmı cemlerin yapıldığı yerden oluşmaktadır.

 İbadethaneye çıkan merdivelerin yanında bulunan ayakkabılıktan, camilerdeki

 gibi hırsızlık yapılmadığı muzip bir söylemle ifade edilmiştir,

Gökçen Çatlı Özen, 29.09.2011

271

Fotoğraf 13

Garip Dede Cem Evindeyim. Cem töreninde anlatılan Kerbela olayı ardından

susuz kalan Hz. Hüseyin‟in ağzında bulunsun diye gençler ve çocuklar yani

ibriktarlar salondakilere su dağıtıyorlar. Beldeki yeşil kuşak Hz. Ali yolunda

olduklarının bir göstergesidir, Gökçen Çatlı Özen, 29.09.2011

Fotoğraf 14

Bahsi geçen sembolik su, o anın etkisiyle sudan çok ilahi bir serinleme ve dini

görevin yerine getirilmesini sağlamaktadır,

Gökçen Çatlı Özen, 29.09.2011

272

Fotoğraf 15

Dedenin yanında bulunan kişi Aleviliğin vazgeçilmez dini çalgısı sazı

dillendirmektedir. Aleviler yerde, boydan boya serili olan halılar üstüne ve

minderlere oturmaktadırlar. Engeli olanlar en arka tarafta sandalyelerde

oturabilmektedirler. Duvarlarda ise Hz.Muhammed‟in İslam‟i şartlara uygun

resimleri ve Hz. Ali‟nin görüntüleri

bulunmaktadır. Giriş kapısının yanında oturan kişi ferraş yani düzen ve

 temizlikten sorumlu olan kişidir, Gökçen Çatlı Özen, 29.09.2011

Fotoğraf 16

 Salonunda yer hiyeraşisi vardır. En önde hizmetli erkekler, arkasında hizmetli

kadınlar, sağ köşede erkekler, sol köşede kadınlar ve arka sıralarda genelde kadınlar

bulunmaktadır, Gökçen Çatlı Özen, 29.09.2011

273

Fotoğraf 17

Cem törenindeki iki görevliyi görmekteyiz. Solda ayakta duran kişi ferraşcıdır yani

temizlikten sorumlu olandır. Sağ tarafta ayakta duran kişi ise gözcü yani cem

töreninde düzeni sağlayan kişidir,

Gökçen Çatlı Özen, 29.09.2011

Fotoğraf 18

Görevli olan olmayan herkesin yardımlaşması hoş bir birliktelik örneğidir,

Gökçen Çatlı Özen, 06.10.2011

274

Fotoğraf 19

Garip Dede Cem Evi‟nde lokmalar yemekhaneye bakan mutfakta yapılmaktadır.

Çalışanların güleryüzü ve ortamın temizliği, yapılan yemeklere daha çok

lezzet katmaktadır, Gökçen Çatlı Özen, 06.10.2011

Fotoğraf 20

Cem merasimi bitimi akşam saatiyle yaklaşık 22:00-22:30‟a denk gelmektedir.

Lokmanın devamı da, yine yemekhanede dağıtılmaktadır,

Gökçen Çatlı Özen, 13.10.2011

275

Fotoğraf 21

Veli Baba Cem Evi, saldırıdan sonra da Türk bayrağını indirmemiştir,

Gökçen Çatlı Özen, 30.09.2011

Fotoğraf 22

 Veli Baba Cem Evi‟nin mutfak bölümü, her zaman faaliyet göstermemektedir,

 Gökçen Çatlı Özen, 30.09.2011

276

Fotoğraf 23

 Veli Baba‟nın yemekhanesinin girişinde bağış sandığı dikkat çekmektedir.

 Sandığın şeffaf oluşu Alevilikteki “Eline hakim ol”

düşüncesinin bir göstergesidir,

Gökçen Çatlı Özen, 30.09.2011

Fotoğraf 24

 Veli Baba Cem Evi‟nin ikinci katında bulunan toplantı salonu özellikle milli ve

 dini bayramlarda faaliyet göstermektedir, Gökçen Çatlı Özen, 08.10.2011

277

Fotoğraf 25

 Veli Baba Cem Evi‟nin yine ikinci katında bulunan kütüphanenin arşivi çok

 kısıtlıdır. Bilgisayar odası da aynı şekilde maddi desteğe ihtiyaç duymaktadır.

 Kütüphanenin girişinde “Bir kütüphane bin mapushane kapattırır”

yazmaktadır, Gökçen Çatlı Özen, 08.10.2011

Fotoğraf 26

Görüşme bitimi. Aslında bu fotoğrafta beş kişiyiz: Oğlum da benle!

Fotoğrafı çeken cem evindeki gençlerden biri, 10.10.2011

278

Fotoğraf 27

 Alandaki en kadim yardımcılarımın daveti üzerine sofralarına konuk oldum.

 Sofrada yok yok… Tokat Alevilerine özgü hamur işlerinden katmer, mayala ve

 sel eli çörek çok lezzetliydi, Gökçen Çatlı Özen, 03.10.2011

Fotoğraf 28

Ev ziyaretindeyim, Gökçen Çatlı Özen, 01.10.2011

279

Fotoğraf 29

 Cemal Bey‟in annesi Tokat, Karacaören köyünde geleneksel kıyafetleriyle.

 Kendisi bu giyim tarzını İstanbul‟da kendi muhitinde de devam ettirmektedir,

 Gökçen Çatlı Özen, 01.10.2011

Fotoğraf 30

Acısu Cem Evi halen inşaat halindedir. Maddi kaynak yetersizliğiyle

 bir dönem daha bu şekilde kalacağa benzemektedir,

Gökçen Çatlı Özen, 18.10.2011

280

Fotoğraf 31

Bu eski yapı, yeni yapı olan Acısu Cem Evi‟nin hemen yanındadır.

Geçen yıla kadar da Güvercintepe Cem Evi olarak faaliyet göstermekteydi,

Gökçen Çatlı Özen, 18.10.2011

Fotoğraf 32

Acısu Cem Evi‟nde, diğer cem evlerinde olduğu üzere cenaze hizmetleri

 verilmektedir. Bu ilan lobide bulunmaktadır,

Gökçen Çatlı Özen, 17.10.2011

281

Fotoğraf 33

Acısu Cem Evi‟nin elektrik sorunu çözülmeye çalışılmaktadır,

Gökçen Çatlı Özen, 17.10.2011

Fotoğraf 34

Bağcılar‟dayım. Salonda yine Hz. Ali resmi dikkat çekmektedir,

Gökçen Çatlı Özen, 11.10.2011

282

Fotoğraf 35

Tokat Alevilerine özgü hamur işleri burada da görülmektedir: katmer, seleli çörek ve

mayalı, Gökçen Çatlı Özen, 11.10.2011

Fotoğraf 36

Fotoğrafta Alevi kadınlarla yemek sohbetindeyiz. Onlar bana sadece evlerinin değil,

gönüllerinin de kapısını açtılar. Hamileliğimde beni hazırladıkları sofralarla ağırladılar,

fotoğrafı çeken Emir, 11.10.2011

283

Fotoğraf 37

Dede Odası, cem meydanın yer almaktadır. İçerideki makam odası iki bölüme

ayrılmıştır: giriş ve dedenin makamı, Gökçen Çatlı Özen, 11.10.2011

Fotoğraf 38

Meydan Sofa‟sına çıkan Aleviler, Çatlı Gökçen Özen, 13.02.2013

284

Fotoğraf 39

İkitelli Cem Evi‟nin bir dersliği. Bilgisayar öğretmeni Alevi öğrencilere ders anlatıyor,

Gökçen Çatlı Özen, 04.12.2012

Fotoğraf 40

Kapı eşiği, erenlerin mekânı olan Meydan Sofa‟sına girişi temsil etmektedir. Kimi eğilerek üç

kez eşiği kimi genelde ağaçtan yapılmış kapı pervazına saygısını göstermektedir. Selam

vermeden girmek yol geleneğine aykırıdır, Gökçen Çatlı Özen, 04.12.2012

285

Fotoğraf 41

Görgü Cemi başlıyor… Hizmetliler Meydan Sofa‟sına çıkıyor,

Gökçen Çatlı Özen, 03.02.2013

Fotoğraf 42

Cem salonunda adım atacak yer kalmamıştı, Gökçen Çatlı Özen, 03.02.2013

286

Fotoğraf 43

Meydan Sofa‟sına post getiriliyor. Ritüeller postun üzerinde devam edecek,

Gökçen Çatlı Özen, 03.02.2013

Fotoğraf 44

Posta niyaz ediliyor, Gökçen Çatlı Özen, 03.02.2013

287

Fotoğraf 45

Mürşit, pir, rehber ve zâkir… Aleviliğin önderleri. Hepsinde kemerbest bulunmakta,

Gökçen Çatlı Özen, 03.02.2013

Fotoğraf 46

On İki Hizmet sahipleri çağrılıyor, Gökçen Çatlı Özen, 03.02.2013

288

Fotoğraf 47

On İki Hizmet sahibi niyaz ediyor, Gökçen Çatlı Özen, 03.02.2013

Fotoğraf 48

Pir/Dede, mürşit karşısında posta geliyor, Gökçen Çatlı Özen, 03.02.2013

289

Fotoğraf 49

Rehber, mürşit karşısında çengel darına duruyor. Eller bitişik, avuç içleri posta yönelik,

ayaklar çıplak ve başparmaklar üst üste gelecek şekilde teslimiyeti ve dünya nimetlerinden

arınmayı sembolize ediyor, Gökçen Çatlı Özen, 03.02.2013

Fotoğraf 50

Kurban sahipleri tecella dönmeden evvel rehber aracılığıyla mürşide, kurbanlarının kabul

olması için dileklerini bildiriyorlar, Gökçen Çatlı Özen, 03.02.2013

290

Fotoğraf 51

Post kaldırıldı, geniş bir muşamba serildi ve hayvanlar içeriye alındı. Bu üç kurban şükrü

temsil etmektedir. Hz. Ali, gördüğü rüya üzerine oğlunu kurban etmek ister fakat bunu bir

türlü yapamaz. Bunun üzerine Allah‟ın ona kurban gönderildiğine inanılır ve her yıl

musahipler o günü temsilen yeniden kurban keserler, Gökçen Çatlı Özen, 03.02.2013

Fotoğraf 52

Kurbanların Meydan Sofa‟sında son derece sakin durmaları dikkatimi çekince yanımdaki

kadınlara “uslu hayvanlar” dedim. Cevap ritüele uygun olarak alındı: “Kesilmeye razı da

ondan.” Ardından hayvanlar mürşidin onayıyla abdest aldırılıp, kesilmek üzere kesimhaneye

indirildi, Gökçen Çatlı Özen, 03.02.2013

291

Fotoğraf 53

Mürşid süpürgeciyi posta çağırdı, ortalığın temizliğini sual etti. Ardından cemde bulunanlara

“artık rahat oturabilirsiniz” diyerek üslubu bozmamalarını söyledi,

Gökçen Çatlı Özen, 03.02.2013

Fotoğraf 54

Post kaldırıldıktan sonra barış için semah dönülüyor, Gökçen Çatlı Özen, 03.02.2013

292

Fotoğraf 55

Kemerbestler hizmet süresince çıkartılmıyor ve pirin huzurundan geçerken sırt ona

dönülmüyor. Tüm ritüellerde yüz ve beden posta ve mürşide paralel yapılıyor,

Gökçen Çatlı Özen, 03.02.2013

Fotoğraf 56

Kadınlar ritüellerde bol ve uzun kıyafetler giyseler de hepsinin başı kapalı değildir,

Gökçen Çatlı Özen, 03.02.2013

293

Fotoğraf 57

Semah bitimi kadınlar topluluk çengel darına duruyor, Gökçen Çatlı Özen, 03.02.2013

Fotoğraf 58

Gençler semahtalar, Gökçen Çatlı Özen, 03.03.2013

294

Fotoğraf 59

Geleneksel kıyafetli yaşlı Alevi kadın mürşidden dua istiyor, Gökçen Çatlı Özen, 03.02.2013

Fotoğraf 60

Kurban kesen musahipler çark semahı dönüyorlar. Üç kişi ise onların çarktan çıkmamaları

için elle müdahalede bulunuyor, Gökçen Çatlı Özen, 03.02.2013

295

Fotoğraf 61

İki bekar, musahip olmak istediklerini rehber aracılığıyla mürşide bildiriyorlar. Niyetleri bir

yıl boyunca denetlenecek, Gökçen Çatlı Özen, 03.02.2013

Fotoğraf 62

Musahip aileler mürşid huzurunda yıllık sualden geçiyor,

Gökçen Çatlı Özen, 03.02.2013

296

Fotoğraf 63

Musahip ailelerin diğer bölümü sualden geçiyor, Gökçen Çatlı Özen, 03.02.2013

Fotoğraf 64

Cem törenlerinin vazgeçilmezleri: çocuklar… Gökçen Çatlı Özen, 03.02.2013

297

Fotoğraf 65

Kadınlarlayım. İkram edilen böreğin tarifini alıyorum,

Gökçen Çatlı Özen, 17.01.2013

Fotoğraf 66

Mumlar yakılıyor, dilekler dileniyor, Gökçen Çatlı Özen, 18.02.2013

298

Fotoğraf 67

Cem töreni öncesi kalabalık avluda birikiyor, Gökçen Çatlı Özen, 14.02.2013

Fotoğraf 68

İkitelli Cem Evi‟nin modern derslik katı, Gökçen Çatlı Özen, 09.03.2013

299

Fotoğraf 69

Dede postu, Gökçen Çatlı Özen, 14.02.2013

Fotoğraf 70

İkitelli Cem Evi‟nin çocuk oyun odası ve sorumlu öğretmeni, Gökçen Çatlı Özen, 06.12.2012

300

Fotoğraf 71

İkitelli Cem Evi toplantı salonu, Gökçen Çatlı Özen, 21.02.2013

301

Tablo 18: ÇalıĢma Takvimi (2011-2013)

1 2 3 5 6 7 8 9 1 1 1 2 3 4 5 6 7 8 9 1 1 1 1 1 1 1 2 3 4 5

 0 1 2 0 1 2 0 1 2

Konu

seçimi

Literatür

tarama

Odaklanma

Ġzin

alınması

Metot

seçimi

Alan

Veri

GiriĢi

Veri

Analizi

Rapor

yazımı

Harman

Son göz

okuma

Dizin

Jüri

okuma

Karar

Çalışma takvimi, Ocak 2011 ile Mayıs 2013 tarihleri arasında gerçekleşmiştir.

Literatür taramasının önemli bir bölümü Şubat-Aralık 2011 tarihleri arasında yapılmış olsa da,

ikinci alan çalışmaları sebebiyle Ekim-Aralık 2012 tarihlerinde yeniden ele alınmıştır. Benzer

durum alanda bulunma tarihleri için de geçerli olmuştur: Ekim 2011-Kasım 2012 tarihleri

arasında ilk alan çalışmaları yürütülmüş, yaklaşan doğum sebebiyle ara verilmiş ve Kasım

2012-Mart 2013 tarihleri arasında alana yeniden dönülmüştür. Çalışma takvimi hamileliğim,

çocuğumun bakımı ve alana yeniden çıkma gelişmeleriyle planladığımdan farklı ilerlemiştir.

O sebeple çalışmanın bazı aşamaları belli aralıklarla yeniden ele alınmıştır.

302

Tablo 19: AraĢtırma Bütçesi (2010-2013)
1

GĠDER AÇIKLAMASI TUTAR (TL.)

Kaynak ve yayın giderleri 2.550

Kitaplar 2.400

Dergi ve gazeteler 150

Kırtasiye giderleri 6.000

Ciltleme 1.000

Çok amaçlı telefon 1.500

Yol giderleri 5.000

Alanda yiyecek-içecek 1.000

ÖngörülmemiĢ diğer giderler 1.000

TOTAL 14.550

Flash disk 50

Laptop 1.800

Fotokopi 1.500

Kırtasiye malzemeleri 150

 Çalışma süresince yapılan harcamalar, tarafımca karşılanmıştır. Kaynak ve yayın

giderleri, çalışmakta olduğum İstanbul Aydın Üniversitesi kütüphanesinin “yayın talebi”

dolayısıyla bazı kitapları temin ettiği için umduğumdan düşük olmuştur. Kırtasiye

giderlerinden elektronik eşyalar, taksitle alındığı ve diğer harcamalar uzun bir süreye

yayılarak yapıldığı için çalışmada her hangi bir kısıtlama yaratmamıştır.

 Doktora çalışmalarım dolayısıyla çocuğumla ilgilenen yatılı çalışanımın aylık maaşı

ve sigorta primi yukarıda belirtilmemiştir. Çalıştığım için çocuk bakıcısına olan gereksinim

sadece doktora çalışmalarıma bağlanmamıştır.

 Alanda yapılan harcamaların bir bölümü İkitelli Cem Evi kafeteryasından alınan

yiyecek-içeceklerdir. Diğer cem evlerinde kafeterya olmadığı için muhit civarındaki yerlerden

temin edilmiştir.

 Yol giderlerinin büyük bir bölümü, aracıma aldığım benzindir. Çalışma alanlarım şehir

merkezinden uzak ve gece tenha olduğu için araçla seyahat tercih edilmiştir.

1
 Tabloda yer alan harcamalar yuvarlanmıştır.

303

Öğrenim Durumu:

İlkokul: Alphonse Daudet İlköğretim Okulu 1982-1984

 Victor Hugo İlköğretim Okulu 1984-1987

Ortaokul: Jean-Macé Lisesi 1987-1990

Lise: Saint-Benoit Koleji 1990-1995

Lisans: Fransız Dili Eğitimi, İstanbul Üniversitesi 1995-2001

Yüksek Lisans: Sosyal Antropoloji, Yeditepe Üniversitesi 2003-2007

Doktora: Sosyal Antropoloji, Yeditepe Üniversitesi 2008-2013

ĠĢ Deneyimi:

İngilizce Öğretmeni: Bil İngilizce Dil Kursu 2002-2004

Fransızca Öğretmeni: Bil Fransızca Dil Kursu 2002-2004

Yazar: Timaş Yayınları 2001-2008

İngilizce Okutman: Anadolu Bil Meslek Yüksekokulu 2004-2005

Öğretim Görevlisi: Anadolu Bil Meslek Yüksekokulu 2008-2010

Yabancı Dil Eğitmeni: Hava Harp Okulu 2009-2010

Yazar: Bilgeoğuz Yayınları 2008-…

Öğretim Görevlisi: İstanbul Aydın Üniversitesi 2011-2012

Öğretim Üyesi : İstanbul Aydın Üniversitesi 2013-...

Ulusal Dergilerde YayınlanmıĢ Makale:

Çatlı, Gökçen. “Feminist Anthropology.” İstanbul Aydın Üniversitesi Sosyal Bilimler Dergisi,

sayı 1 (2009): 20-26.

_____. “Kentlileşme Sürecinde Alt Kimlikler.” Anadolu Bil Meslek Yüksekokulu Dergisi, sayı

23 (2011): 65-78.

_____. “Çok Kültürlülüğün Etkileri.” (yayın aşamasında)

Ulusal Konferanslarda/Seminerlerde/SöyleĢilerde Sunulan Bildiri:

“Alevi-Sünni Evlilikleri” Semineri, İstanbul Aydın Üniversitesi, 26 Kasım 2009.

“Biz Kimiz” Söyleşisi, Bilkent Üniversitesi, 03 Nisan 2013.

“Çok Kültürlülük ve Çeviri” Konferansı, İstanbul Aydın Üniversitesi, 16-17 Mayıs 2013.

Diğer Yayınlar:

Çatlı, Gökçen. Babam Çatlı. İstanbul: Bilgeoğuz Yayınları, 2008.

Ġdari Görevler:

Koordinatör Anadolu Bil Meslek Yüksekokulu 2004-2005

Kurs Müdürü İdd İngilizce ve Bilgisayar Kurs Müdürü 2005-2006

Kurs Müdürü Polis Okulu 2005-2006

Müdür İdd Dershane Yöneticisi 2005-2007

Bologna Çalışması Fakülte ve Yüksekokul Temsilcisi 2011-2012

Kulüp Başkanı İAÜ Türkçe Yaşam Kulübü Başkanı 2010-2013

Ad-Soyad : Gökçen Çatlı Özen

Unvan : Öğretim Üyesi

Elektronik posta : gokcencatli1@gmail.com

	1.pdf
	2
	3

