

DÂR’DAN İNDİRME ERKÂNI

Esat Korkmaz

Şahkulu Sultan Külliyesi Mehmet Ali

Hilmi Dedebaba Araştırma Eğitim ve

Kültür Vakfı Yayınları

ÖNSÖZ

Geçmişte

Alevi örgütleri aynı zamanda birer okuldu,

eğitim kurumu idi:

Bugün değil.

Yaşadığımız sorunlar kuşku yok bunun bedeli.

Sözel geleneğin üç taşınma yolu vardır: Birincisi, dededen-toruna ya da babadan-oğula/kıza

anlatmadır. Dedede ya da babada toruna-oğula/kıza aktaracak bilgi bulunmadığından, bu

taşınma yolu kesintiye uğramış durumdadır. İkincisi, söylenceye ve söylence kahramanlarına

yükleyerek bilgi-değer aktarımı yapmadır: Alevi-Bektaşi topluluğunun romanı

diyebileceğimiz söylencelerin çağdaş karşılıklarını üretemediğimiz için bugün bu yol da

tıkanmış durumdadır. Üçüncüsü ise erkânlardır: Üç taşınma yolundan her şeye karşın işlevli

kalabilen yalnızca bu yoldur.

Erkânları özgün özüne uygun biçimde yaşama geçirebilirsek neredeyse tümüyle tıkanmış gibi

gözüken diğer taşınma yollarını da işlevli duruma getirebilir; doğrudan demokrasinin

canlanmasına; doğrudan demokrasi zemininde ve çağdaş toplumun karnında yol

örgütlenmesinin yeşermesine; doğrudan demokrasi ile temsili demokrasinin terbiye

edilmesine olanak sağlarız.

Dileriz bu broşür, dile getirdiğimiz amacın yaşama taşınmasına aracılık eder…..(*)

(*) Bu broşür, Demos Yayınları tarafından yayımlanan Kitap/ Yol Rehberi/ Erkânlar-Gülbanklar ve

Anahtar Kitaplar Yayınevi tarafından yayımlanan Ansiklopedik Alevilik-Bektaşilik Terimleri

Sözlüğü adlı kitaplarım kaynak alınarak hazırlandı. Daha fazla bilgi ve kaynağa ulaşmak isteyenler adı

geçen çalışmalarıma başvurabilirler.

DÂR’DAN İNDİRME ERKÂNI

Artık şöyle söylemek zamanıdır:

Açık olarak söylediklerimizi içimizden geri alarak geçersiz kılma,

biçiminde tanımlayabileceğimiz takiye dönemi kapanmıştır.

Alevilikte yaşam, yaşayanlardan çok Hakk’a yürüyenlerden oluşur; bunu hiçbir zaman

unutmayalım. İşte dâr’dan indirme erkânı, Hakk’a yürüyenlerle ilişkiye geçip onları aramıza

taşıma girişimidir. Bir bakıma karşılıklı rızalaşmadır. Öyleyse erkâna geçmeden önce rıza

kapısı olarak Aleviliği ve bu kapının özelliğini kısaca irdeleyelim.

ÜÇ RIZA-ÜÇ NİTELİK

Alevilik-Bektaşilik, kan bedeli ödenerek oluşturulmuş bir bilinçtir-inançtır. Bu bilincin-

inancın örgütlenmesi anlamında bir bilgelik öğretisidir; dinsel felsefeninin sınırlarının

aşılmasıyla kazanılan felsefi bir dindir. Yasaklı bir kültür olduğu için de yaralı bir bilince

sahiptir; ötekinden daha kötü bir öteki. Tam da bu nedenle azap çekmek çile çekmek

anlamında bir eğitim yöntemidir.

Ruh-beden bütünleşmesinin içe-dışa vurumu olarak algılanan sevgi-aşk, bilgiden uzaklaşma

yeteneği göstermez. Bedeni küçümser, ruhu tanımazsak, bilginin kaynağı kurur; aşk da sevgi

de aşkın alanlara taşınır: Unutmayalım ki ruhlar da buharlaşır. Buharlaşan ruh, dâhileşir;

dâhileşen ruh, kimliği egemenliği altına alır. Biz, ruhumuzun efendisi olmak istemiyor

muyuz? Öyleyse ruhu su gibi içimizde tutmasını öğrenmeliyiz.

Tenini tembelliğe alıştırma: Bunun için tenini örsele, onu hüner edinmeye zorla. Ten

tembellik etmekten hoşlanır; bunu bil, onu kendi haline bırakma; örsele, iş gördür,

dinlendirme. Unutma ki beden ya da ten, senin buyruğunla hareket eder. Düşüncesini

örselemeyen, düşüncesine iş gördüremeyen, yani düşünsel deneyim yapamayan, buyruk

yazamaz. Demek ki bedenini-tenini tembel bırakırsan bedenine-tenine itaat edersin, örseler-iş

gördürürsen o sana itaat eder.

Yaşamın iki sermayesi vardır: Biri can, diğeri ten. Ten, makamdır, can ise o makamda

oturandır. Hak bu iki sermayeye de üçer özellik verdi. Canın üç özelliği şöyle sıralanabilir:

Diri, hareketli ve hafif. Tenin üç özelliği ise şöyledir: Ölü, kımıldamaz ve ağır. Özelliklerden

de anlaşılacağı gibi teni diri gösteren canın diriliğidir; can teni terk ettiğinde, tenin ölü olduğu

anlaşılır. Benzer biçimde tenin hareketi canın hareketinden, hafifliği canın hafifliğindendir.

Can teni terk ettikten sonra tenin ağırlığı hissedilir.

Canla ten çok iyi arkadaş olurlarsa, yaşamın süresi uzar. Bu arkadaşlığın belirleyici özelliği

canın, teni kendi özelliğiyle saklamasıdır. O nedenle can teni, kimi zaman çalıştırır, kimi

zaman dinlendirir. Can-ten arkadaşlığı iyi ise canın iç hizmetlileri olarak algılanan

arkadaşları da, yani işitme, görme, dokunma, konuşma, zevk-tat alma da iyi yaşam sürer.

Diğer yandan ten ev, can ev sahibidir; canın arkadaşları da ev sahibinin akrabaları gibidir. Ev

çökerse ne ev sahibi kalır ne de akrabalar: Canın hizmetlisi durumunda bulunan yoldaşları

yok olur; can teni terk eder. Ancak canın, iç hizmetlilerden başka iki tane de dış hizmetlisi

vardır. Ev göçse de bunlara bir şey olmaz. Bunlar; bilinç ve inançtır. Bu ikisi insanın içinde

değil, dışındadır: Yaşamın hemen her türden çabasında hizmetli olan bilinç ve inanç, canlı ve

cansız doğanın hafızasına kaydedilir. Yeni don edinmek aslında, hafızaya kaydedilmiş

bilince-inanca sahip çıkmaktan başka bir şey değildir.

Bedenin ya da tenin cana itaat etmesi doğrudur ama bu onu köle yapması anlamına gelmez.

Ten ya da gövde, ilk bakışta biyolojik bir alan gibi gözükür: Bunun bir yanılsama olduğunu

bilmemiz gerekir. Çünkü tenin ya da gövdenin aynı zamanda, bireysel-toplumsal ve kültürel

yanı vardır. O da doğar, büyür, hisseder, acı çeker, haz alır, yaşlanır ve ölür. Bu nedenle

özellikle bâtınî kültürde, önemli bir simge durumundadır. Hakikate ulaşmak temelde çileye,

yani bedenin ya da tenin acı çekmesine bağlıdır. Alevilik-Bektaşilikte tenin ya da bedenin

ıstırabı olarak algılanan acıya dayanma, adanmışlığın ölçütü durumundadır. Demek ki gerçek

ile ten ya da beden arasında bir ilişki vardır. Bâtıni algıda hakikat bedende mesken tutmuştur;

ya gönüllü işkence, yani çile ile ya da zorunlu işkence ile hakikat meskeninden çıkarılabilir.

Yol bir rıza kapısı olarak inanca taşınır. İmam Cafer Buyruğunda da dile getirildiği gibi Rıza

üç türlüdür:

ÜÇ RIZA

1) KİŞİNİN KENDİSİ İLE RIZASI

 (Dâr Pirlerine Bağlanmak)

Pir önünde, kişinin kendi özüyle hesaplaşmasıdır/ yüzleşmesidir; kendi kendini ölçmesi, kendi

kendini yargılamasıdır. Bir başkasının tanıklığı ya da şikâyeti olmaksızın, özeleştiri

yapmasıdır. Bu anlamda Pir Önü, bir aynadır; Yol eri aynada kendini görecek, kendisiyle baş

başa kalacak, eğer bir suçu/hatası/eksikliği varsa kendini ele verecektir. Bunu başarabilen Hak

yolcusu, insanlık aşamasına çıkmış demektir.

Yol eri için insanlık aşamasını hak etmek, yani kendisiyle rızalaşmasını mühürleyebilmek için,

dâr pirlerinin felsefesini felsefe, öğretisini öğreti, inancını inanç bilmek durumundadır. Bu

olgu aynı zamanda, Aleviliğin peygamberli bir kültür değil, okullu bir gelenek olduğunu

kanıtlar.

2) KİŞİNİN TOPLUMLA RIZASI

(Eline-Diline-Beline Sahip Olmak)

Kişinin toplumla rızası; eline-diline-beline sahip olmakla gerçekleşir. Kısaca Edeb olarak

algılanan bu üç mühür, kişiyi kötülükten uzak tutar. Bunu gerçekleştirmeyen Hak yolcusu

hiçbir zaman kendini bulamaz; toplum ondan, o toplumdan razı olmaz.

Edeb’in açılımını yaparsak; eline sahip olma, hırsızlık yapmama, kan akıtmama anlamında,

Alevi barışçılığının ve cana saygısının bir simgesi durumundadır; bu yolla bir Alevi eli, suç

işleme aracı olmaktan çıkarıp güzellikleri yaratma aracı haline dönüştürmüş olur. Diline

sahip olma, yalan söylememeyi, sözle insanları birbirine düşürmemeyi, kov ve gıybette

bulunmamayı simgeler; böyle davranarak bir Alevi, dili dedikodu yapma, fitne ve fesada

katılma aracı olmaktan çıkarıp doğruyu söyleme, söz güzelliğini yaratma aracı haline

dönüştürmüş olur. Beline sahip olma, marifet kapısının birinci makamında tanımlanan,

nefsine sahip olma, zina yapmama anlamında, gayrimeşru ilişkilerden uzak durma anlayışının

güdücülüğünde bir Alevi, cinsel organların, zina aracı olmaktan çıkarılıp herkesin eşiyle

sevgilisiyle birlikte yaşamasının güzelliklerini yaratma aracı haline dönüştürmüş olur.

3) KİŞİNİN YOL’LA RIZASI

(Musahip Tutmak)

Kişi Yol’a, baskı ve zorlamadan uzak bir zeminde, kendi rızası ile girer. Yol’a rıza ile giren

can, Yol’un gereklerini severek, inanarak yerine getirmek durumundadır. Yol’a giriş; malı

mala, canı cana katmak anlamına gelen musahiplikle başlar. Musahipler arasında gerçek

anlamda rıza olursa Yol’da rıza olur. Yol’da rıza olursa toplumda rıza olur. Toplumda rıza

olursa kişinin kendi özüyle rızası gerçekleşir. Böylece üç rıza birleşmiş; el ele, el Hakk’a

ulaşmış olur.

Musahiplik, iki sûfinin, bu yolla iki ocağın kıyamete kadar kardeşliğidir. Musahiplik Ali ile

Muhammet’ten kaldığı için, musahiplik andı içenler, Ali-Muhammet yoluna girmiş sayılır.

Hakk’a yürüme ya da dargınlık, ayrılık gibi nedenlerle bu andın koşulları sürekli ya da geçici

ortadan kalksa bile bir daha yapılmaz.

Musahipler mürşit izniyle hakikatte Hak olurlar. Hak musahibi olmak için musahiplerin

birbirine teslim-i rıza olmaları gerekir. Musahip kardeşini kendi seçer; ancak, bu seçimde

kimi ölçütler vardır. Öncelikle her kişi kendi musahibini seçerken kendi yaşıtında ve kendi

düzeyinde birini bulmalıdır; seçtiği kişi, kendi konumuyla uygunluk göstermelidir. Bir

musahip emsalini bulmak durumundadır.

Musahiplikte üç ortak özellik vardır: l) Dil ortaklığı; musahip olacakların aynı dili konuşuyor

olmaları gerekir. Tersi durumda anlaşmaları olanaklı değildir. 2) Aile durumu, yaş ve düzey

eşitliği; evlenmemiş biriyle evli birinin, genç biriyle yaşlı birinin, bilgili biriyle cahilin,

zalimle mazlumun, mürşitle müridin, pirden el almış biriyle pirsizin musahip olması doğru

değildir. 3) Yaşama yeri birliği; musahip olanların aynı kentte, aynı köy ya da mahallede

oturuyor olmaları gerekir. Bu bağlamda bir kentli ile bir köylünün musahip olmaları doğru

değildir. Çünkü onların anlaşmaları olanaksızdır.

Görüldüğü gibi dili aynı olmayan; aynı yerde oturmayan; yaş, düzey ve konum bakımından

birlik göstermeyen kişilerin musahiplikleri sakıncalıdır. Aksi durumda, Kırklar ve

Muhammet-Ali katında edilecek andın bozulması söz konusudur. Pir önünde kardeş olanlar,

Kırklar katında Kırklar’la kardeş olurlar. Ve bu andı bozanlar, Muhammet-Ali yolundan

çıkmış sayılırlar; işleri bozuk, sonları karanlıktır. Musahip olacak kişilerin baba, ana ve

karılarının da bu musahipliği onaylamaları gerekir. Bu nedenle iki kişinin evlenmeden önce

musahip olmaları doğru değildir. Çünkü ileride eşler arasında çıkacak bir anlaşmazlık bu

andın bozulmasına yol açabilir. Bir musahip bir musahiple düşkün olsa yine kendileri birbirini

kaldırır. Musahibin düşkününü pir, rehber kaldıramaz.

Musahiplik, kır-köy koşulları temel alınarak yapılanıp biçimlenmiş, asıl bâtınî örgütlenmeyi

önceleyen ve kendi kararını verebilecek duruma gelen her Aleviyi bâtınî örgütlenmeye

hazırlayan önemli bir örgütlü yapıdır. Ne var ki kapitalist ilişkiler kırı-köyü-otlağı işgal

edince, Aleviler kentlere, giderek Avrupa’nın büyük kentlerine savrulmuştur. Savrulur

savrulmaz da bâtınî örgüt ve bâtınî öğretmenlerin denetimi dışına çıkmış, musahip olmanın

koşullarını yerine getirmek zorlaşmıştır. Zaman yitirmeden günümüz koşullarında,

musahipliği nasıl yaşatabiliriz?, sorusunun altından kalkmak için, bir güncelleme çalışmasının

içine taşımalıyız kendimizi.

Alevi topluluk aklı, musahiplik konusunda yaşanan bu zorluğun ayrımına varmış, musahipliği

bir bakıma güncelleyerek kirveliği yaşamına taşımıştır. Kirvelik, Aleviliğin başlangıç

tasarımlarında yoktur. Sonraları, musahipliğin güncellenmesi koşullarında, ona yüklenen

anlamlarla beslenmiş, özellikle ocaklı gelenekte kurumlaşmıştır.

Kana dayalı örgütlenmenin temel alındığı uzak geçmişte, kan-içi evlilik yasaktı; çünkü sakat

doğumlara yol açıyordu. Alevilikte musahiplik toplumsal bir akrabalık kurumu olarak

yerleştiğinden, musahip çocukları birbirinin kardeşiydi. Bu nedenle kan toplumlarındaki kan-

içi evlilik yasağı, musahiplik kurumuna taşındı; musahip çocukları kardeşti ve evlenemezlerdi.

Musahiplik kirvelik donunda güncellenince bu yasak, kardeş olarak algılanan kirve

çocuklarına taşındı. Ötesinde musahiplikteki acıyı-sevinci paylaşma, mal ortaklığı-can

ortaklığı, kirveliğin koşulları durumuna geldi.

Ama Alevi zeminde zamanla kirvelik de ciddi bir yabancılaşmaya uğradı: Tıpkı Aşurenin

gerekçelerinde olduğu gibi kirvelik-sünnet gerekçeleri de peygamberli bir kültür olmamasına

karşın peygamber öykülerine bağlandı. Söylencenin diline uyarsak; Hz Muhammet doğuştan

sünnetli olduğuna inanılan Hz İbrahim’in geleneğini devralmış ve torunları Hz Hasan ile Hz

Hüseyin’i sünnet ettirmiş, onların kirvesi olmuştur.

Bu ciddi bir kirlenmedir; ayrıca söylencesel anlatım, hem musahipliğin, hem de kirveliğin

felsefesiyle çelişki oluşturmaktadır. Kültürümüzün felsefe-tasavvuf özünü ölçü aldığımızda,

doğanın doktoru Hızır’dır. Hastalıklardan sakınmak için doğamıza bir müdahale söz konusu

olduğunda Hızır’dan onay almak koşuldur. Koşul olmanın sorumluluğunu önce düşüncemize

sonra davranışımıza taşıyıp kirveliği, peygamber öykülerinden temizlemeli ve Hızır’a

bağlamalıyız.

Şimdi de tasarımımıza uygun bir sünnet gülbangı verelim:

SÜNNET GÜLBANGI

-Bismişah! Allah Allah!

Sünnet buyurdu Hz Ali,

Bıçak tutan Hızır eli,

Delil olsun Hacı Bektaş Veli.

Aydınlık olsun kirvelerin geleceği.

Gerçeğe Hû! Eyvallah!

ÜÇ ÖZELLİK

Alevilik-Bektaşilik üç özelliğiyle öne çıkar: Öncelikle, inanç yanı da olmasına karşın

kendisini bilimsel olarak ifade etme şansına sahip ender kültürlerden biridir. İkincisi, kadın-

erkek eşitliğini yaşama taşımış ayrıcalıklı bir kültürdür. Ve en önemlisi ibadet edebilmek için

sanat üretmek-sanat tüketmek koşul durumundadır; bu özelliğiyle belki de bir ilktir.

Yalnızca duyu organlarının algılamasıyla yetinen insanlar, nesnel alanın görünüşüne aldanır

ve tanrısal gerçekliğe ulaşamazlar. Tanrı hem zâhirin hem de bâtının sahibidir. Tanrı

bilinmeyenin bilinmesini sağlamak için kendini görünüşe taşır ama üzerini de hakikat ile

örter. Hakikati örten hakikattir, özlü sözü bunu anlatır. Örtünün kilidini açacak anahtar, âşık

tarafından aşk gücüyle aşk denizinin içinde ele geçirilmek durumundadır.

Alevilik-Bektaşilik her şeyden önce bir bilgelik felsefesi-bilgelik öğretisidir; doğal olarak

yaşam bilgeliği peşinde koşma uğraşı biçiminde tanımlanabilir. Bilgelik geleneğinde artık

takiye dönemi kapanmıştır: Bu, kuşatılmışlık karşısında sözlerimize susturucu takmamak;

Melâmeti anlayışı yaşama taşımak bağlamında belâya karşı hile olarak algılanan dualarla

metafizik tanrıyı sorgulamak anlamına gelir.

Ruhun ziyaretçileri arasına katılmak gerek; ruhları ziyaret etmek anı yaratmak anlamına gelir;

anılar, genelde insandan daha fazla yaşarlar. Ruhları ziyaret ederken lokma götürmek

gelenektir; ruhun lokması ya da gübresi sözlerdir.

Söz-sözler ağızdan çıkar ancak kulak yoluyla alınır; gönül gebe kalır ve doğum ağızdan

gerçekleşir. Çocuğun adı anıdır. Anıları ancak büyütebilirsek yanımıza oturtabiliriz; o bizim

büyüğümüz, biz onun çocuğu olabiliriz. Anılardan özgürleşirsek durumumuz ölümcül bir hal

almaya başlar: Yersel ve göksel onayların çizdiği sınırlar içinde oyun oynayan bir ikiyüzlü

olup çıkarız.

Anılar, anımsama yoluyla ruhun kulağına çağrılır: Geldiklerinde gönül tarlasına ekilir ve aşk

ile büyütülür: Hasadını yapan ruhtur. Âşık söz konusu olduğunda anımsama bir ilk bakıştır:

Gönül tarlasına aşkın ektiği bir tohumdur.

Açık değil mi? Alevi-Bektaşi olmak ölüme, Cennet ve Cehennem’e bağlı olmayan, kötüler

için tehlike taşıyan bir âşık kâmil olmaktır. Tehlike yoluna girme, kendini yetiştirme-toplumu

kurtarma çabasına giren bir yol erinin haldeki durumunu simgeler. Bu bizim canımızla

oynayabildiğimizi, yani düşünsel deneyim yaparak görünmeyeni apaçık görebildiğimizi

kanıtlar. Tersi durumda, Yol dilinin terimleri, yabancılaşma girdabında köktendinciliğe

uyarlanabilecek anlamlar edinerek özgünlüğünden hızla uzaklaşmaya başlar. Bu bizi, kendi

sonumuza taşıyan bir körlük durumu olarak algılanmalıdır.

Yaşam, yaşanan şeyden; güzellik güzelden; gerçeklik gerçekten daha yaşlıdır: Demek ki

yaşanan şeyin öğretmeni yaşam, güzel şeyin öğretmeni güzellik, gerçek şeyin öğretmeni ise

gerçekliktir. Konuşmayan yaşam, sözcüklere dönüşemez: O ne rüzgâr olabilir ne de kar, ışık,

soğuk, sıcak vb. Konuşmayan güzellik biçimlere dökülemez: O ne göz olabilir ne de kaş,

endam vb. Konuşmayan gerçeklik sonuçlara dönüşemez: O hiçbir şeydir artık. Bizim

yükümlülüğümüz yaşama, güzelliğe ve gerçekliğe sözcü olmak ve onları konuşturmaktır.

Alevilik-Bektaşilikte bilge, hikmete ermiş kişi demektir. Eğer insanlar kendileri için yararlı

olan şeylere hikmet adını vermiş olsalardı ortada bir tek hikmetten fazlası olmazdı. Çünkü tüm

canlıların iyiliği ile ilgili geçerli tek bir hikmet anlayışı yoktur. Her tür canlı için, ötesinde her

tür cansız için farklı bir hikmet vardır. İnsanın hisseden doğanın en yüksek dereceden bir

canlısı olması bu kuralı değiştirmez. Hikmet, bilimsel ve sezgisel bilgidir ve doğası gereği en

önceki-başlangıçtaki bilgidir.

Hikmet, felsefede öz anlamına gelir ki bu da mânâ demektir. Başkasını da kendimiz kadar

sevmeliyiz, özdeyişi insanda mânâ dediğimiz özü dile getirir. Bu bağlamda hikmet, bir insan

olgunluğudur. İster duyusal ister düşünsel olarak algılayalım insanın doğası gereği sahip

olduğu bir bilgidir hikmet. Bilgi olduğu için de hikmet sahibi olmak uğraşı, insanlaşmak

uğraşıdır ve bu da bir emek işidir.

Alevilik-Bektaşilikte Tanrı, insanın iç varlığında bulunduğuna inanılan ve insanı maddi

yaşamdan manevi yaşama yönlendiren ilke ya da varlık gücü olarak algılanır. Böyle

algıladığımızda yaşamın soluğu ışık, eli de rüzgârdır. Soluk, evreni canlandıran, dönüştüren,

yoğunlaştığında biçim bulan, yani evrenin dokusunu oluşturan güçtür. Yaşamın soluğu eyleme

geçtiğinde rüzgâr ya da fırtına dediğimiz sonuç ortaya çıkar. Tasarımın açılımından da

anlaşılacağı gibi soluk, mekânın içinde yer almaz tam tersine mekânı kendi içinde taşır. Daha

açık bir anlatımla tanrısal nedendir soluk. Ağacın içinde yaprağa duran su gibi tenin

gözeneklerinde dışarıya salınan-dışarıdan alınan soluk bedene durur.

İnsanın bireysel özü, kendi içindedir ama onun bilinebilmesi için kendi dışıyla nesnel ilişkiye

girmesi koşuldur; çünkü bireysel öz, nesnel ilişkide okunabilir: Öyleyse bireysel öz, kendi

dışıyla nesnel ilişkiye girmiyorsa yok kabul edilmek gerekir.

Düşünceyi Aşan İnanç Olmaz

Anadolu Aleviliği inancı insanın insana, çevreye, doğaya, topluma saygısına, sevgisine ve

Tanrı’ya aşka dönüştürürken dini, insanın ve doğanın bilgisine çevirdi. Tanrı, insan doğasının

dışa vurumudur. Kendi özelliklerini din yoluyla doğaüstü bir töze yükleyen insan; ikileşmiş,

yani çift kimlikli olmuş ve yabancılaşmıştır. Bu yabancılaşmadan kurtulabilmek için doğaüstü

güçlerle değil, doğal güçlerle, ötesinde insanla, insanlarla ilgili bir din geliştirmek gereksinme

olarak belirmiştir.

Bir yol ayrımındayız denilebilir:

*Ya akıldan inanca atlayıp aklımızı inancımızla kilitleyeceğiz; bu yolla aydınlanma zeminini

bütünüyle terk edeceğiz. Dünyamızın nesnel sınırlarını her geçen gün biraz daha daraltarak,

ruhbanlık aracılığıyla devlete yamanacağız, egemen yargıya teslim olacağız; ilerici toplumsal

dünyadan ayrılacağız; bu toprağın demokratını, aydınını, devrimcisini önce yumuşak bir taraf

olmaya iteceğiz, sonra da seyirci durumuna düşüreceğiz. Sorumluluğunu tamamlamış

olmanın rahatlığı içinde ve kesinlikle iyi-niyetli olarak Ortodoks Sünnilikten ödünç aldığımız

Cennetimize varmanın-ulaşmanın dünyasal hesaplarını yapacağız.

*Ya da inançtan akla atlayıp inancımızı aklımızla keşfedeceğiz-üreteceğiz. Aydınlanma

dünyasını hiçbir biçimde terk etmeyeceğiz. Dünyamızın nesnel sınırlarını sürekli genişleterek

emeğin çizdiği toplumsal alana çağdaş bir düşüncenin-tavrın taşıyıcısı olarak adımımızı

atacağız. Akıl ve toplum örgütlenmesi zemininde, devletin ve egemen yargının karşı kanalında

ilerici toplumsal güçlerle buluşacağız, bu toprağın demokratı, aydını ve devrimcisiyle birlikte

kavga edeceğiz; onlara katkı vereceğiz, onlardan katkı alacağız; bu dünyada hesaplaşacağız,

Cennet’i bu dünyada yaratacağız.

Bu da yetmez: Örgütlü inanç dindir ve egemenle taraftır. Egemenin dünya görüşü durumunda

bulunan bu örgütlü kutsallığı nasıl parçalayacağız, tersine dönüşümünü nasıl

gerçekleştireceğiz?, sorularına yanıt bulamazsak söylediğimiz-yaptığımız her şey boşa düşer.

Biz biliyoruz ki birikmiş emek onu yaratandan uzaklaştıkça ve sahibini boğmaya yeltendikçe

toplumsal bilinç yabancılaşır; din durumuna dönüşür. O zaman yapacağımız şey açıktır:

Örgütlü inanç bağlamında dinden bireye değil, toplumsal iş sürecine atlayacağız, yani canlı

emeğe değil onun geçmişine-birikmiş biçimine taşınacağız. Birikmiş emek her şeyden önce

üretim araçları olduğuna göre bunlar üzerinde denetim kurmaya başladığımızda din

parçalanacaktır. Parçalanarak bireylerde vahdet-i mevcut bilinci-inancı durumuna dönüşecek

ve din olmaktan çıkarak tersine dönüşümle bâtınî felsefe-inanç biçiminde yapılanacaktır.

Alevilikte insanın aklının ve doğanın aklının eğilimleri ya da sonuçları inanç eğilimleri ya da

inanç kuralları olarak algılandığı için inancın ne olduğu, inanç yükümlerinin neler olacağı

ancak düşünülerek keşfedilebilir; bu keşif kendini ruhun uyanması biçiminde dışa vurur.

Demek ki inanç olgusu bir keşif olgusudur; doğal olarak Tanrı da düşünme yoluyla keşfedilip

bilince-inanca taşınacaktır.

Açıkladığımız nedenlerle düşüncemizi aşan bir inancımız olamaz; tersinden söylersek

inancımızın, düşüncemizin nesnel sınırlarını aşma yeteneği/olanağı yoktur.

Bu nedenle Alevi-Bektaşi aydınlanması doğaya, insana ve insanın bilme yetisine yöneldi.

Doğanın aklı ve insanın aklı üzerinde yapılanarak âdil toplum tartışmaları kapsamında,

ezilenleri esenliğe çıkartacak sınıfların-özel mülkiyetin ve devletin olmadığı bir kâmil toplum

tasarımını geliştirdi.

Erkek Dişi Sorulmaz Muhabbetin Dilinde

Alevi-Bektaşi inancında insanlar cinsiyetlerine göre değil de tasavvufta-inançta kat ettiği

yola-elde ettiği aşamaya göre değerlendirilir. Eğer kişi yetişmişliği ve davranışıyla tasavvuf-

inanç zemininde ilerlemiş ise ister kadın ister erkek olsun o, sıradan insanlardan daha üst

aşamadadır ve er olarak tanımlanır.

Doğrudan demokrasi temelli yol örgütlenmesinde kadın-erkek ayrımı, yani cinsiyet ayrımı

yapılmadığı için dervişlik makamı dışında halife olan, tekkeleri yöneten, kendilerine bağlı

birçok müridi bulunan kadınların sayısı az değildir: Bunun en çarpıcı örneği Kadıncık Anadır.

Hacı Bektaş Veli’nin Hakk’a yürümesinin ardından O’nun postuna oturur. Halife iken Yol’un

birinci piri durumuna gelebilmiştir. Kadıncık Ana, Bektaşiliğin kurumlaşmasını sağlayan

Abdal Musa’yı yetiştirmiştir. Aleviliğin-Bektaşiliğin dört büyük dergâhından birinin adına

bağlandığı ve Kızıldeli olarak bilinen Seyit Ali Sultan da Kadıncık Ana yetiştirmesidir.

Balkanlar’a geçtiğimizde Kız Ana ile karşılaşırız: Demir Baba Vilâyetnamesi’nde, tekkede

oturan kişi olarak anlatılır. Adına kurulan tekke, bugün de halkın önemli uğrak yerleri

arasındadır. Kadınların post sahibi olma geleneği XIX. yüzyılda Tokat’ta yaşayan Hubyarlı

Alevilerinin Anşa Bacıya, Afyon/Emirdağ ilçesine bağlı Karcalar köyü Alevilerinin Zöhre

Bacıya bağlanmalarıyla sürdürülür. Alevi zeminde kimi ocak pirlerinin kadın olduğunu

görmekteyiz: Adıyaman/Çelikan ilçesi Bulam bucağında Zebran (Sarı Gök) ziyareti vardır.

Bu ziyaret, Zebran adında bir kadın pire ait olup, aynı kandan gelenlerce ocak olarak bilinir.

Bu kadın pire bağlı ocaktan gelenler, son dönemlere değin kimi Alevi gruplara ibadet hizmeti

götürdü. Kadının geçmişteki onurlu konumunun bir kanıtı günümüze kadar taşınmıştır:

Denizli’de Sultan Ana yaklaşık 10 yıldır cem tutmaktadır. Kadının cem tutmasının tek örnek

durumunda kalması Aleviliğin ne denli erkeksileştiğini, yani eril duruma dönüştüğünü de

kanıtlamaktadır. Öyleyse zaman yitirmeden tarihimize yönelerek kadın-erkek eşitliği

konusundaki ayrıcalığımızı güncelleyerek yaşama taşıyalım. Ve pirimizin çağrısına kulak

verelim: Erkek dişi sorulmaz muhabbetin dilinde/ Hakk’ın yarattığı her şey yerli yerinde/ Bizim

nazarımızda kadın-erkek farkı yok/ Noksanlık, eksiklik senin görüşlerinde.

Alevilikte kadının yerini tam olarak algılayabilmek için temel ibadet biçimi olan cemlere

bakmak gerekir: Kırklar, Alevi inancında en yüksek makama ulaşanların oluşturduğu bir

birliktir. Kutsal gerekçesinin önemi nedeniyle Alevilikte cem, Kırkların yaptığı muhabbeti

canlandırmak anlamına gelir. Açıktır ki Kırklar arasında yalnız erkekler değil kadınlar da

bulunmaktadır: Kırkların 23’ünün erkek 17’sinin kadın olduğuna ve kadınlar arasında Fatma

Ana’nın da bulunduğuna inanılır. Kırkların içinde kadınların bulunduğu, cemde süpürgecinin

okuduğu gülbankla bize aktarılır: Biz üç bacıydık Kırklar meydanında süpürgeciydik.

Yol uygulamaları rehberlik hizmetinin özünde bir kadın hizmeti olduğunu kanıtlıyor: İnançta

ve inanç uygulamasında mürşit, talibin yol babasıdır; rehber ise yol anası olarak algılanır.

Cemlerdeki zâkirlik hizmeti kimi ocaklarda ağırlıklı olarak kadınlar tarafından yerine getirilir:

Sözgelimi Ela Ana, zâkirlik yapmıştır. Aynı yörede yaşamış ve evliya aşamasına taşınmış

Fatonun uzun süre cemlerde zâkirlik yaptığı anlatılır. Günümüzde erkeksileşen Aleviliğin

ataerkil değerlerini taşıyan Yol önde-gelenlerince olumsuzlanmasına karşın direnen ve

kendini kabul ettiren çok sayıda kadın zâkirimiz bulunmaktadır. Adıyaman bölgesinde çerağ

hizmetinin, bir kadın hizmeti olduğu vurgulanır: Kadınlar, Fatma Ana’nın temsilcileri olduğu

için ışık onlardan gelir. Yine Malatya ve Adıyaman bölgelerinde cemevinin hazırlanması

işleri kadınlara verilir: Doğal olarak cemevine gelen mürşit ya da pir, bu kadından rıza alarak

içeri girer.

Kadın-erkek eşitliğini, yaşamda ve ibadette kadın-erkek birlikteliğini kanıtlayan bu

uygulamalar, erkek egemen toplum insanının ya da sisteme uyarlanmış yabancılaşmış

bireylerin anlamakta zorlanacağı çok demokratik bir durumu anlatır.

Kadının özgürleşmesinde, Alevi kadınının yeri ayrıcalıklıdır. Bu ayrıcalıklı durumu yaşama

geçirmek hepimizin görevi-sorumluluğudur.

Edebiyat yapmadan İbadet Olmaz

İnsan organlarının uzantısıdır; organlarıyla bir bütün oluşturan insan, uyumsuz bir varlıktır.

Ama biz biliyoruz ki onun uyumsuzluğu onun yaratıcılığıdır. Tasavvuf dediğimiz şey bu

uyumsuz ama yaratıcı insanın düşüncesini süsleyen bir edebiyattır. Edebiyat ürünü olarak

tasavvuf soyut olana aşırı bağlanmadır; başka bir anlatımla soyut olana âşık olma sanatıdır.

Soyuta bağlanma ya da soyuta aşk, sanatsal bir yönelişle yaşama geçer.

Bâtıni edebiyat evreninde tasavvufi sanatsal bir kimlik edinen birey ışık olmayan bir ışığın

aydınlığıyla görmeye başlar. Uyumsuzluğunun nedenini hava, su, toprak ve ateş arasındaki

düşmanlıktan kaynaklandığını anlar. Karşıtların tek bildiği şey eylemdir: Eylem başlar, zaman

akar, doğum-yaşam-ölüm dünyalaşır.

Bu süreç yaşanırken Tanrı, insanların kaderlerine ve davranışlarına karar vermez; istese de

veremez. Tam tersine kurallı bir uyum içinde varoluşu ya da varlığa gelişi, varlaşmayı sunar:

Doğanın canının güzelliğini ve sonsuzluğunu gösteren temel ilke olarak beliriverir.

Demek ki düşünme bir eylemdir; eylem olarak kaldığı sürece nesnelleşemez ama yine de

nesnelleşmeye gebe bir olağanüstülüğü ifade eder. Böylesi bir durumda düşünme eyleminin

kendisi ve bu eylemi yaratan kimlik özgürdür: Eylemin sonucu olarak algılanan düşünce,

uzayın bir kuşudur. Ve uzayın kuşu, doğasal ya da toplumsal nedenlerle döllendiğinde

nesnelleşmeye gebe kalır: Doğumun gerçekleşmesi, sözcüklerle örülmüş bir kafese konulması

anlamına gelir. Somuttur; bizimle kucaklaşabilir ama özgürce uçamaz artık, kafes içinde

kanat çırpar durur.

Buradan şu sonucu çıkarabiliriz: Düşünce eylem olarak kaldığı sürece belirsizliği yapısında

taşır; onu daha anlaşılır-açık kılmaya çalışmak eylemi bozar. Demek ki sonuç her zaman

anlaşılır bir şeydir: Hüner, sonuç olmadan başlangıç, yani hiçlik olmakta yatar.

Ölçü verilmiştir: Akan dereleri yoksa dağlar, akan gönlü yoksa insanlar semah dönemez, yani

ibadet görevini yerine getiremez. Bir Alevi-Bektaşi ibadet edebilmek için sanat yapmak-sanat

tüketmek zorundadır. Bağlama, keman vb bir müzik aletini çalmak, kutsal dans anlamında

semah dönmek, nefes yazmak-nefes okumak, nesir dilini gülbanklar-hayırlılar yoluyla şiir

tadında sunmak ya da bilgi simgesi olarak dolu almak ibadet için koşul durumundadır.

Doğal olarak kutsal-sanat dendiğinde 12 hizmetten biri durumunda bulunan semah öncelik

alır. Semah Alevilikte, cemdeki on iki hizmet sıralamasında yer alan, cem ve muhabbet

toplantılarında müzik eşliğinde yapılan kutsal dansın adıdır.

Sûfi gelenekten kaynağını alan ve bu terimin kazanımı durumunda bulunan anlamlar da

tarihsel sürecinde Aleviliğe taşınmıştır. Bu bağlamda her şeyden önce semah, fena-beka

deneyimi sırasında yol erini cezbe durumuna sokan ve Canan olarak algılanan Tanrısal

eğiliminin somut biçimde gerçeklenişidir, yani tanrısal nedenin sonucu olarak tanımlanan

vecd halinin simgesel dışa vurumudur.

Bu gerçeklenişte ya da dışa vurumda, tanrısal özleme bağlı olarak insanın sır yanında beliren

sevinç-üzüntü, insan bedenini sallanmaya ve dönmeye zorlar. Anlaşılacağı gibi Alevilikte

semah, ruhun-canın gıdası-yiyeceğidir: Can-ruh çorbasını hazırlama kapsamında, kutsal

sanatsal bir çaba içine giren yol eri, kendini kendinden kurtarmanın ayrımına vararak dans

eder; günahlarını döker; ölmeden evvel ölerek, yani yaşarken dirilerek ölümsüzleşir. Doğal

olarak doğa da kendi denetimi dışına çıkar ve tüm evren semah döner.

Hüdai’nin nefesi bunun kanıtı durumundadır:

Bütün evren semah döner, /Aşkından güneşler yanar,/ Aslına ermektir hüner, /Beş vakitle

avunmayız. Canımız cananımızdır,/ Teni kendi tenimizdir,/ Sevgi bizim dinimizdir,/ Başka

dine inanmayız. Hakir görmeyiz insanı,/ Cümlemizin birdir canı,/ Şiir, müzik halk lisanı,/

Çalar söyler usanmayız. Hüdai’yim hûdamız var,/ Pir elinde bademiz var,/ Muhabbetten

gıdamız var,/ Ölüm ölür biz ölmeyiz.

Semah, Alevi dinsel söylence ürünlerinin sanatsal biçimlendirilişidir; bu da Ortodoks dinde

sonun başlangıcı ve felsefi dinin, yani din anlamında aşkın doğuma hazırlanmasıdır. Çünkü

burada doğaüstü güçlerin insansal olarak biçimlendirilişi bu güçleri insansal kılmakta, öbür

dünyaya ilişkin güçler olmaktan çıkarmaktadır.

Demek ki semah, mutluluk içgüdüsünü tatmin edebilmek için kendini söylence dünyasına

taşıyan insanın özünün, görünüşlerinden ya da ortaya çıkışından başka bir şey değildir.

Alevilik-Bektaşilikte bağlama, simgesel anlamda, telli kuran ya da konuşan tel olarak

algılanır; bu biçimde inanca taşındığı için de ibadet sırasında onun sesine-konuşmasına ihtiyaç

vardır. İbadet bir bakıma konuşan kuran durumundaki insan ve konuşan tel durumundaki

bağlama aracılığıyla gerçekleştirilir.

Zamanını düş kurmadan geçirenler, günlerinin kölesi olur. Hayaller, akıl tutsak edilmeden

kurulamaz; onun güzelliği de buradadır zaten. Anımsama eyleminde uzaklıklar iptal edilir:

Kendinle bir olabilmen için kendini anımsaman ve sesin-gözün aşamadığı sırrı çözmen

gerekir. Düş ile uyanıklık arasındaki ya da istek ile eylem arasındaki mesafe çok uzundur:

Düşünü uyanıklık haline bağlayabilirsen ya da isteğini eyleme dönüştürebilirsen uzunluğu

ortadan kaldırabilirsin.

DÂR’DAN İNDİRME ERKÂNI

Alevilik, bilme kültürü değil,

değiştirme kültürüdür.

Değiştirme kültürleri erkânlarla içselleştirilip taşınır.

Dâr’dan indirme erkânı, Hakk’a yürüyenin göçüşünün üçüncü, yedinci ya da kırkıncı günü

yapılan törene verilen addır.

Lokma erkânı, dâr cemi ya da toprak cemi olarak da bilinen dâr’dan indirme erkânı, göçenin

ruhunu rahatlatmak, yeni bedenlere taşınması konusunda onu ikircikten kurtarmak için

yapılan bir inanç uygulamasıdır; göçen canın eş ve dostlarıyla, alış-veriş ettiği insanlarla

helalleşmesi-rızalaşması olarak algılanır.

SORGULAMA

Hakk’a yürüyenin musahibi, kızı, damadı, torunu ve eşi, yakın akrabalarından iki kadın ve bir

erkek meydana alınır. Dede’nin önünde dâr olurlar. Dede;

-Eyvallah... Hakk’a yürüyen …. canın dâr’ı için meydandasınız değil mi?, der. Dâr sahipleri;

-Eyvallah!, diye karşılık verir. Dede bu kez;

-Değerli canlar... Öncelikle sizlerden söz edelim. Hakk’a yürüyen… canın dâr’ındasınız. Şu

anda onun hizmetine kurban tığladınız, değil mi?, diye sorar.

-Eyvallah!, cevabını alınca şöyle devam eder;

-Hakk’a yürüyen canın ikrarı alınmış mıydı? Yolunu doğru dürüst sürdürmüş bir can mıydı?

Dâr’dakiler ya;

-Eyvallah!, diyerek Dede’nin sorusunu olumlarlar. Ya da yaşanmış olan bir Yol olumsuzluğu

varsa bu durumu dile getirirler. Olumlu yanıt alması durumunda Dede devam eder;

-Yolunu sürerken ömrü hayatında bir hataya, noksana, düşkünlüğe uğradı mı? Dâr’dakilerden

ya;

-Eyvallah!, biçiminde olumla yanıt alır ya da sözgelimi;

-Düşkünlüğe uğradı; cezasını çektikten sonra düşkünlüğü kaldırıldı, cevabını alır. Bu kez

sorar;

-Düşkünlüğü kaldırıldıktan sonra doğru dürüst yolunu sürdürdü öyle mi? , sorusuna cemdeki

canlar ya;

-Eyvallah! ya da;

-Düşkünlüğü kaldırıldıktan sonra fazla yaşamadı Hakk’a yürüdü, derler. Dede;

-Öyleyse önce size soralım. Onun vekili olarak dâr’dasınız değil mi?, diye soru yöneltir.

-Eyvallah!, cevabını alınca bu kez;

-Cem erenlerinden ya da burada bulunmayanlardan herhangi biri; ‘Benim o candan alacağım

vardı, şikâyetim vardı, şöyle eksiği vardı’, derse siz o can için dâr’da dikiliyorsunuz. Gelecek

şikâyetlerin tümünü karşılamaya, yerine getirmeye kefil misiniz?, der. Hakk’a yürüyenin

yakınları;

-Eyvallah!, karşılığını verince dede yineler;

-Kefil misiniz?

-Eyvallah!, cevabını alınca bir kez daha yineler;

-Kefil misiniz?

-Eyvallah!, cevabının üzerine şöyle seslenir;

-Peki öyleyse. Sizler o cana karşı özünüzden, canınızdan hakkınızı helal ettiniz mi? Dede’nin

sorusuna dâr’a duranlar hep bir ağızdan;

-Helal ettik!, diye ses verirler. Dede bu kez;

-Burada bulunmayan canlara da onun hakkını helal ettirdiniz mi? Dâr’daki Hakk’a yürüyenin

yakınları;

-Eyvallah! Helal ettirdik, cevabını verirler. Dede bir kez daha sorar;

-Görüştünüz mü, sordunuz mu? Dâr’dakiler;

-Sorduk, görüştük, diye seslenirler. Dede;

-Hakkını helal ettirdiniz mi?, diye sorunca dâr’dakiler;

-Helal ettirdik!” cevabını verirler. Yine Dede;

-Her konuda vebali boynunuza alıyor musunuz?, diye sorar. Dâr’dakiler;

-Alıyoruz!”, karşılığını verince Dede yineler;

-Alıyor musunuz? Dâr’dakiler;

-Eyvallah. Alıyoruz!, diye seslenirler. Dede üçüncü ve son kez sorar;

-Alıyorsunuz değil mi? Dâr’dakiler;

-Eyvallah!, derler. Dede bu sırada şöyle seslenir;

-Bütün vebali boynunuza aldığınızı kanıtlayan bir niyaz da siz edin.

Bunun üzerine dâr’a duranlar niyaz ederler; niyaz etmekle sorumluluğu aldıklarını cem

erenlerine anlatmış olurlar. Tekrar dâr’a geçtiklerinde Dede;

-Cem erenleri, bu canlar Hakk’a yürüyen… canın dâr’ındalar. O’nu bilen, gören, O’nu

tanıyan canlara soruyorum. Bu canı ikrarında, yaptığı hata ya da hatalarıyla, düzelttiği hal ve

hareketleriyle iyi bilir miydiniz? Bunun üzerine cem erenleri;

-Eyvallah!, diyerek olumlarlar ya da düşkünlüğü kalktıktan sonra olumsuz bir davranışını

görmedik, derler. Dede devam eder;

-Sizler de O’nun düşkünlüğünün kalkmasından yana mıydınız? Cem erenleri;

-Yanaydık!”, karşılığını verirler. Dede bu kez;

-Peki! Bu cana hakkınızı helal ettiniz mi?, diye sorunca cem erenleri;

-Helal ettik, derler. Dede yineler;

-Helal ettiniz mi? cevabını alınca bir kez daha sorar;

-Helal ettiniz mi? Yine aynı cevabı alınca şöyle der;

-Eyvallah Hak cümlenizden razı olsun.

HELALLİK GÜLBANGI

I

Daha sonra Dede tarafından helallik gülbangı okunur: Helallik gülbangıyla Hakk’a yürüyene

seslenilir.

-Bismişah!... Allah Allah!...

Canan’ım, Hakk’a yürüyen can senin âşığındır; canı, bedenini terk edeli kırk gün oldu; bedeni

toprağa döndü, canı sende, aklı ortada.

Yeni bedenler ölmeden evvel ölsün ya da yaşarken dirilsin, Hakk’a yürüyen canımızın canına

can olsun, aklına akıl; dondan dona yürüyelim; sızıntılarını toplayalım canlı-cansız her

şeyden. Sızıntılardan derecikler, dereciklerden ırmaklar, ırmaklardan denizler oluşturalım.

Oluşturalım da Hakk’a yürüyen … canımızla buluşalım ve O’nu çoğaltalım.

Üçler, Beşler, Yediler, Onikiler, Ondörtler, Onyediler ve Kırklar bize yardımcı olsun, yol

göstersin. Hakk’a yürüyen canımızın kırkında yaptığımız bu dâr’dan indirme erkânı, ibadet ve

hizmet pirlerimizin tanıklığında Hak defterine kayıt edilsin, silinmesin hatırlansın.

Gerçeğe Hû! Eyvallah!

HELALLİK GÜLBANGI

II

Bu kez Hakk’a yürüyen kendi helallik gülbangını seslendirir: Çünkü son söz Hakk’a

yürüyenindir.

-Bismişah!... Allah Allah!...

Tenim toprakta, canım gayb âleminde. Zâhir âlemde-can gölgemde bir ömür sürdüm; yedim-

içtim; kondum-göçtüm. Doğa çağırdı, Hakk’a koştum. Belki kiminizi üzdüm, belki kiminizin

hakkını yedim. Yaptımsa bütün bunları bilmeyerek yaptım; bilmemek benim kusurlarımı

ortadan kaldırmaz.

İşte hepinizin huzurundayım: Hak’tan geldik Hakk’a gideceğiz. Haklarınızı helal edin. Bunu

niyaza geldim.

Yaşam gelip geçicidir. Pirimiz Hünkâr Hacı Bektaş Veli’nin; ‘Benim üç iyi dostum vardır:

Ben ölünce birisi evde kalır, birisi yolda kalır, birisi benimle birlikte gelir. Evde kalan

malımdır, yolda kalan ailem ve yakınlarımdır, benimle birlikte gelen ise iyiliklerimdir’

sözlerini unutmayın.

Kırk gündür dâr’da bu anı bekliyorum. Beni bedensiz bırakmayın, bana acı çektirmeyin.

Sırrımız ortada kalıp ‘utancından’ kıvranmasın. Öyleyse soruyorum sizlere; -Bana beden

olmak istiyor musunuz?

-Allah eyvallah!...

-İstiyor musunuz?

-Allah eyvallah!..

-İstiyor musunuz?

-Allah eyvallah!...

–Allah Eyvallah!, sözlerinizi delil kabul ediyorum. Ayaklarımın mührünü çözüyorum ve Hz

Hüseyin’in kavgasını sürdürmeyi sizlere bırakıyorum. Secdede yere kapanan alnımın

mührünü çözüyorum ve Fazlullah’ın kavgasını sürdürmeyi sizlere bırakıyorum. Dizlerimin

mührünü çözüyorum ve Nesimi’nin kavgasını sürdürmeyi sizlere bırakıyorum. Bir bütün

olarak dâr duruşumun mührünü çözüyorum ve Hallac-ı Mansur’un kavgasını sürdürmeyi

sizlere bırakıyorum.

Gerçeğe Hû! Eyvallah!

HİZMET GÜLBANGI

I

Okunan helallik gülbanklarının ardından Dede hizmet gülbangını okur:

-Bismişah!... Allah Allah!

Ruhu etini terk etti; şimdi ruhu kendi gecesini yaşıyor. Biz O’nun ruhuna su verebilirsek O

ruhunun gecesinden doğacak ve kıpırdayan bir ete ya da ufalanan bir taşa taşınacak. Canlı ve

cansız doğada yeniden dirilecek.

Hizmet pirlerinin himmetleri, Hakk’a yürüyen canımız için hizmet yapan canların üzerinde

olsun. Onları ele-yere düşürmesin; yollarını şaşırtmasın. Dileklerinin gerçekleşmesine

yardımcı olsun.

Dil bizden, nefes Hünkâr-ı Pir’den olsun.

Gerçeğe Hû! Eyvallah!

HİZMET GÜLBANGI

II

Dede’nin okuduğu gülbanktan sonra merhum için hizmet gören yakınları;

-Cümleden cümleye!, diyerek cem erenlerine toplu halde niyaz ederler. Hizmetli can,

dede’nin önündeki postu toplar ve dâr’a durur. Dede gülbangını verir;

-Bismişah!... Allah Allah!...

Hizmetin kabul olsun, muradın hâsıl olsun. Serdiğin post yardımcın olsun. Hak erenler,

ayağını kaydırmasın, himmetleri üzerinde olsun.

Dil bizden, nefes Hünkârı Pir’den olsun.

Gerçeğe Hû! Eyvallah!

Hayırlısını alan hizmetli can niyazla karşılık verir. Dede ise;

-Niyaz Hakk’a!, der. Daha sonra hizmetli canla Dede;

-Ya Allah, ya Muhammet, ya Ali!, diyerek görüşürler.

HİZMET GÜLBANGI

III

Süpürgeci meydan alır: Görülen hizmetin sona erdiğini belirtmek için meydana üç kez

süpürge çalar. Ardından dâr’a durarak gülbangını alır;

-Bismişah!... Allah Allah!...

Hizmetin kabul, muradın hâsıl olsun. Ettiğin hizmetten iyilikler bulasın. Süpürge çalan elin,

dâr çeken dizin, sallanan kolun, Hak diyen dilin zeval görmesin. Hizmet pirinin himmetleri

üzerinde olsun.

Dil bizden, nefes Hünkâr-ı Pir’den olsun.

Gerçeğe Hû! Eyvallah!

Dede’den gülbangını alan süpürgeci niyaz eder; cem erenleri olduğu yere niyaz eder. Böylece

Hakk’a yürüyen canın dâr’dan indirme erkânı tamamlanmış olur.

