

İTTİHAT VE TERAKKİ
VE
BEKTAŞİLER

Baki Öz

İTTİHAT VE TERAKKİ

VE

BEKTAŞİLER

Osmanlı Devleti, son yüzyılı olan 19. yüzyıla 20. yüzyılın ilk çeyreği boyunca siyasal, toplumsal ve kültürel açıdan önemli olaylar ve gelişmeler geçirmiştir. Tanzimat'la başlayan demokratikleşme ve Batılılaşma süreci Yeni Osmanlılarla parlamenterizmi ve anayasalı sistemi istemeye dönmüştür. Bu eğilim, 1880'lerden itibaren 2. Abdülhamid'e tepki içerisinde oluşan Jön / Genç Türk hareketiyle doruğa çıkar. Hareket, 1890'lardan itibaren siyasal örgüt ve partileşme durumuna dönmüştür. Bu aşamada, İttihat ve Terakki partisi doğar. Hareket, geniş kamu yığınları arasında yayılan ve devleti yönetmeye çalışan İttihat ve Terakki hareketiyle ise, artık uygulama aşamasına ulaşmıştır. Bütün bu hareketlerin içerisinde Bektaşilik vardır. Türkiye'yi parlamento ve anayasalı sistemle demokratikleştirmek ve Batı'nın değerlerine ulaştırmak isteyen bu hareketlerin tümünün omurgasını Bektaşiler oluştururlar. Bu hareketlerin önde gelen adları tümüyle Bektaşidir. Bu yazı dizisi, bu durumu açıklığa kavuşturacaktır. Ayrıca bu yazı dizisiyle, Osmanlı'nın son yüzyılında yönetimler ve siyasal hareketler karşısında Alevi-Bektaşiliğin niteliği ve tutumu sorgulanacaktır.

1. Fransız Devrimcileriyle Bektaşilerin Ortak Çalışmaları

Fransız Devrimi dünyayı etkilediği gibi; siyasal, askeri, toplumsal, ekonomik ilişkiler içerisinde olduğu Osmanlı toplumunu da etkilemiştir. Batı'nın siyasal, askeri kurumları, demokrasi ve laikliğe ilişkin görüşleri Osmanlı aydınlarını ve kimi bürokratlarının ilgisini çekmiştir. Bu durum Fransa, İngiltere gibi ülkeleri gezme ve yakından tanıma yolunu açtığı gibi özellikle Fransız devrimcilerinin kitaplarını çevirterek veya doğrudan okuyarak Batılı düşüncelerle tanışmak sonucunu doğurmuştur.

1. Abdülhamid döneminde Amedi kalemi görevlilerinden Ebu Bekir Ratıp Efendi, Jan Jaque Rousseau'nun yapıtlarını Rumlara çevirterek okumuştur. Böylece Batı'nın düşüncelerini, hukuk anlayışını ve kurumlarını tanımaya çalışmıştır. Onun bu çalışmalarından yararlanan 3. Selim Ratıp Efendi'yi olağanüstü elçilikle Viyana'ya göndermiş, ondan "gizli görev" olarak Avrupa devletlerinin kurumlarına ilişkin bir rapor

hazırlamasını istemiştir.^[1] Osmanlı'nın Batı'yı tanıma ve kurumlarını alma çalışmaları ve çabası sürekli duruma gelmiştir. Zaman zaman Osmanlı aydınları ve bürokratları bunu hayranlık ve yandaşlık düzeyine çıkararak aşırılaştırmış, ülkenin zararına olacak bir mekanizmaya dönüştürmüşlerdir.

Voltaire Hıristiyanlık, Musevilik ve Müslümanlığı “*tek din*” olarak birleştirmek ister. Böylece, bu dinlerden olan toplumların arasındaki tarih boyu süren sürtüşmenin kalkacağı düşüncesindedir. Voltaire'nin bu düşüncesi onun çevresinde yer alan ve ona hayranlık duyan birçok Osmanlı aydınına çarpıcı ve çekici gelir.^[2]

Osmanlıları en çok etkileyen Fransız devrimcisi ve düşünürü Voltaire'dir. Bizzat Fransa'ya giderek onun çevresinde yer alan Osmanlı aydınları olduğu gibi, ülkede onun kitaplarını çeviren, okuyan, yorumlayan kimseler ve *Voltaireci* çevreler oluşmuştur. Osmanlı Mebuslar Meclisi başkanı Halil Mentesh'in anılarında sözünü ettiği İzmir'de oluşturdukları topluluk bunlardan biridir.^[3]

Bektaşiliğin ilerici, laik, liberal, demokratik niteliği kimi Bektaşî aydınlarını Avrupa'nın kültür, bilim, sanat, felsefe ve siyaset alanında gelişmiş merkezlerine iter. Bunun sonucu olacak ki, Richard Davey, George Young gibi kimi Batılı yazarlar 18. yüzyılda Voltaire'nin çevresinde kimi Bektaşî babalarının ve aydınlarının olduğundan söz ederler.. Bunlardan Fazıl Bey; filozofun dostluğunu kazanmış, arkadaş olmuşlardır. Onun aydınlıkçı ve laik görüşlerini benimsemiştir. Fazıl Bey İstanbul'a döndükten sonra, Bektaşilikle özde uyşur bu düşünceleri tekelere yayar. Böylece Bektaşî dergâhlarında bir aydınlanma eylemi gelişir.^[4] Namık Kemal, Rıza Tevfik gibi ileri düzeydeki aydınlar, bu aydınlanma merkezlerinin ürünleridirler. Böylece Bektaşî dergâhları; Osmanlı aydınlanma, demokratikleşme ve çağdaşlaşma hareketinin motoru olurlar.

Bektaşî tarikatı, inanç ve ilkelerinde liberaldir. Katı kuralcı, tutucu ve bağınaz olmadığı, dinler ve mezhepler üstü düşündüğü, gelişmelere açık olduğu için başka inanç, düşünce ve siyasal eğilimlerle rahat bağdaşabilmiştir. Tarikatın bu yanı Avrupa'da Masonlarla yakınlaşmalarına, kimi Bektaşîlerin aynı zamanda Masonluğu da benimsemelerine neden olmuştur. R. Davey, 1897'de bu tarikatın, “*kimi Mason localarıyla ilişkisi olduğunu*” öğrendiğini yazmaktadır. Bu ilişkinin varlığını 1927'de J. P. Brown da vurgular. G. Young 1925'de Bektaşîlerin Yeniçerilerle birlikte 18. ve 19. yüzyılda Masonların Avrupa'daki yenileşme hareketlerinde oynadıkları role benzer bir rol oynadıklarını yazar. Voltaire'nin

arkadaşı Fazıl Bey'in "yeniden düzenlediği bu tarikatın" yüzyıl kadar Genç Türkiye hareketinin örgütü olarak kaldığını belirtir.^[5]

1826 Yeniçeri ve Bektaşiliğin kaldırılışından sonra, gizlenmek zorunda kalan Bektaşiler Farmasonlara yaklaşıma ve onlarla kaynaşmaya başlamışlardır. Durum onu gösteriyor ki; Bektaşilik tarikatını Jön / Genç Türk hareketinin hızlandırıcı ögesi olacak biçimde "elden geçiren" Voltaire'nin dostu Fazıl Bey'in aracılığıyla Fransız Farmasonluğuna sızmışlardır. Böylece Bektaşilik; Batılı değerlerle de yenileşerek liberal, aydın, ilerici bir tarikat ve ve "bir düşünce aydınlanması merkezi" olur. Yeni Osmanlı, Jön / Genç Türk ve İttihat ve Terakkicilerin çoğu hem Bektaşi ve hem de Masondur. 20. yüzyıla gidiş sürecinde Bektaşiler yeni bir "terakkici" düşüncenin yayıcısı olarak rol oynarlar. Kent koşullarının ve burjuva yaşamının bir sonucu olarak Bektaşilerle Anadolu ve Balkanların kırsalında kendine özgü koşullarda yaşayan Aleviler arasında kuramsal ve yapısal ayrılık başlar.^[6]

R. Davey, Bektaşilerin Farmasonluğa sızışlarını 1867'lerde başlatır. Mélikoff, bu tarihi gerilere çeker. Ona göre bu giriş, 1839 Tanzimat'ın ilanı ile başlamıştır. Bektaşilerin Farmasonluğa yoğun olarak girişi 1867- 69 yılları arasında Mustafa Fazıl Paşa'nın yardımı ve çabasıyla olmuştur. R. Davey'in sözünü ettiği "Voltaire'nin dostu Fazıl Bey", Mısır valisi Mehmed Ali Paşa'nın torunu Mustafa Fazıl Paşa (1829- 1875) olmalıdır. Çünkü, bu aile Bektaşidir. M. Fazıl Paşa Paris'te sürgün olduğu yıllarda yanına birçok Osmanlı aydını toplamış, geçimlerini dahi üstlenmiştir. Onun çevresine toplananlar arasında N. Kemal, Ziya Paşa, Şinasi de vardır. Buradaki Müslüman Türkler özellikle "Luvis Amlable Locasi"na girmişlerdir. Bektaşilikle Farmasonluk arasında etkilenim olmuştur. Bu etkilenimler ve yeni düşüncelerle katılan yeni aydınların katkılarıyla Bektaşilik tarikatı kendine çekidüzen verir. Böylece yeniden kurumlaşan tarikat, Jön / Genç Türklerin örgütlenmesinde ve İttihat ve Terakkinin kurulmasında bir destek, bir basamak olacaktır. 2. Abdülhamid'in "önlem siyaseti" gereği Anadolu'ya sürülen Jön / Genç Türkler orada Bektaşi, Mevlevi, Melami tarikat çevrelerinde ve Alevi halktan destek görecektir.^[7]

Masonluk, Türkiye'de 1. Dünya Savaşı yıllarında zayıflar. Atatürk, soğuk baktığı bu kurumu 1935 yılında kaldırır.

Bektaşiler, Fransa'da yalnızca Voltaire ile ilişkide ve onun etkisinde değillerdir. Fransız Devrimi'nin diğer filozoflarıyla da bağları vardır. Bir bölüm Bektaşi aydını Fransız devrimcilerinden ve filozoflarından Saint Just'un çevresindedirler. Hatta ona, Alevi-

Bektaşî düşüncesini ve kurumlarını tanıtmışlardır. Alevî-Bektaşîlikteki yardımlaşma, dayanışma ve kardeşlik esasına dayanan musahiplik Saint Just'a ve diğer Fransız devrimcilerine ilginç gelir. Bu esasa dayanılarak Paris'te devrimciler arasında bir örgütlenme yolu denenir. Böylece, Alevî-Bektaşîliğin “*musahiplik kurumu*” Fransız devrimcilerine ve aydınlarına toplumsal örgütlenmede model olur.

2. Devlet Yönetiminde Tasavvuf ve Tarikatların Etkinliği

Osmanlı'nın başından beri yönetimde din etkeni belirleyici rol oynamıştır. Din; giderek genellik özelliğini koruyamamış, mezhep ve tarikatsal ayrımlar din ögesinin yerine belirleyici olmuşlardır. Tasavvufî tarikatların gerek halk üzerinde, gerekse asker-sivil yönetici bürokrasi üzerindeki belirleyici ve yönlendirici etkinliği incelediğimiz dönemde, yani 19. yüzyılın ikinci yarısı ile 20. yüzyılın ilk çeyreğinde daha öne çıkmıştır. Devlet-siyaset adamları, bilim adamları ve düşünürler arasında herhangi bir tasavvufî tarikatın bağılı olmak, bir dergâha / tekkeye devam etmek, bir mürşide bağlanmak geçerli bir moda olmuştur. Bu yüzyılda aydınlar arasında bu durum oldukça yaygındır. Ayrıca toplumun üst katmanları salon toplantılarıyla bu tür gelişmelere öncülük etmektedirler. Tanzimat öncesi ve sonrası dönemlerde bu tür toplantılara ortam hazırlayan, konağını açan İtalya'nın Medicini türü aileleri vardır. İsmail Ferru Efendi'nin Ortaköy'deki yalısı bunlardan biridir. Buradaki toplantılara katılan ünlü simalardan biri ulemadan Kethüzade Arif Efendi (1777-1849)'dir. Bu gelenek, Tanzimat sonrasında da sürer. Batı'daki Aydınlanma dönemi aydınlarının toplandıkları salonları andıran kümeleşmeler görülür. Bu tür toplantılara Hamdullah Suphi (Tanrıöver)'nin paşa olan dedesi ve babası da konaklarını açmışlardır. Bu paşaların konaklarında Doğu-Batı ilişkilerini tartışan meclislerin toplandığı bilinmektedir. Suphi Paşa'nın oğlu Ayetullah Bey ise yeni gelişmekte olan anayasa-meşrutiyetçi eğilimlerin filizlendikleri bu ortamda yetişmiş, Namık Kemal de bu konakların önemli konuklarından biri olmuştur. Sonradan Ayetullah Bey ile N. Kemal Yeni Osmanlıların arasında yer alırlar. Prof. Şerif Mardin şu saptamasıyla toplumun üst düzey kesiminde tarikat bağlılığını güzel bir biçimde dile getirir:

“Osmanlı 18. yüzyıl üst tabaka kültürüne baktığımız zaman bunların içinde İslami inançları -muhtemelen tasavvuf yoluyla- bir çeşit hümanizmaya çevirdiklerine işaret eden kanıtlar buluyoruz. Ancak, bu eğilimler hakkında bugün çok az bilgiye sahibiz. Muhtemelen, Osmanlı İmparatorluğu'nun 'Batılılaşması'nda bu eğilimler

etkili olmuştur. Gene bir ihtimal, Tanzimat düşünürlerinin bir kısmında gördüğümüz 'Mason'luğun bu akımlardan kaynaklandığıdır".^[8]

Tasavvuf ve tarikatsal hareket Tanzimat sonrası Osmanlı Batılılaşması, çağdaşlaşması ve hümanizminin ana kaynağı olmuştur. Bu dönem tasavvufi tarikatlar içerisinde en önde gelen ve aydın çevreyi kendisine bağlayan dinsel yapıya din ve mezhepler üstü yaklaşan Bektaşiliktir. Dolayısıyla 19. yüzyılda Bektaşilik; Osmanlı hümanizmi, aydınlanması ve çağdaşlaşmasının motorudur.

19. yüzyılın başlarında laik bürokrasi toplumsal ve kurumsal değişikliği yapabilecek bir güce ulaşmıştır. Avrupa aydınlanması bu kadrolar yoluyla Türkiye'ye girmeyi amaçlayan programını başlatır. Bu oluşum sonucunda ulemanın gücü zayıflar, toplumdaki saygınlığını yitirir, mevkiini kaybeder. 19. yüzyılın ortalarından itibaren merkezi karar gücünün dışında tutulurlar. Yönetim, adalet ve eğitim sistemi içindeki marjinal rollerinin dışında, her şeyden yoksun bırakılırlar.^[9] Alana ilişkin biricik / tek güç olmaktan çıkarlar. Yerlerini; laikleşme ve çağdaşlaşmaya güç veren, katkı sunan, aydınlanma ve laikliğe yatkın tasavvufi-tarikatsal çevreler alır. Bunlar içerisinde de bu çağdaş gelişmeye en ayak uyduranı Bektaşi tarikatıdır. Bektaşiliğin asker-sivil bürokrasi ve aydınlar arasında bu ölçüde tutunmasının nedeni budur.

Bu gelişme iş, ticaret ve üretim kesimine de yansır. Yerel Müslüman tüccar kesimler, belirgin İslami dünya görüşlerini korurlar. Yalnız, laik ve çağdaşlaşmacı zemine oturan yeni dünya görüşü eski yapıdan gelen değerlerle iç içe girer. Bu durum iş ve üretim dünyasında bir deprem etkisi yaratır. Bu yeni durum, o zamanki Türkiye'de asker ve sivil bürokraside "*giderek durgunlaşan*" Sünni İslam dışı ortaya çıkan değerlerin tek çerçevesidir. Merkezi yönetimce ileri sürülen ve desteklenen Sünni İslamla ve "*kimi Sünni grupların sert köktendinciliğine (fundamentalizmine)*" karşı, "*Şii-Alevi topluluklarının hoşgörücü tutumu*" zanaatkârlar ve küçük esnaf üzerinde etkin olur. İş çevreleri, Aleviliğin esnaf ve meslek kesimini içine alan bir kolu olan ve geleneğinde kimi özelliklerini günümüze taşıyan Ahiliği yeniden anımsamaya çalışır.^[10] Bütün bu gelişmelerde Bektaşiliğin öne çıkışının rolü vardır.

Mevlevilerle Bektaşiler arasında ötedenberi gelen bir devlet içinde egemenlik kurma, yönetim kadrolarını oluşturma yarışı vardır. Bu durum, her iki tarikatın da çok erken dönemlerden beri egemenlik kurmak için örgütlendiklerini, birçok devlet adamını

yanlarına çektiklerini, bunlar yoluyla devleti yürütmeye söz sahibi olduklarını ve söz sahibi olmak için çabaladıklarını gösterir.

Padişah İbrahim döneminden (1640- 1648) beri sarayda Mevleviler egemendirler. 4. Mehmed döneminde (1648- 1687) kendilerini açıkça sahnede gösterecek kadar güçlüdürler. Bu dönemler üst düzeyli görevlerin hepsi Mevlevilerin elindedir. Derviş Mehmed Paşa, 4. Mehmed'e Eyüp camiinde kılıç kuşandırmış (1648) ve "*Kılıç Kuşanma Töreni*"ni böylece Mevlevilere kazandırmıştır.

Mevlevilerin siyasal başarılarına karşın, ancak yarı yüzyıl sonra Bektaşiler siyasal atağa geçerler. Bu, bir "*hal*" arkasında yapılan cülüs töreniyle başlar. 3. Ahmed, 1703'de bir Yeniçeri ayaklanması sonucu yönetime getirilir. Padişahın Kılıç Kuşanma Töreni'nde Silahtar Ağa ile Nakibüleşraf bulunmasına karşın, asıl rolü Yeniçeri Ağası oynar. Bu tarih ve olay siyasal bakımdan Yeniçerilerin resmen Bektaşilerle birleştiği ve kendilerini "*Bektaşî köçekleri*" olarak niteledikleri tarihe rastlar. Bektaşilerin, Mevlevilerin elindeki ayrıcalık ve yetkileri ele geçirdikleri biçiminde ilk görünüş Hasluck'a göre bu olaydır. Padişaha yasallık sağlayan güç böylece Yeniçeri-Bektaşî bütünlüğüyle simgeleşmiş olur. Böyle olmasına karşın sadrazamlık, şeyhülislamlik gibi en üst görevler hâlâ Mevlevilerin elindedir.

18. yüzyılda siyasal alanda Bektaşilerle Aleviler arasında bir uzlaşma, bir alan ve görev paylaşımı, bir dengeleşme kurulur. Böyle olmasına karşın, yine de bu yüzyıl boyunca padişahlık makamının yasallaştırması (meşrulaştırması) konusunda Alevi-Bektaşî yarışı sürer.

18. yüzyıl sonlarıyla 19. yüzyıl başlarında özellikle Rumeli'de bir "*Bektaşilik canlanması*" vardır. Bu durum, Osmanlı yönetimine karşı Bektaşilik ve Melamilik düşünceleriyle yürütülen "*geniş ve gizli bir komplo*" olduğu kanısını vermektedir. Bu kesim, 3. Selim döneminde "*Mevlevilik perdesi altında*" saraya sızmıştır.

Tarihçi Asım Efendi ile "*Üss-ü Zafer*"in yazarı Esat Efendi Mevlevi olan 3. Selim'in düşürülmesini "*Bektaşî komplosu*"na bağlarlar. Onun yerine 4. Mustafa'yı Bektaşî-Yeniçeriler tahta geçirmişlerdir. Ne var ki, 2. Mahmud'un tahta geçmesinden sonra, Kılıç Kuşanma Töreni Mevlevi şeyhlerinin ayrıcalığı haline gelir. 2. Mahmud'un Kılıç Kuşanma Töreni Konya'dan getirilen Mevlevi şeyhince yapılır. Bundan sonra yönetime gelen

padişahlardan Abdülmecid'in, Abdülaziz'in, 2. Abdülhamid'in, bir Mevlevi olan 5. Mehmed'in Kılıç Kuşanma törenlerini Mevlevi Çelebileri, ya da vekilleri yürütmüşlerdir.

2. Mahmud Bektaşilere, tarihleri boyu en büyük darbeyi vurmuştur. Onun Yeniçeri ve Bektaşilere uyguladığı 1826 kırım ve yasaklaması üzerine geri kalan Bektaşi ve Yeniçeriler özellikle Balkanlardaki derebeylerle birleşerek son savaşlarını verirler. Yeniçeriler küçük esnaf ve halk kesiminin bir bölümünde Bektaşilik güçlenmesine karşın, 2. Mahmud ulemayı ve öteki Sünni tarikatları yanına alabilmiştir. Öyle ki, ulema arasında da Mevlevilik tutulmaktadır. Örneğin, padişah üzerinde oldukça etkin olan Halet Efendi Mevlevidir. Bektaşilerin Rumeli'de en büyük dayanakları olan Tepedelenli Ali Paşa gibi derebeylerin amansız düşmanıdır. Bektaşi şeyhleri Yeniçeri Ocağı'nın 94. ortasında "albay" rütbesiyle oturmasına karşın, 2. Mahmud Mevlevi çelebiliğini Yeniçeriliğin yerine kurduğu "Asakir-i Mansure-i Muhammediye" ordusunda "müşirlik" rütbesine yükseltmiştir. Yeniçerilik-Bektaşiliğin kaldırılışında da tüm Sünni tarikat şeyhleriyle, asker-sivil Sünni bürokrasi ve Sünni ulema padişahın destekçisi olmuş, Bektaşiliğin gücünü kırmada, dahası ortadan kaldırmada ortak hareket etmişlerdir.

Bektaşiler, yedikleri darbe sonucu Tanzimat dönemine kadar bellerini doğrultamamışlardır. Fakat ondan sonra Bektaşilik-Masonluk-Jön Türklük bağlantısı biçiminde yeniden gücünü toparlamış ve yönetime yön verme savaşımına başlamıştır.^[11]

İslam dini, inancını benimsettiği tüm toplumlarda iki biçimde işlemiştir. Birincisi; resmi, hukuksal ve dogmatik devlet dinidir. Ortodoks bir nitelik gösterir. Medrese ve ulema kesimi bu çığırın yürütücüsüdür. İkicisi ise; kendisini büyük derviş tarikatlarında ortaya koyar. Geniş yığınların popüler, mistik ve sezgisel inancıdır. Genellikle heterodoks bir karakter gösterir. Sünni eğilimler birinci gruba, Şii-Alevi-Bektaşi eğilimlerse ikinci gruba girer. Birinci eğilim devletlerin genellikle resmî inancı olmuş, bu durumundan yararlanarak korunan bir konum (statü) kazanmıştır. İkinci eğilim ise, hemen hemen hiçbir yerde doğrudürüst devletin ve yönetici çevrelerin resmî inancı olamamış, sürekli muhalefette kalmış, bu da yasaklanmasına, kısıtlı hareket etmesine, baskı altına alınmasına neden olmuştur. Şii-Alevi-Bektaşi inancın ve buna dayanan tarikatların genelde yazgısı bu olmuştur.

Bu yaklaşımdan hareket eden Prof. B. Lewis, Sünni ve Alevi eğilimler arasındaki karakteristik farkı şöyle belirtir:

“Basit halk, Sünni İslamın yetersiz ve yoksun olduğu yardım ve rehberliği, bu tarikatlarda ve onların derviş liderlerinde aramışlardır. Camiin kuru tapınımına ek olarak derviş tekkelerinde, müzik, şarkı ve dansın yardım ettiği vecd(coşku) halinde dua vardı. Ulemanın akademik uzaklığını gidermek üzere, dost, mürşit ve rehber dervişin sıcak ve kişisel nüfuzu vardı; Tanrı ile insan arasındaki ortodoks aralık üzerinde köprü kurmak üzere, evliyalar, şefaatçılar ve kutsal kişiler ile uluhiyetle gizemsel bir birlik umudu vardı”.^[12]

Bütün derviş tarikatları belli ölçüde ortodoksluğa aykırıdır. Heretik ve heterodoks nitelik gösterirler. Bu nedenle de “şeriatın bekçileri”nce sürekli eleştirilmek ve yasaklanmak istenirler. Ortodoksluğun temsilcisi ulema varlıklı ve soya dayanan bir kast haline gelirken, tarikat çevreleri ve dervişler halk arasında daha saygın duruma gelmişlerdir. Ama bu durum onları hiçbir zaman yönetime getirmemiştir. Bu konumları nedeniyle popüler din çevreleri kimi kez başkaldırmış, kimikez de gizli-açık yönetim organlarına sızmaya çalışmışlardır. Genellikle “şeriliğe” karşı “sufiliği”, bilgiye karşı iman sağlamlığını ve gönül bağlılığını, siyasal ve ortodoks dinin egemenliğine karşı halk kitlelerinin egemenliğini kurmaya çalışmışlardır. Bektaşiliğin Yeni Osmanlı, Jön / Genç Türk ve İttihat ve Terakki içerisinde olmaları, bu hareketlerin belkemiğini oluşturmalarını, Atatürk’ün en büyük destekçileri olarak Cumhuriyet’in kurulmasına katılmalarının nedeni budur.

Doğallıkla birer tasavvuf hareketi olan tarikatların tümü de aynı konumda ve yapıda değildir. Kadirilik, Halvetilik, Sadilik, Şazelilik, Rûfailik ve Nakşibendilik gibi tarikatlar Sünnidirler. Ortodoksluğa yakın konum almışlardır. Devletle ilişki içerisindedirler. Gerek padişahlar, gerekse üst düzeyli yöneticiler çoğunluk bu tarikatlara intisap etmişlerdir. Bektaşî ve Mevlevî tarikatları ise geniş kamu yığınlarınca benimsenmişlerdir. Bektaşîlik, Alevilik zemininde bir tarikat olmasına karşın, Mevlevîlerin ancak bir bölümü Alevî eğilimlidir. Bunlar zaten Sünnî Mevlevîlik içerisinde Alevî bir inanç çizgisi izlemişlerdir. Mevlevîler Sünnî ve ortodoks yanları nedeniyle zaman zaman yönetimlere ortak edilmişlerse de, Alevî ve Bektaşîlere hiçbir zaman bu olanak tanınmamıştır.

Bektaşîlerin asıl kaynağı Balkanlardaki ve Anadolu’daki köylülerdir. Eski Türklük özünü bağrında taşıyıp getirmiştir. Mevlevîler ise, özellikle Anadolu kentlerinde etkin olmuş,

kentli bir tarikattır. Rumeli’de birkaç kentte ağırlıkları vardır. Devlette edindikleri etkinlikle Bektaşilere ve onların bir parçası olan Yeniçerilere karşı bir denge ögesi olurlar.

18. yüzyılda tarikatlar Türkiye’nin hemen hemen her kentinde ve köyünde yerleşmiş durumdadırlar. Esnaf ve tüccar çevreler de tarikat yelpazesi içine girmişlerdir. Zaten esnaf ve tüccarları kucaklayan Ahilik, Ahi Evren’in öldürülmesinden sonra, bir süreç içerisinde Bektaşilikle birleşmiş, karışmış ve kaynaşmıştır.

Tarikatlar genellikle halk katmanlarını kucaklamasına karşın, giderek yönetici elit katmanlarda da yeterince yandaş bulmuşlardır. Osmanlı’da çoğu bürokratin, aydının bağlı olduğu bir tarikatı vardır. Tarikatlar, 17. ve 18. yüzyıllarda ortodoks kurumlara etkin olmayı başarmıştır. Ortodoks / Sünni düşünce ve eğitim alanının daha ahlâksal bir yapı kazanmasını sağlayarak, İslamın ortodoks / Sünni ve heterodoks / tasavvufi tarikat gibi iki alanı birbirine yaklaştırmada bir ölçüye dek başarılı olunmuştur.

19. yüzyılda Avrupa yayılcılığı karşısında tarikatlar tepki ögesi olurlar. Ortodoks çevre ve merkezi yönetimin emperyalizme aracı oluşlarına karşın tarikatlar, ulusalcı ve yurtsever bir tutum sergilerler. Özellikle Bektaşilerin şu tutumları onları Jön / Genç Türk hareketi içine itecek, ilerde ulusal savaşım veren Mustafa Kemal’le bütünleştirecektir.

2. Abdülhamid, Panislamist bir siyaset izlemiştir. *“Daha saf bir Türk tarikatları olan”* Bektaşilerle Mevleviler bu politikaya ilgisiz kalmış ve yakınlık duymamışlardır. Şazili, Rûfai gibi ve Arap paraleli diğer tarikatlar Abdülhamid’in bu politikasından “medet ummuş” ve desteklemişlerdir. Sünni yelpazenin içinde yer alan tarikatlar Abdülhamid’in yanında yer almalarına karşın, Alevi nitelikli Bektaşilik türü tarikatlar Abdülhamid karşısında yer almış, Abdülhamid’e karşı mücadele içerisinde olan Yeni Osmanlı, Jön / Genç Türk ve İttihat ve Terakki’nin asıl destekçileri olmuş, bu akımlarla birleşmişlerdir. Öyle ki, bu akımların önde gelen kişileri özellikle Bektaşidirler.

Tarikatlarda, 2. Meşrutiyet’in ilanından sonra ayrışma olur. Sünni tarikatlar padişah ve halife yanlılıklarını açıkça ortaya koyarlar. Bektaşilerle Mevleviler padişah-halife karşıtı bir siyaset izlerler. İttihat ve Terakki Partisi’nin yönetimi yıllarında toplumda yapılan her ileri reformu desteklerler. Sünni tarikatlar Milli Mücadele’ye de yer yer karşı çıkıp, halifenin sesini dinlerken, Alevi toplumuyla Bektaşî ve Mevlevî tarikatlar Milli Mücadele’nin doğrudan içinde yer alır, emperyalizme ve halife-padişahlığa karşı M. Kemal’in önderliğindeki ulusal bağımsızlıkçı hareket olarak savaşım yürütürler. Mustafa

Kemal, Alevi-Bektaşilerle “*ittifak*” kurar. Emperyalizmin ve ülkede gericiliğin temsilcisi padişah-halifeliliğin gücü bu ulusçu, bağımsızlıkçı ve yurtsever bağlaşıklıkla kırılır.^[13]

Kırım Savaşı (1853-1856) sonrasında bölge halkı Türkiye’ye göçer. Bunlarla birlikte, yörenin aydınları da gelir. Bu aydınlar, özellikle Kırım ve Kazan’da Batı liberal düşünceleriyle beslenmişlerdir. Yazı ve çalışmalarıyla Yeni Osmanlı, Jön / Genç Türk aydınlarını da etkilerler. Böylece, “*bir Türk aydın hareketi*” doğar. Bu aydınların başından olan İsmail Gaspirinski (1851-1914) Türklerin birleşmesini ve hepsinin anlayabileceği “*ortak bir edebi dil*”in geliştirilmesini savunmaktadır. İsmail Bey 1874’de İstanbul’a gelir. Azerbaycanlı Mirza Feth Ali Ahundzade (1812-1878) Osmanlılarca okunan önemli bir yazardır. Bir başka Azerbaycanlı Ağaoğlu Ahmed Bey (1869-1939) Paris’te eğitim görmüş ve Jön / Genç Türklerle ilişki içerisinde olan biridir. Ruslara karşı savaşımı savunmuştur. Türk ulusçuluğunun gelişmesinde de önemli rol oynamıştır. Bunlar İstanbul’a yerleşmişlerdir ve tarikat bağlı insanlardır. Volga bölgesinde “*genellikle derviş tekkelerinde çalışan*” Çağatay ve Özbek Türk yazarları Osmanlı İmparatorluğu’ndaki Türk ulusçuluğu hareketine güç katmışlardır. Ünlü dilci Buharalı Süleyman Efendi ile önemli bir Türk aydını olan Yusuf Akçura (1876-1933) da bu çevreden gelenler arasındadır. Çağatay ve Özbek göçmenler Üsküdar’da kendi tekkelerini kurmuşlardır. Burası, imparatorluk içinde Türkçe çalışmaların “*ilk merkezi*” olmuştur.^[14] “*Özbekler Tekkesi*” olarak tanınan bu merkez bir Bektaşi tekkesi olarak ünlenmiş, Milli Mücadele yıllarında İstanbul’da işgal altındaki birçok bürokrat, subay ve aydının Anadolu’ya geçmesini sağlayarak, o karanlık günlerde övünç duyulacak ulusal ve yurtsever bir görev yapmıştır.

İslamdaki tarikatların çoğu Anadolu’da kitle bulabilmiş, 11. yüzyıldan itibaren Türk toplumunun yerleştiği bu bölgede yayılabilmiş ve yandaş bulabilmişlerdir. Osmanlı’nın Yakınçağı’nda özellikle askeri kesimler arasında Bektaşilik; yüksek yönetici kesimde Mevlevilik; ulema arasında Nakşibendilik; halk arasındaysa Kadirilikle Halvetilik daha çok tutunabilmiştir.^[15]

Bu yüzyıllarda Osmanlı’nın devlet-siyaset, bilim, düşünce ve sanat adamları tasavvuf ve tarikatlarla ilgilenmekte, eğilim duymakta, dahası herhangi birinde yer almaktadırlar. Ortodoks İslamıktan çok, tasavvufi İslamılg ilgi çekmektedir. Bu nedenle Namık Kemaller, Şinasiler, Suaviler, Mithad Paşalar gibi Yeni Osmanlılardan daha birçokları herhangi bir tarikatı benimsemiş, kendini o tarikata bağlı görmüş veya yakınlık

duymuştur.^[16] Tanzimat paşalarından Sadriazam Ali Paşa'nın İranlı bir gezgin ve bilgin olan Hacı Mirza Safâ'nın etkisiyle İsnaişariye / Oniki İmamcılığa eğilimli “*eski bir Bektaşî*” olduğuna ilişkin kimi belirtiler vardır.^[17] Aynı durum Jön / Genç Türk ve İttihat ve Terakkiciler için de geçerlidir. 1906 Eylül'ünde Selanik'te “*Osmanlı Hürriyet Cemiyeti*”ni kuran 3. Ordu subaylarından “ilk on kişi”lik grubun en önemli ortak özellikleri “*tarikât bağılısı*” olmaları ve birikisinin dışında tümü aynı zamanda Mason olmalarıdır. Doğallıkla bu devrimci ekibin Makedonya topraklarında oluşması, hepsinin de subay ve özellikle 3. Ordu'nun subayları olması bir başka ortak özellikleridir.^[18]

Tasavvuf ve tarikatlara yakınduruşluluğu dönemin bilim, düşünce adamları ile yazar ve şairlerinde de görmek olasıdır. Şehbenderzade Ahmed Hilmi (1865-1913) ruh sorununda “*Vücutiyeci*”dir. Yani Panteisttir. Sufilere açık eğilim içerisindedir.^[19] İsmail Fenni (Ertuğrul) Efendi (1855-1946) “*Vahdet-i Vücutçu*” ve modernist bir İslam düşünürüdür. Açık ve kesin bir Panteisttir.^[20] Mehmed Ali Ayni (1869-1945) bir inanç adamı olarak kalmıştır. Mistiktir. Büyük mistiklere / mutasavvıflara bağlıdır. Bir bilim ve düşünce adamından çok, bir tasavvuf adamıdır.^[21] Tasavvuf ve tasavvuf tarihi üzerine eserler vermiştir. Ünlü öykücü Ömer Seyfettin (1884-1920), Muhiddin Arabi tasavvufuna yakınlık duyar. Muhiddin Arabi'yi, sezgiyi akılla anlatabildiği için tasavvufla felsefeyi uzlaştıran bir reformcu olarak değerlendirir.^[22] Tanınmış bilim ve siyaset adamlarından, ünlü tarihçi Şemseddin Günaltay (1883-1961) ile ilahiyatçı bilginlerden Şerafettin Yaltkaya (1879-1949) “*sarıklı Türkçü*” olurlar. Dinde, medrese ile tasavvuf arasında mekik dokurlar. Kararsızdırlar. Çağdaş panteist düşüncelere yaklaşırlar. Yalnız, tarikat ve mezheplerin dinin saflığını bozduğu görüşündedirler. Özellikle bu alanda Batıniliği saplantı düzeyinde suçlu görürler.^[23] Böyle olmasına karşın, 19. yüzyılın sonlarında dahi tasavvufa ilişkin kitapları toplatılıp yakılan Şeyh Bedreddin üzerine Şerafettin Yaltkaya araştırma yapar ve eser verir. Bir dergâha devam edecek ölçüde bağlılığı olan ünlü romancı Yakup Kadri Bektaşî tarikatındadır.

Anadolu Aleviliği'nin temel belirleyicilerinden olan “*Hallaççı tasavvufî felsefe*” de bu yüzyıllarda devlet, bilim, düşünce ve sanat çevresinde oldukça yandaş edinmiştir. 18. yüzyılda şair Mustafa Efendi, Antakyalı Münif Mustafa Efendi, Bursalı İsmail Hakkı, Ragıp Paşa, Damatzade Mualla Murat, Damat Şehit Kazasker Ali Paşa, Reisülküttap Sari Çelebi İstanbul'da “*Hallaççı çevre*”yi oluşturmuşlardır. 19. yüzyılda Osmanlı dünyasında Hallac-ı Mansur önemli bir yer edinmiştir. Ahmed Rüştü Karaağaççı, Şair Müridi,

Kethüzade Arif Efendi, Yenişehirli Avni bu yüzyılın önemli “*Hallaççılari*”dırlar. Yine bu yüzyılda Niyazi-i Mısri “*Hallaççı düşünce*”yi işleyen kalıcı şiirler yazar. 20. yüzyılda Sünni Müslüman ve nasyonalist / milliyetçi düşünürlerden felsefeci Nurettin Topçu “*Hallaççı*” olduğunu açıkça belirtmektedir.^[24]

Bektaşî-Jön / Genç Türk ilişkisi, Bektaşîliğin ve Bektaşî dergâhlarının 1826’da yasaklanmasından sonra önemli ölçüde gelişmiştir.^[25]

İstanbul’daki Bektaşî dergâhları ile İttihat ve Terakki Partisi arasında açık yakınlık ve ilişki vardır. Bektaşî dergâhları İttihat ve Terakki yanlısı bir tutum içerisindedirler.

Osmanlı aydınlanması, Batı aydınlanmasından oldukça etkilenmiştir. Bu nedenle “*ileri*” kabul edilen düşüncelerin bir bölümü bu Batı aydınlanması kanalıyla, Batı’yı tanıyan ve oralarda çeşitli nedenlerle yaşayan aydınlarımız yoluyla gelmiştir. Selanik gibi ticaret kentsoylusu ve asker-sivil aydınımızın yoğunlukta olduğu Balkan kentleri ise, bu tür düşüncelerin ülkeye girmesinde aracı görevi üstlenmişlerdir. Tanzimat sonrası giderek Türkiye toplumunun ortak düşünsel değerleri olmaya başlayan laiklik, hoşgörü, evrensellik, ulusçuluk, demokrasi, akılcılık, bilimcilik, özgürlük ve özgür düşüncecilik genellikle bu kapılardan içeri girmiş; girişine Batı’daki Bektaşî eğilimli yazar ve düşünürler aracılık ettikleri gibi, yine bu düşüncelerin benimsenmesinde, yaygınlık kazanmasında özellikle İstanbul’daki Bektaşî dergâhları aracılık ve öncülük yapmışlardır.

1860’lardan itibaren Avrupa’nın çeşitli ülkelerindeki Yeni Osmanlıcı aydınlar bu düşünceleri tanımışlardır. Yazıları ve ilişkileri yoluyla Türkiye’ye aktarma savaşımı içerisindedirler. Bu nedenle Namık Kemal, Ziya Paşa, Mithad Paşa gibi çoğunluğu Bektaşî olan Yeni Osmanlı hareketinin öncü kadrosu Batı aydınlanmasını Türkiye’ye kazandırmada da öncüdürler. Ve bu öncülükte; Bektaşî nitelik katalizatör görevi yapmış, Bektaşîliğin özünde olan bu düşüncelerin modern Batı düşünceleriyle yeniden yorumlanarak ülkeye kazandırılmasında ve topluma benimsetilmesinde belirleyici etken olmuştur.

Namık Kemallerle “*vatanseverlik*”, “*yurtseverlik*” niteliğiyle başlayan liberal ve özgürlükçü hava ikinci kuşak olan Jön / Genç Türklerle liberal, ulusçu ve Türkçü bir niteliğe doğru kaymaya başlamıştır. Bu aydınlanmacı çizginin üçüncü kuşağı İttihatçılarla, aydınlanma hareketi Türkçü-ulusçu bir nitelik kazanır. Bu hareketlerin hep merkezinde Bektaşîlik vardır. Birbirlerinin devamı olan kuşak hareketlerin merkezinde ve öncü

kadrolarında Bektaşî-tasavvufî çizgide olan kimseler yer almıştır. Örneğin, İttihat ve Terakki'nin öncü ve merkezi kişisinin Tâlât Paşa olması gibi. 1908'lerde, yani 2. Meşrutiyet'ten itibaren ulusçu-Türkçü çizgi giderek yeni boyut kazanır. Mustafa Kemal gibi entelektüel bir dehanın eliyle günün koşulları gereği yeniden kalıba dökülerek ulusçu-bağımsızlıkçı- demokratik bir nitelik kazandırılır. Bektaşîlik etkeni yine hareketin içindedir. Özüdür. Bektaşîliğin liberal, laik, demokratik, ulusal bağımsızlıkçı niteliği bağımsızlık hareketinde bizzat yer alan kadrolarla harekete katılmıştır. Mustafa Kemal de bu inançtan olanlardan biridir.^[26]

M. Kemal aydınlanması, Tanzimat sonrası aydınlanma hareketlerinden beslenmiştir. Önderlik ettiği hareketiyle padişah otokrasisi, halifelik, Sünni ortodoksluk ve emperyalizme karşı kesin başarı sağlar. Bütün bu çevreleri tasfiye eder. Önderliğini ettiği Türk ulusal bağımsızlık savaşımında iki güçten yeterince destek almıştır. Bunlar; askeri entelektüeller ile Alevi- Bektaşîlerdir. Bu dönem Alevi-Bektaşî entelektüelleri olan Dedeler ile Babalar; Dedelik, Babalık, tarikat erkânı, Alevi-Bektaşî yazını (edebiyatı) ve şiir ile uğraşmış, ülke sorununu önemsediklerinden, Türk ulusçuluğunun ve bağımsızlığının yeni ideolojisi ile ilgilenmişlerdir.

2. Mahmud'un Bektaşî ve Yeniçeri yasağı, Bektaşî yazınının yeraltına çekilmesine neden olmuştu. Fakat 1869'dan itibaren yeniden basımlar başlamıştır. Bunda, saray içinde ve dışındaki Bektaşî sempatican çevrelerin rolü olmuştur. Sultan Abdülaziz'in Bektaşî olan annesinin desteği önemsenmelidir.

2. Abdülhamid, enerjisini Sünni İslamın gelişmesine harcar. Dönem boyunca Bektaşîlik geriler. Bu dönem hiçbir Bektaşî yayını yapılmaz. Abdülhamid'in 1908'de Jön / Genç Türklerce devrilmesiyle Bektaşîliğin "*küçük rönesansı*" başlar. Bu dönem Genç Abdal, Turabi, Edip Harabi, Hilmi Dede Baba ve Rıza Tevfik'in şiirleri yayınlanır. Bu şiirler açıkça tartışılır. Bu tartışmalar yalnızca entelektüel çevrelerce de sınırlı kalmaz. 1909'dan sonra 1930'lara kadar resmen desteklenen Bektaşîlik Jön / Genç Türk hareketinin, İttihat ve Terakki'nin, yeni Türk ulusçuluğunun, Milli Mücadele'nin, ulusçuluk-bağımsızlığın, laikliğin, çağdaşlaşmanın ve demokratik bir Türkiye kurma hareketinin her anında, her boyutunda "*yol arkadaşı*" olmuş, tüm bu ileri ve yurtsever hareketlerin yanında, içinde, önünde yerini almıştır.^[27]

3. Dönemin Aydınlarının Tasavvuf ve Tarikatların Çağsallığına ve Görevselliklerine İlişkin Tutum ve Görüşleri

Osmanlı'nın son yüzyılında asker-sivil yöneticiler, aydınlar, düşünürler, yazar ve şairler tasavvuf hareketine karşı genelinde ılımlı yaklaşmışlardır. Hemen hemen hepsinin de çeşitli düzeylerde yakınlık duyduğu bir tarikatı vardır. Padişahlar bile herhangi bir tarikata bağlanmışlardır. Bu durum bir bakıma dönemin siyasal ve inançsal modasıdır. Hatta hükümetler ve siyasal kurumlar olan örgütlerle partiler bu genel tarikatsal eğilimlerden çıkar ummuş, yararlanmanın ve kullanabilmenin yollarını aramışlardır. Çünkü bu durum, halkı yönlendirmenin bir aracı olarak görülmüştür. Öyle ki; son dönemler İttihat ve Terakki Partisi Bektaşilikle, Hürriyet ve İtilaf Partisi Melamilikle, padişah ve saray çevresi ise Nakşibendilik, Halidilik ve Kadirilik gibi tarikatlarla doğrudan işbirliği içerisine girerek tavır sergilemişlerdir. Bunun sonucu olarak; hiçbir zaman dervişlere, derviş dergâhlarına ve derviş hareketlerine karşı çıkılmamış, tarikatların elinde bulunan kamuoyu bunların aracılığı ile kullanılmak istenmiştir.

Doğallıkla bu gelişmeler ve siyasal çevrelerin istismarı; tasavvufi ve tarikatsal kurum ve çevrelerinin yozlaşmasına, bozulmasına, giderek çağdaş gelişmelerin gerisinde kalmasına neden olmuştur. Tasavvufi kurumların böyle bir yozlaşmaya çekilmesi, kimi modern düşünen aydınları düşündürmüş, eleştiri oklarını bu kurumlara çevirmelerine neden olmuştur. Bu eleştirilerin çoğunluğu bu tür derviş kurumlarının yozlaştığı, gelişen dünyaya adım uydurmadıkları, siyasal çevrelerce çıkar uğruna kullanıldıkları ve giderek birer “gericilik merkezleri”ne dönüştükleri doğrultusundadır. Bilindiği gibi 1925’de Cumhuriyet yıllarında kaldırılırlarken, yine aynı gerekçelerle bu kurumlara son verilecektir. Demek ki, tasavvufi kurumlar Osmanlı'nın son yüzyılında siyasal çevrelerin istismarına uğramış ve özüne ters bir mecraya çekilmişlerdir. Bu durum da, tasavvufi kurumlar olan dergâh ve tarikatların o bilinen sonunu hazırlamıştır.

İmparatorluğun sonlarına doğru aydınlar ve siyasiler bu kurum üzerine eğilerek eleştirmiş ve çözüm önermişlerdir. Bu bağlamda; Yeni Osmanlıların önde gelen adlarından Ali Suavi (ölm. 1878) İslam ülkelerinin dünya uygarlığının gerisinden kalışının tek sorumlusu olarak derviş tekkelerini görür. Ünlü yazarlardan Yunus Nadi 1913’lerde Mebuslar Meclisi’ndeki konuşmasında tekke ve zaviyelerin birer “tembellik yuvası” olduklarını ve kapatılmalarının gerekli olduğunu savunur. Kılıçzade Hakkı Bey aynı yıl “İçtihat

Dergisi”ndeki yazısında bu tür kurumların toplumu İslam ve Kuran’dan uzaklaştırdığını, softa ve dervişlere “*savaş açma*”nın kaçınılmaz olduğunu yazar. Şemseddin (Ertuğrul) Bey Mebuslar Meclisi’ndeki “*Meclis-i Meşayih*”a ilişkin konuşmasında dergâhların geçmişte olumlu görevler yaptığını, yalnız giderek tarihsel fonksiyonlarına ters düştükleri ve zararlı kurumlar durumuna geldiklerine dikkatleri çeker. Tekkelerin tarihsel hizmetlerinden uzaklaşarak, “*miskinlik kaynağı*”na dönüştüğünü belirtir. Ülkedeki tekkelerin çoğunun söndüğünü, işlerliğini yitirdiğini vurgulayarak, var olanların reforma tabi tutulmasını, buraların bir takım “*masallar dinlemekle zaman geçiren*” kimselerin yuvası olmaktan çıkarılmasını ve “*çağdaş bilgiler verecek merkezlere dönüştürülmesi*”ni ister. Meşihat Müdürü Bahri Efendi “*irfan kaynağı*” olan tekkeleri, “*duraganlıktan kurtarma*”nın zorunluluğunu vurgular. Dönemin ünlü yazarlarından Celal Nuri (İleri) Bey tasavvufun dini çığırından çıkardığını, din için bir “*esrar ve morfin*” görevi yaptığını, dimağı felç ettiğini, “*medrese haşiyeciliği kadar, tasavvufleri eserlerin de beyni vampir gibi kemirdiğini*” ateşli bir biçimde savunur. “*İçtihat*” ekolünün önderi Dr. Abdullah Cevdet tekke ve türbelerin kapanmasını ister.

Ayan Meclisi başkanı Ahmed Rıza Bey tekke şeyhlerini “*Zühd-ü takva perdesiyle fikir ve niyetini örten ve halkın cahilliğinden ve saflığından yararlanmaya çalışan ikiyüzlüler ve münafıklar...*” olarak niteleyerek bir raporunda onlara karşı cephe alır.^[28]

“*Sırat-ı Mustakim*”, “*Sebil’ur Reşad*” ve “*Beyanü’l Hak*” gibi İslamcı dergiler ortodoks İslama dönüş açısından hareket ederek, derviş ve tasavvuf kurumları olan tekkelerin çöküşü konusunda Batıcılar gibi düşünürler. Yalnız çözüm konusunda ayrılırlar. Kaldırılmalarından değil, düzeltilmelerinden yanadırlar.

Düşünce ve siyaset adamlığı Cuhuriyet döneminde de süren ve bir aralar başbakanlık yapan ünlü tarihçi Mehmed Şemseddin (Günaltay) Bey, Osmanlı’da tarikatların çöküşüne vurgu yapıyor ve kaldırılmasını gerekli görüyor.^[29] M. Şemseddin Bey, çalışmadan yaşamını sürdüren tekke erbabını yedirip-içirmenin ibadet sayılamayacağına vurgu yaparak, böyle bir durumun “*Peygamber döneminde*” olmadığını belirtir.

“*Öncekiler, insanları aydınlatıp onlara yol göstermeye önem verdilerse, sonrakiler de milletteki yaşama ve çalışma ruhunu o ölçüde öldürmüşlerdir. Acaba tekkelere milyonlarca lira bağışlayan (vakfeden) hayırsever insanlar, ilim ve irfandan yoksun sırt üstü yatan tembel insanların karınlarını doyurmak amacını mı gütmüşlerdir?*”

diye sorar. Türbeye ve ziyaret yerlerine inancı bir bakıma “*tapma*” olarak yorumlar ve İslama aykırı bulur. Bu tür inançların mistisizm (tasavvuf) yoluyla eski Hind dinlerinden ve Hıristiyanlıktan İslamiyete sızdığını belirtir.^[30]

Bu dönem en aşırı dincisinden en ılımlısına kadar şu kanaate ulaşmışlardır ve düşüncelerini şu kısa tümceyle dile getirmektedirler: “*Çağımız tarikat çağı değildir...*”

Varılan ikinci bir ortak nokta da Şeyh Muhyiddin Efendi’nin 3. Ocak 1896 tarihinde 2. Abdülhamid’e yazdığı mektubunda dile getirdiği tesbittir. Şeyh Efendi şöyle diyor:

“Bu tasavvuf ehlinin duasına sakın inanmayınız, onların ne postunda, ne taç ve hırkasında feyz ve bereket kalmıştır”.^[31]

Genellikle “*İçtihat Dergisi*” yoluyla; tekke ve zaviyelerin kaldırılması, medreseler yerine çağdaş okulların açılması, evliya türbeleri ve ziyaret yerlerinin yasaklanması, şeriatın miskinliği özendirici etkisinin giderilmesi, Kuran ve Hadislerin Türkçe’ye çevirilmesi, hutbelerin Türkçe ve çağın gereklerine göre okunması, mezheplerin yeni bir mezhep içerisinde birleştirilmesi, Latin alfabesinin alınması, kadınların toplumsal konumlarının düzeltilmesi... gibi konular gündeme taşınarak tartışılır ve böylece ta o günlerde, “*Cumhuriyet’e bu düşüncelerle öncülük*” edilir.^[32]

4. Dönemin Tasavvufi Kurum, Kuruluş, Örgüt, Dernek ve Yayın Organları

2. Meşrutiyet’le birlikte tarikat çevreleri dernekler kurmuş ve yayın organları, yani dergiler çıkarmışlardır. Ne var ki, bu dernek ve dergilerde tasavvufi konuları ele alış açısından bir çekingenlik ve soğukluk ortak özellik olarak yansır. Dönemin dergileri çoğunluk polemik yazılarla yetinmiş, tasavvuf ve tekke kültürünü konu alan araştırmalar yapılmamış, ürünler verilmemiştir. Dönemin dernek ve dergilerini incelememiz durumunda bu kısırlığı ve yüzeyselliği yakalamamız olasıdır.

a) Dernekler

Cemiyet-i Sufiye-i İttihadiye: Bu derneği, Trablusgarb’tan sürgünden dönen Şeyh Naili Bedevi Efendi (ölm. 1908) kurmuştur. Amacı; tasavvuf çevrelerinin birlik ve beraberliğini sağlayarak, tasavvuf alanında yetişmelerini sağlamaktır. Tekkeleri; “*tembelhane*” olmaktan çıkarıp, bir işlerlik kazandırmak ister. Tekkelerin düzeltilmesini (ıslahını) planlar. Dervişliği; “*Allah, eyvallah, hırka ve külahtan ibaret görenlerin*” elinden kurtararak tasavvufi yaşamı egemen kılmakla aklayacağını düşünür. Ne var ki, erken

ölümü amacını gerçekleştirmesine engel olur. Çalışmalarını ve amacını “*Muhibban Dergisi*” sürdürür.

Cemiyet-i Sûfiye: 1911 yılında kurulur. Başkanı Kelâmi Dergâhı postnişini Muhammed Esat Efendi’dir. Siyaset dışı kalacaklarını planlamalarına karşın, daha açılış konuşmasında “*devr-i menhus-i istibdat*” sözüyle başkan siyaset yaparak işe başlamıştır. Derneğin fahri başkanlığına Şeyhülislam Musa Kâzım Efendi getirilmiş ve dernek bu Bektaşî şeyhülislamca yönetilmiştir. Şeyh, derviş, muhip gibi tüm tarikat ehli derneğin doğal üyesi sayılmıştır. Dernek, yarı resmî bir nitelik kazanmıştır. Dernek merkezlerinde verdikleri konferanslarla; tasavvuf tarihinin tümünü kapsayan bir kitap çalışması yapmak, tasavvuf ve tarikatlarla ilgili tüm kitap ve kaynakları bir kütüphanede toplamak ve bu alanda etkinlik yürütmek amaçlanmıştır.

b) Dergiler

Ceride-i Sûfiye: 1911 yılında haftalık dergi olarak çıkar. 1920’ye kadar devam eder. Muhammed şeriatını rehber edindiklerini, Osmanlı hukukunu kefil aldıklarını, “*İslam milleti*”ne bağlı olduklarını temel ilke olarak dergilerine başlık olarak alırlar. Dergicilik anlayışları, dönemin diğer İslamcı dergilerinden “*Sebilü’r-reşad*” ile “*Beyanu’l-hakk*”a benzemektedir. Yalnız bu dergilerden ayrıldığı nokta, “*Ceride-i Sûfiye*”nin tasavvuf alanına eğilmesi, bu alanda yazılara yer vermesidir. Bunun dışında tefsir, hadis, felsefe ve edebiyat konuları benzer biçimde ve yoğunlukta yer almıştır. Ayrıcalıklı sahibi ve sorumlu müdürü Hasan Kâzım’dır. İkinci yıldan itibaren onbeş günlük olarak yayınlanır. Bu dönemde; “*Tasavvufi, dini, siyasi, ahlâki, edebi, Türk ceride-i İslamiyesidir*”, başlığını kullanır. Sünni İslami yanı ağır bastığından, bir süre sonra “*Türk*” sözcüğü çıkarılır. Derginin yazar kadrosunda; Sadık Vicdani (Kayıkçıoğlu), İbnülemin Mahmud Kemal (İnal), Veled Çelebi (İzbudak), Ferid (Kam), Hocazade Ahmed Hilmi, İsmail Hakkı, Mustafa Fevzi, Gelenbevi Mustafa, Bursalı Mehmed Tahir, Tahirü’-Mevlevi (Tahir Olgun), Ahmed Muhtar Paşa, Hamizade İhsan, Rıza Tevfik... vardır. Başyazarlığını bir aralar Ali Fuat (Başgil) yapmıştır. Dergi, tekke düşüncesinin çöküşünü “*beşik şeyhliği*”ne bağlamaktadır.

Tasavvuf: Dergi, 1911’de haftalık olarak yayıma başlar. Ayrıcalıklı sahibi ve başyazarı Urfa mebusu Şeyh Saffet (Yetkin)’dir. Dolaylı olarak “*Cemiyet-i Sûfiye*”nin yayın organı konumundadır. Dergide çoğunluk tasavvuf terimlerine, tasavvuf edebiyatına, tasavvufi

mektuplara, hikmetlere, söylencelere yer verilir. Daha sonraları şeyhülislam olan Haydarizade İbrahim Efendi'nin (ölm. 1933) öneri türü yazılarıyla derginin tasavvufi yaşamın çöküşü ve bir boşluğun doğması nedeniyle doğuya açılması istenir. Dergi, 2. Abdülhamid'in tahttan indirilişinden sonra genel eğilime uyarak Meşrutiyet yanlısı bir siyaset izler. Örneğin, bu dönem dergide işlenen konulardan biri “*Tasavvuf ve Meşrutiyet*”tir. Derginin sahibi Şeyh Saffet Efendi, Cumhuriyet döneminde halifelik kaldırılışına ilişkin yasa tasarısını hazırlayanlardandır.

Muhibban: Sahibi ve yöneticisi Hacıbeyzade Ahmed Muhtar'dır. Onbeş günde bir yayınlanır. 1909'larda yayına başlamış, 1. Dünya Savaşı'nın sonlarına doğru kapanmıştır. Siyaset dışı kalmayı ilke edinmiştir. İki amacı vardır. Birincisi, “*Cemiyet-i Sûfiye-i İttihadiye*” derneğinin kurulmasına ve yaşatılmasına çalışmak; ikincisi ise, yasallığını yitirmiş Bektaşî tarikatına yeniden resmî ve yasal bir nitelik kazandırmaktır. Kaldı ki, bu tür uğraşları temel alan dergi; tasavvuf, tasavvuf tarihi ve Alevilik-Bektaşîlik kültürü alanında pek bir çalışma yapamamış, ürün verememiş ve bu konulara katkı sağlayamamıştır.

Dergi; asıl amacını gerçekleştirebilmek için kişisel çekişmelerin ve polemiklerin dışında kalmayı amaçlamıştır. Bu nedenle diğer tarikat çevreleriyle sürtüşmekten uzak durmuştur. Ahmed Muhtar'ın derginin ikinci yılına girişindeki yöntemlerini belirten yazısı bu açıdan bilgi vericidir. Şunu yazıyor:

“...Muhibban gazetesi eskisi gibi dedikodu yapmayacak (...) Muhibban, insaniyetli olmak koşuluyla en aciz, en yoksul bir kimsenin özgürlük istemez tutsağıdır. Bununla birlikte yalnız çıkarını düşünen Muaviye tiynetli kişilere, ne makamda ne iktidarda olursa olsun el değil, selam bile vermeye tenezzül etmez bir Alevidir....”

Dergi; Balkan illerinde, Mısır'da, Girit'te, Arnavutluk'ta ve Sivas gibi Anadolu illerindeki çeşitli tarikat çevrelerince desteklenir ve özendirilir. Kadiri, Sadi, Rûfai tarikatlarına bağlı kimi tarikat şeyhleri de destek olurlar. Bektaşî filozof Rıza Tevfik de güzel şiir ve nefesleriyle derginin içeriğine katkı sunar.

Hikmet: Dergiyi, Şehbenderzade Filibeli Ahmet Hilmi Bey 1910 yılından itibaren yayınlar. Haftalık gazetedir. Bu dönem, tasavvufi konulara en çok yer veren yayın organlarından. “*İslam Tasavvufu*” başlığı altında sürekli yazı dizileri yayınlamıştır. Tasavvufi öykülere ve piyeslere de yer verilmiştir. Muhyiddin Arabî'nin tasavvuf ekolü,

eseri “*Fususul-Hikem*”in eleştirisi ve değerlendirilmesi, “*Vahdet-i Vücutçuluk*” en çok izlenen konular olmuştur.

Mihrab: Sahibi ve sorumlu müdürü Agâh Mazlum’dur. 1923 yılında yayın hayatına girmiştir. Onbeş günde bir çıkmıştır. Şeyh Bedreddin, Suhreverdi Maktul, Hay b. Yekzan’a ilişkin uzun inceleme yazıları yayınlanmıştır. Tahir Harimi (Balcıoğlu)’nin çeşitli tasavvuf konularına ilişkin yazılarının yanı sıra Mustafa Şekip (Tunç) ve Hilmi Ziya (Ülken)’in tasavvuf tarihi ve psikolojisi üzerine önemli yazıları yayınlanmıştır. Dergi, çağdaş tasavvufi tartışmalara da öncülük etmiştir. Şeyh Saffet (Yetkin) ile İzmirli İsmail Hakkı Bey “*Tasavvuf Kitaplarındaki Hadisler*” konulu tartışmayı bu dergide yürütmüşlerdir. Bu polemik yazı sonradan iki kitap biçiminde yayınlanacaktır: Şeyh Saffet “*Tasavvufun Zaferleri*” (1924) ile İzmirli İsmail Hakkı “*Hakkın Zaferleri*” (1922).

Bu dönem tasavvuf üzerine önemli sayılacak kitap çalışmaları da yapılır. Haririzade Kemaleddin Efendi (ölm.1881)’nin “*Tıbyanu Vesaili’l-Hakaik fi Beyan-ı Selasili’t-Taraik*”i, Hüseyin Vassaf’ın (ölm.1929) “*Sefine-i Evliya*”sı, Ahmed Hilmi’nin “*Hadikat’ul-Evliya*”sı ve Sadık Vicdani (Kayıkçıoğlu) (ölm. 1939)’nun “*Tomar’ı Turuk-ı Aliyye*”si yayınlanır.^[33]

5. Osmanlı’nın Son Yüzyılında şerî İslam-Tasavvufî İslam Çevrelerinin Çatışması

İslam, tarihi boyunca şerî din-tasavvuf çelişmesini bağrında taşımıştır. şerî din çevreleri İslamın ortodoks yanını, daha mezhepsel bir çerçevede tanımlamaya çalışırsak Sünni yanını oluştururlar. Dinin en baş yöneticisi Şeyhülislam’dan tutun, eğitim işini üstlenen medrese hocaları ve daha yaygın konumda olan cami imamlarına dek bu şerî İslam kesiminde yer alırlar. Ulema bu kesimin akıl hocasıdır ve öncülüğünü yapar. Kuran’ın açık / zahir anlamını kabul eder ve ona dayanarak yargıda bulduklarından (hüküm çıkardıklarından) bu hocalar ve Sünni kesime “*Ulema-yı zahire*” denir. Karşılarında, “*Ulema-yı batına*” denilen tasavvuf evbabı yer alır. Bu kesim Kuran’ın iç / batın, yani gizli, yorumla elde edilecek anlamına dayanırlar. Hükümler, bu yorumla ulaşılan ve kendini pek açığa vurmeyen, ancak “*erenlerin anlayabilecekleri*” yolla edinilir. Tasavvufî çevreler, tarikat üyeleri, tekke ve dergâh müritleri ve bu kurumlara bağlı şeyh ve dervişler bu kesime girerler. Bu eğilim ve bu eğilime giren kesim; İslamın heterodoks kesimini, mezhepsel ölçekten ve genelleme yaparak adlandırırsak Alevi kesimini oluştururlar. İslam, bu iki eğilimi, tarihi boyu bağrında taşımıştır. Bu iki eğilim, birbiriyle sürekli iç savaşım

içindedir. Ne var ki, şerî / Sünni İslam genellikle iktidar olmuştur. Bu nedenle, İslamın merkezinde yer almış ve kendini “*yasal / meşru*” görmüştür. Ulema, tarihi boyu bu nimetten doyasıya yararlanmıştır. Tasavvuf ve tarikat çevreleri ise başından beri İslamın “*yasal / meşru*” olmayan kanadı olarak görülmüş, dışlanmış, aşağılanmış, zaman zaman kıyıma varan zararlar görmüştür. Ama varlık mücadelelerini, Osmanlı’nın son yüzyılına ilişkin incelediğimiz dönemde de sürdürmüşlerdir.

Şeri İslam, tarihi boyu geniş kamu yığınlarına sürekli soğuk ve katı gelmiştir. Devletler ve yönetim çevreleri şerî İslamın bu o ölçüde de kuralcı yanından yararlanmak ve kendi egemenlikleri uğruna kullanmak için sahiplenmekten ve onunla bütünleşmekten kaçınmamışlardır. Tarikatlar ve tasavvufî çevrelerinse şerî İslamın bu katı, bağnaz ve ödünsüz yanını yumuşatmada, böylesi bir biçimiyle İslamı geniş kamu yığınlarına benimsetmede yararları olmuştur. Ne var ki, resmî / ortodoks / Sünni din gibi tasavvuf ve tarikatlar da çoğu kez kötüye kullanılmış, kimi kez birer “*tembellik ve kargaşa ocağı*” olarak görülmüştür. 19. ve 20. yüzyıl Osmanlı aydınlarının şerî İslamla birlikte popüler İslamı da eleştiri yağmuruna tutmaları, “*kaldırılma*”sını yahut “*düzeltilme*”sini istemeleri bu nedenle olmalıdır. Osmanlı’nın son yüzyılındaki modernleşme eğilimleri böyle bir genel hava yaratmıştır.

Osmanlı’nın son yüzyıllarında özellikle modernleşmeye adım uydurabilen ve bu modernleşme çabalarına olanak verebilen dini eğilimler yeğlenmiş; yönetimce, aydınlarca, asker-sivil bürokrasice ve halkın üst katmanlarınca kabul görmüşlerdir. Bunda şerî İslamın gelişmelere engel görülmesinin büyük payı olmuştur. Bu durum tarikat ve tasavvufî eğilimlerin öne çıkmasına, aydınların ve üst katmanların bu eğilimlere girmelerine neden olmuştur. Kültürel olarak alt düzeyli kesimler Nakşibendi, Kadiri gibi Sünni tarikatlarda kalırken, üst katmanlar modernleşmeye ve toplumsal gelişmeye en açık Bektaşilik, Mevlevilik ve Melamilik gibi Alevi zeminden yükselen tasavvufî eğilimlere ve tarikatlara bağlanmışlardır. Böylece Anadolu ve Balkanlarda bu üç tasavvufî tarikat yayılma ve dergâhlar yoluyla kurumlaşma göstermişlerdir. Toplumun ilerlemesinde, anayasa-meşrutiyet-cumhuriyet gibi kurumların alınmasında temel öncü güç olmuşlardır.

2. Abdülhamid olsun, onun karşısındaki İttihat ve Terakki Partisi olsun bu yapılanışın ve tarihsel gelişmenin bilincindedirler. Abdülhamid Sünni Nakşi, Kadiri, Halidi, Halveti, Şazeli, Rûfai ve Sadi çevrelere yaslanmaya çalışmıştır. Kendisine danışmanlık eden iki

şeyhi vardır. Bunlar katı Sünni ve Arap kökenli Ebül-Hüda ile Zafir Efendi'dir. İttihat ve Terakki ise Bektaşî, Mevlevî ve Melamî çevrelerle, dergâhlarla ve şeyhlerle ilişki içerisindeyler. Partinin ileri gelenlerinin çoğu bu tarikatlardan birine girmiş, dahası bir dergâh üyesidirler. Doğallıkla, yoğunluk Bektaşîliktedir. Özellikle, Bektaşîliğin Türkçü ve Türkçeci olması geniş kamu kesimlerinin bu tarikata bağlanmasına neden olmuştur. Gerek Abdülhamid, gerekse İttihat ve Terakki hoca-şeyh karşıtlığından yararlanmışlardır. Kendilerine yakın olanları tarikatların ve dergâhların / tekkelerin başlarına getirmişlerdir. Doğallıkla bu oluşum modernleşme sürecinde olan Osmanlı'nın birçok aydınının dikkatini çekmiş ve eleştiri konusu edilmiştir. Ünlü şair Şinasi şeyhlerin kerametiyle alay eder. Abdülhak Hamid'se; şeyhliğe eğilimin, asıl vakıf gelirlerine eğilimden kaynaklandığını ima eder. Alevî-Bektaşîlere de zaman zaman o bilinen iftiralar ve karalamalar yapılır. Bu dönem için bunun en çarpıcı örneği, "İttihat"la "Türk Yurdu"na yansır. "Türk Yurdu"nda -kendisi de kökeninde bir Şii olan- Ahmet Ağaoğlu'nun yazılarında yer alan; "Bir kızım olsa putperest bir Türk'e, hatta bir Şii / Alevîye vermem" sözüne Süleyman Nazif "İttihad"ın 75. sayısından öfkeli yanıtlar verir. Bu düşüncenin toplumsal birliği bombalayacağını, Anadolu Türkleri arasında sayıları birkaç milyonu bulan Alevîlere karşı takınılan bu tutumun Osmanlı Türkiyesi toplumunu nasıl ayrılıklara düşüreceğine vurgu yapar ve kınar.^[34]

Tanzimat'tan sonra, özellikle 1908 devrimine gidilirken ortodoks İslama ve bunun toplum yaşamına yansımalarına karşı eleştiriler yoğunlaşmıştır. Bu "asi ruh"un en çarpıcıları Şinasi ile Tefvik Fikret olmuşlardır. Ziya Paşa Hıristiyanlıkla İslamiyetin toplum yaşamındaki yansımalarını karşılaştırarak, İslam ülkelerinin "virane"ye döndürüldüğünü belirtir. Muallim Naci "yeni görüş" ve gelişmeler karşısında resmî İslamdan söz etmenin, anlam taşımayan bir "rüya"dan başka birşey olmayacağını vurgular.

Tanzimat'tan Abdülhamid yönetiminin ortalarına kadar bu çatışma bir biçimde sürer. "Servet-i Fünun Dergisi"nin ikinci çıkışından itibaren Tefvik Fikret ortodoks İslamın halka telkin edilen biçimine, yani dinsel inançlara çatar. "Tarih-i Kadim" şiirinde "kurulmuş din", kabul edilmiş ve "yerleşmiş inançlar"ın hepsine çatar. Bu eğilimde eleştiriler Abdülhak Hamid ve Abdullah Cevdet'te de görülür. Dine oldukça bağlı olan Mehmet Akif bile softalığa, bağınazlığa karşı tavrılıdır. İslam, Osmanlı ve Türk toplumunun Batı karşısındaki sürekli gerileyişi aydınları böyle bir tepkiye itmiş ve bu gerileyişin nedenini resmî / şerî / ortodoks / Sünni İslamdan aramışlardır.^[35]

6. İttihat ve Terakki Partisi ve Yönetiminin Din Anlayışı

Sultan Mahmud'tan sonra Osmanlı padişahları din, mezhep ve inanışlar konusunda akılcı bir siyaset izleyerek, 2. Mahmud'un toplumda açtığı yaraları onarmaya çalışmışlardır. İnanç ayrılığı yokmuş gibi bir davranış sergilemişlerdir. Böylece Osmanlı yönetimi, son yüzyılında dinler ve mezhepler konusunda akılcı olmaya çalışmış, sürtüşme çıkmamasına, yönetimle uyum içerisinde kalmalarına özen göstermiştir.

Son dönem yönetimlerin Alevi toplumuna karşı tutumu da bu doğrultudadır. Dinsel ve mezhepsel ifadeler kullanılırken ayırım yapmaktan ve “*Alevi*” gibi merkezi olmayan mezhep ve tarikatlara vurgu yapılmaktan kaçınılmıştır. Bir bakıma imparatorluğun etnik ve din-mezhep mozayigi içerisinde eritilerek etkisiz ve sorunsuz kılınması doğrultusunda dikkatli bir siyaset yürütülmeye çalışılmıştır. Devletin resmî söylemlerinde, Alevilere karşı bir suskunluk gözlenmektedir. Devlet, Alevi topluluklarının farklı ritüelini görmezlikten gelmiştir. İmparatorluk topraklarında yaşayan tüm etnik ve dinsel-mezhepsel toplulukları inanç ve gelenekleriyle çok iyi tanıyan Ahmed Cevdet Paşa; birçok dinler, mezhepler ve etnik topluluklara ilişkin bilgi verip yorum yapmasına karşın, Alevilik ve Aleviler konusunda susmayı yeğlemiştir. Yasaklanan Bektaşilik ve kapatılan Bektaşi dergâhları hakkında da “*ölçülü ve adil bir üslup*” kullanmıştır. 19. yüzyılın yöneticileri büyük bir olasılıkla, Alevilik konusunu görmezlikten gelmektedirler. “*Adliye ve Mezahih Nezareti*”ne ait iradelerde 2. Abdülhamid dönemi boyunca Alevilerle ilgili tek bir kayıt bulunmaz. 1898'de Malatya'nın Akçadağ İlçesinin Dömkili Köyü'ndeki Alevi-Sünni çatışması için yapılan adli incelemede dahi bakanın (nazırın) buyruğuyla vazgeçilir. Buradaki suskunluk, iki mezhep arası gerginliği toplumun gözünden uzak tutmak, karşılıklı dışlama tutumunu kapamak, kamuoyunun bilgisinden uzak tutmak ve kamuoyunu toplumda derin yaralar açabilecek bu tür sıcak tartışmaların içine çekmemek eğilimi sezilmektedir. Resmen olmasa bile, Bektaşi tarikatının varlığını sürdürmesine göz yumulması bu dönem izlenen siyasetin gereğidir. İttihat ve Terakki yönetimi tarikatlarla yakın ilişkide olmalarına karşın, bu dönemki hükümetler dahi Alevi-Sünni gibi ayrımlara açıkça değinmekten, dile almaktan ve açıktan açığa yan tutmaktan kaçınmışlardır. 2. Mahmud'tan sonra gelen yönetimler, 2. Mahmud'un hatasına düşmekten kaçınmış, dahası onun açtığı toplumsal yaraları sarmaya çalışmışlardır. ^[36]

Osmanlı'nın son yüzyılında din ve inanışlar alanında böyle bir siyaset izlenmesine karşın, dönemin sonlarında yönetime ve topluma damgasını vuran İttihat ve Terakki Partisi'nin din anlayışını Ziya Gökalp'in bu alandaki çalışmaları ve görüşleri belirlemiştir. Gökalp, bu alandaki görüşlerini özellikle 1914-17 yılları arasında yayınlanan "*İslam Mecmuası*"nda dile getirmiştir. Gökalp'in din anlayışı iki temel üzerine oturur. Birincisi Kuran ve Sünnet (yani Hadis), ikincisi ise örfdür. İslam tarihi boyunca toplumlar "*nas*"ın yanında hiçbir zaman "*örf*"ü devreye sokamamışlardır. Gökalp'se örf'e ağırlık verir. Nas değişmeyen, örfse değişebilen ilke ve kurallardır. Toplumun ortak vicdanı olan örf, doğru olarak kabul edilen ilke ve kurallardan oluşur. Zamanın, toplumsal yapının ve toplumsal etkenlerin değişmesiyle örf değişebilir.^[37]

Nas'ın yanında örfün devreye girişinin bir başka nedeni ve sonucu vardır. Nas'la toplumlar İslamın ortodoksluğuna, bir bakıma Arap toplumuna göre ayarlanmış biçimine sokulmaya zorlanmışlardır. Ama örf, toplumun kendi ulusal gelenek ve kültürünü de yapısı içerisinde yaşatma amacı taşır. Gökalp'in ve İttihatçıların yeni Türkiye toplumu için düşündükleri yeni İslamiyet işte eski Türk toplumunun kültürel ve geleneksel değerlerini de içinde taşıyan, bunların canlılığını koruyan bir dinsel yapıdır. Kısaca, eski Türk toplumunun öz değerleri olan Şamancı öğeler İslamlık yelpazesinde eritilmeden varlığını koruyacaklardır. Orta-Asya'da, Müslümanlığın böylesi bir türü yaşanılmaktadır. Bu durum, İttihat ve Terakki ile ideologu Gökalp'e esin kaynağı olur. Bu katı kuralcı, bağnaz ve tutucu olmayan, ulusal kimliği de eritmeyen, Türkçü ve Türkçeci bir Müslümanlıktır. Özünde, Alevi-Bektaşilik de bundan başka bir şey değildir. İttihat ve Terakki veya Gökalp, düşündükleri dinin adını koymazlar. Belki çekinirler. Ama bu dinsel tasarıları Alevi-Bektaşilikle tam anlamıyla benzeşmekte ve örtüşmektedir. Jön / Genç Türk ve İttihat ve Terakki'nin Alevi-Bektaşiliği araştırtması, kültür ve inançlar açısından "*kapalı bir kutu*" olarak gördükleri Anadolu'nun toplumsal ve dinsel-inançsal yapısını tanımaya çalışması, bu kesimlerle yakın ilişkiye geçilmesi, Doğu'da Alevi aşiretlerinin İttihat ve Terakki Partisi'ne girmeleri, Parti'nin önde gelenlerinin çoğunun Bektaşiliği seçmelerinin nedeni bu ideolojik uyuşma ve özde benzerlik olmalıdır.

İttihat ve Terakki, dinin "*ideolojik etken*" olarak gücünün bilincindedir. 1. Dünya Savaşı'nda "*Cihat Fetvası*" bu etken üzerine kurulmuştur. Başkomutanlık Vekâleti "*Bâb-ı Fetva*"da "*Meclis-i Ali*" düzenlemiş, toplumun çeşitli çevreleri için fetvalar hazırlatıp padişahın imzasından sonra İslam dünyasına dağıtmıştır. Sünni çevreler için düzenlenen

“*cihat fetvası*”nın yanında Sünni “*kardeşler*”in de “*Cihat-ı Mukaddes*”e katıldıklarını gösterir fetvalar da düzenlenmiş ve yayınlanmıştır. Alevi ve Şii çevreler içinse “*Beyannâme-i Caferi Müctehitlerin*” fetvaları bildirilerle birlikte etkin olabileceği bölgelere gönderilmiştir.^[38] Bütün bunların sonucu olarak “*Mücahitler Fırkası*” (tümeni) hazırlanmış, 4. Ordu emrinde bir “*Mevlevi Taburu*” kurulmuş, ayrıca bir “*Bektaşî Grubu*” da Gelibolu’dan Kafkasya’ya gönderilmiştir.^[39]

Jön / Genç Türkler, dinin ideolojik güç olarak önemli bir etken olduğu anlayışına çoktan varmışlardır. 1890 kuşağıyla birlikte bu düşüncenin ana hatları belirmeye başlar. Ne var ki, 1908 Jön Türk devrimine kadar etkili olamaz. “*Bilinç uyandırıcı*” olarak dinin rolü konusunda İslami bir formül gerekmektedir. Jön / Genç Türkler “*bilimsel ütopyacı*” dünya görüşünü korumak için içlerinden biri olan Ziya Gökalp’i “*İslama alternatif bir formül*” bulmakla görevlendirirler. Gökalp, çalışmalarını “*ulus*” ve “*uygarlık*” üzerinde yoğunlaştırarak düşünce üretir. İslam adına, “*saf*” İslamla ilgisi olmayan “*Arap kültürü*”nü bulur. O ise; Türk ulusunun “*gizli, fakat yaşayan kültürü*”nü ortaya çıkarmak, yeni Türk devletini bu temel üzerinde kurmak, İslamı “*vicdani bir mesele*” ve “*kişisel bir inanca*” dönüştürmeyi amaçlamaktadır.^[40] Bu çalışmalarını 1914’de bir layiha haline getirir. İttihat ve Terakki yönetimi bu lahiyayı 1916’da bir program çerçevesinde uygulamaya çalışır. Programa göre;

- Şeyhülislamlık kabineden çıkarılır.
- Şeriat mahkemeleri, Şeyhülislamlıktan alınarak Adalet Bakanlığı’na bağlanır.
- Vakıf yönetimleri, Meşihat’tan ayrılır ve devletin dinden tümüyle ayrı mali-ticari dairelerinden birinin yönetimine verilir.
- Cami, medrese gibi dinsel kurumların mali işleri yeni kurulan Evkaf Bakanlığı’na bağlanır.
- Bütün medreseler Meşihat’tan alınarak Eğitim Bakanlığı’na bağlanır.

Bu gelişmeler, Cumhuriyet’teki düzeltimlerin yolunu açar. Din-devlet ayrımı yönünde başlayan akım, ciddi bir mecraya girmiş olur.^[41]

Bu gelişmelerin hiçbiri Alevi-Bektaşîliğe aykırı olmayan, dahası Alevi-Bektaşîliğin özünde olan, onunla uyuşan-uzlaşan-örtüşen ve siyasal talepleri arasında olan

gelişmelerdir. Alevi-Bektaşî çevrelerle Yeni Osmanlı- Jön / Genç Türk - İttihat ve Terakki hareketi arasındaki kaynaşma bu ideolojik benzerlikten olsa gerektir.

Türk toplumunda, İslamiyet iki koldan ilerleyerek gelmiştir. Devlet, Arap ve Fars patentli merkezi İslamlığın temsilcisi olmuştur. Böylece mezhep olarak Sünnî İslam; resmî ve siyasal İslam olmuş, halka karşın devletin yönetim mekanizmasının ideolojisini oluşturmuştur. Bu ideolojiyi elit katmanlar devletle birlikte paylaşmış ve sınıfsal çıkarları uğruna kullanmışlardır. Orta-Asya kültürünün kalıntıları ise, heterodoks İslamda toplanmıştır. Bu durum, sonunda “*halk dini*”ne dönüşmüş ve Alevi temelde gelişen bu akım İslamın ikinci kolunu oluşturmuştur. Alt katmanların bu inancı derviş tarikatları biçiminde kurumlaşmıştır. İslam dininin böylece “*çift işlev*” geliştirmesi Osmanlı’da özgü bir yapı yaratmıştır. Din; yöneticiler için alt sınıfla bağlantı, yönetilenler için yönetim biçimine bir alternatif ve memur kesimine karşı ise bir tampon olmuştur. Zaten Osmanlı’da yönetsel yapı farklılaşmamıştır ve farklılaşmış bir yönetimin işlevini üstlenen özerk yapılar oluşmamıştır. Devletle birey arasında aracı kurumlar bir türlü doğmamıştır.^[42]

Osmanlı toplumunda durum açıkça budur. Din, yerel toplumsal güçlerle siyasal yapı arasında aracılık konumundaki bir bağlantıdır. Bu süreç iki düzeyde ilerler. Din, halk yapılarını Osmanlı yönetici kurumuna bağlayan bir kurumdur. Ayrıca, bireyler arasında siyasal yasallığın ülküsünü biçimleyen kültürel fonu sağlar. Aynı zamanda da, devletçe toplumsal denetimi kurmanın bir aracıdır. Din, bu alanda önemli bir role sahiptir. Gerçi “*resmî*” ve “*halk*” dini arasındaki ayrım burada bir işlev ayrılığı doğurmuştur. Dinsel kurum, üst sınıfın siyasal-ideolojik temelini büyük bir kısmını oluştururken, dervişlerin dini alt sınıfta genellikle cemaati güçlendiren ve kimlik oluşturan bir süreç olarak işlev yürütmüştür. Gerçi Osmanlı’nın son yüzyılında Bektaşîlik, Melamilik, Mevlevilik gibi Hz. Ali bağlılığı temelinde biçimlenen derviş tarikatları entelektüel olarak gelişmiş memur ve aydınlara çekici gelmiştir. Ama, tarikatların orta ve alt sınıflar için işlevi bir bütün olarak üst sınıfa göre daha köktenci olmuştur. Böylece din; Osmanlı’da “*bütünleşmeye giden tek yol*” gibi görünmüşse de, aslında birbirine alternatif iki yol izlemiştir. Bunlar; resmî din, siyasal din, yani Sünnilik ile halk dini, yani Aleviliktir. Bu ikisi İslamlığın pekçok yanını paylaşıyorlar da birbirinden ideoloji, kuram, öğreti, itikat ve muamelat olarak ayrılırlar.^[43]

İslam içindeki Alevi-Bektaşî yol ve bu zeminde yükselen derviş tarikatları, dergâhlar bu nedenle Yeni Osmanlı, Jön / Genç Türk ve İttihat ve Terakki hareketleriyle özdeşmiş, güç

ve çıkar birliđi içine girmiş, geleceđe aynı pencereden bakmışlardır. Alevi-Bektaşî kurumlarının muhalefet oluşu resmî ve siyasal İslamın temsilcisi padişah-halifelîge karşı muhalefet çizgisinde olan bu siyasal ve aydınlanma hareketinin belkemiđini oluşturmuştur.

İttihatçıların Sünnî İslamdan uzaklaşma biçimindeki yaklaşımlarının benzerini dönemin sol akımlarından da görmek olası. Milli Mücadele döneminde ulusal burjuvazi önderliđinde emperyalizme karşı savaşı savunan ve destekleyen “*Aydınlık*” hareketinin önderi Dr. Şefik Hüsnü 1922’deki bir yazısında dine ve mezheplere bakışını dile getirerek; Sünnî / ortodoks İslamdan uzaklaşmayı, Alevi bir eğilim geliştirmeyi, “*resmî din*” yerine “*popüler din*”i koymayı, toplumun dinsel sorununu çözmek ve gelişmesini sağlamak bakımından gerekli görür. Dahası, bu yaklaşımını öneri olarak geliştirir.^[44]

Kısaca; Alevi-Bektaşî ve Yeni Osmanlı- Jön / Genç Türk - İttihat ve Terakki hareketinin özdeşmesi, kaynaşması, dayanışması, birlikte ülke sorunlarının çözümüne koşuşu şu temel noktalara dayanmaktadır:

- Her iki akım da devrimci öz taşımaktadırlar. İlericidirler. Çağdaşlaşma yanlısıdır.
- Her iki akım da padişah-halife birlikteliđine ve bu kurumun güç aldığı resmî / siyasal / Sünnî İslama karşı muhalefet hareketidirler.
- Her iki hareket de, İslam kisvesi altındaki Arap egemenliđine karşıdır. Ulusal değerlerin korunarak, kimliđin belirlenmesinde öne çıkarılmasından yanadırlar.
- Her iki akım da derviş İslamın / halk İslamın / tasavvufî tarikatsal İslamın toplumsal yapılarla uzlaşmada resmî İslamdan / siyasal İslamdan / Sünnî İslamdan / merkezi İslamdan daha çok liberal olduđu kanısındadırlar.
- Her iki akım da, dini bir “*vicdan sorunu*” ve “*kişisel inanç*” olarak görmektedirler. Bunun, laiklikle çözüleceđi kanısındadırlar.

7. Dönemin Yönetiminde Ulema Etkinliđini Kıırma Savaşı

Kuruluş dönemi padişahlarının dışında, Osmanlı padişahları tümüyle Sünnî eğilimli tarikatlarla bağlanmışlardır. Hele halifelîge de üstlenince, Sünnî İslamcı bir fonksiyonla kendilerini yükümlü hissetmişlerdir. Bu durum, son padişaha kadar sürmüştür. Yalnız, Sultan Abdülaziz’in Bektaşîliđe eğilimli bir tutumu vardır. O da yasaklı olan Bektaşîliđin üzerindeki yasaklılıđı “*yeterince*” kaldıracak kadar, inancına bađlılıđın geređini ortaya koyamamıştır.

Padişahlar, 3. Selim'den itibaren genellikle Mevleviliğe eğilim göstermişlerdir. Mevleviler, 4. Mehmed zamanıyla (1648-1687) öne çıkarlar. 3. Selim, açıkça Mevlevilik yanlısı bir tutum sergilemiştir. Bu durum, üst düzeyli devlet adamlarına da yansır. Sona yaklaşırken 2. Abdülhamid Nakşibendi, 5. Mehmed Reşat'sa yine Mevlevi'dir. Vahdettin'in ise tarikatı bilinmemektedir.^[45]

Mezhep olarak Hanifiliğin resmen alınması, bunun yönetimce meşrulaştırılması, Osmanlı'da Sünni tarikatların egemenliğini sağlamıştır. Bu etkinlik, Sünni dinin nimetleriyle beslenen ulemanın toplumun yaşamının her alanında belirleyici ve hükmedici olmasına neden olmuştur. Yüzyıllardan beri eline böyle bir gücü geçiren ulema, kendisine karşı eğilimlere olanak tanımamış, bu tür eğilimlerin doğmasını baskı yoluyla engellemiştir. Onların gözünde farklı inançlar, özellikle Alevi-Bektaşî eğilimler “*rafîzi ve dehri*”dirler.^[46] Çağdaş ve değişimci eğilim gösteren Tanzimat sonrası aydınları için Sünni ulemanın damgası ve yakıştırması hep bu ve bunun gibi suçlama taşıyan ifadeler olmuştur.

Osmanlı'nın son yüzyılına 2. Abdülhamid uzun zaman yönetimde kalışıyla (1876-1909) damgasını basar. Yüksek ulema ile bürokrasi Abdülhamid rejiminin dayanakları olmakla birlikte, o asıl yoksulluğa “*kader ve kısmet inançları*”yla boyun eğmeye dönüştürmüş, dine bağınazca bağlanmayı sağlayarak kölelik ruhunu geliştirmiş, özgürlüğü ve gelişmeyi toplumun gündemine taşımaya çalışan Batıcı aydınlara karşı bir önyargıyla donanarak tepki ögesi durumuna gelmiş, çeşitli Sünni tarikatların müritlerinden oluşan geniş kamu yığınlarına dayanmıştır. Onun egemenliğini sürdürüşünde, halife ile halk arasında din bağının kuruluşunda, bu dönemler gelişen “*yeni bir din adamı tipi*” de büyük rol oynar. Bunlar ekonomik çöküntüye paralel olarak doğmuştur. Bugüne kadar halktan uzak kalan resmî ulema aristokrasisinin altında ve dışında olan bir gelişmedir. Halkın içinden çıkmış ve halkla iç içedirler. Sürekli de çoğalmaktadırlar. Medrese öğrencileri, hafızlar, imamlar, şeyhler, çerçiler, şerifler, seyyitler, nakibler, üfürükçüler, münecimler, büyücüler, magribiler bu dönem mantar gibi çoğalmış, padişah-halifenin destekçileri olmuşlardır. Bunların mekânları durumuna gelen popüler Sünni inanç merkezleri niteliğinde olan tekke ve zaviyelerde bu dönem oldukça yapay düzeyde artışlar olmuştur. Eski Nakşibendi, Şazeli, Rûfai, Mevlevî tarikatlarının yanı sıra Kuzey Afrika, Cezayir, Sudan, Arabistan kaynaklı Ticianiye gibi tarikatlar Osmanlı'da ve sarayda “*itibarlı*” tarikatlar ve çevreler durumuna yükselmişlerdir. Arap şeyhleri ve emirleri bu çeşniye ayrı bir renk katmıştır.^[47] İşte Abdülhamid rejiminin ve sarayın gerçek dayanakları bunlardır.

Doğallıkla muhalefet konumunda olan Jön / Genç Türk hareketi, bu kesimin karşısında yer alan Alevi-Bektaşî çevrelerle “*doğal ittifak*” içinde olacaktır. Bu durum, koşullar gereği kaçınılmazdır.

Özellikle Tanzimat öncesi ve sonrasında kısa, bir dönem kimi muhalefet nitelikli olaylarda, ulema konumları gereği etkin olmuştur. Özellikle toplumun geniş bir kesiminin meşruiyetin kaynağını din olarak görmesi, ulemanın bu alandaki önemini somut olarak ortaya koyar. Osmanlı'nın son yüzyılında ise, ulema ile aydınlar arasında muhalefet konusundaki ilişki iki biçimde yeni bir boyut kazanır. Bu gelişmeye göre; birincisi yeni aydın tipinin büyük çoğunluğu “*dini toplumsal gelişmenin önünde engel*” görmektedir. Bu nedenle ulema artık uyuşulabilecek ve uzlaşılacak bir bağlaşıklık değildir. İkincisi ise; siyasal rejimin meşruiyetini dinsel kurallara dayandırarak açıklaması, dinin meşruiyetini çürütmek için, muhalefetin ulemanın zorunlu desteğine gereksinim duymasını gerektirmiştir. Jön / Genç Türkler bu ikinci kesimle ilginç ilişkiler kurmuştur. Abdülhamid rejiminin kendisine karşı gördüğü bu ulema ve dinci kesime yönelik siyasal baskısı, bu kesimle Jön / Genç Türk hareketi arasında işbirliğine, ilginç ve sıcak ilişkilerin gelişmesine neden olmuştur. Yönetimin özellikle Sünnî eğilimli halk-İslamcı çevrelerin temsilcilerinden yararlanmaya çalışması, bu ilişkiler yumağını daha da karmaşıklaştırmıştır. Jön / Genç Türklerin ortodoks İslam ulemasından aldıkları fetvalarla sultanı düşürmeyi ve rejimi yıkmayı “*caiz*” göstermeye çalışması, İttihat ve Terakki örgütünü 1895 öncesinin “*öğrenci topluluğu*” niteliğinden kurtarmak ve çeşitli kesimlere yönelmek çalışmaları sırasında ilkin bu ulema kesimine yönelmeleri, belli bir süre birbirlerinden yararlanmaları bu karmaşık ve ilginç ilişkilerin bir sonucu olmuştur. Ulema temsilcilerinin örgütün merkez yönetimini ve bir takım mevkileri ele geçirmiş, etkin duruma geldikleri de olmuştur. Suriye, Mısır gibi şubelerde de ulema ile Kadiri ve Rufai gibi Sünnî tarikat çevrelerinin egemenliği olmuştur. Örneğin Bedevi şeyhi Naili Efendi İstanbul merkez örgütünde etkindir. Bu durum çeşitli çevrelere de çarpıcı gelir ve eleştirilere yol açar. Batı özgürlüklerini esas alan Jön / Genç Türk hareketiyle “*fanatik ve anti-Avrupa tabakaların; derviş, softa ve ulemanın nasıl beraberce hareket ettiği*” sorulur. Örgütün darbe hareketleri sırasında saraydan “*özel bağış*”larla beslenen Şeyh Abdülkadir ve Naili Efendilerin tutuklanması, 350'nin üzerinde örgüt üyesinin yakalanması İstanbul merkez örgütünün çökmesine neden olmuştur.^[48] Bu olaylardan sonra ve örgütün oluşturulmasının ikinci aşamasında dinci, İslamcı, ulema ve Sünnî tarikat çevrelerine karşı daha ölçülü yaklaşılmış, örgüt bu çevrelerden uzak

tutulmuştur. Özellikle, Alevi-Bektaşî çevrelerle ilişki bu deneyimden sonra yoğunluk kazanacaktır.

8. Yeni Osmanlıların Radikalleştirdiği Softacılık Karşısında, 2. Abdülhamid'in Sünni Tarikatlara Yanaşma Politikası

Yeni Osmanlılık ve onu izleyen Jön / Genç Türk, İttihat ve Terakki gibi hareketler Batı standartları ölçüsünde yeterince birer “*devrimci hareketler*” değildirlir. Jön / Genç Türkler Avrupa’da liberel, milliyetçi, sosyalist ve Paris Komünçüleriyle tanışmalarına, onlarla içli-dışlı olmalarına ve onlardan etkilenmelerine karşın, onlarla “*aynı dalga uzunluğu*”nda çevreler edinememişlerdir. Onlara karşın, İslamcı ve tutucu nitelenmişlerdir. Kaldı ki, Avrupa standartlarına uysalardı, Türk toplumunu o ölçüde etkiliyebilmeleri olanaksız gözükmemektedir. Oysa, Yeni Osmanlılar ve Jön / Genç Türkler toplumu tabandan harekete geçiren bir dinamizm yaratmayı başaramışlardır. Ama bu dinamizm, Avrupa’nın etkisiyle oluşan haksızlıklara karşı bir kitlesel tepki olarak düşünülmemiştir. Avrupa’yı ürküten bu durum olur. Bilindiği gibi Yeni Osmanlılarda bir Panislamist eğilim görülmez. Bu eğilim çok sonraları İttihat ve Terakki ile ortaya çıkacaktır.

Abdülhamid, Yeni Osmanlıların zayıf noktalarını çok iyi bilmektedir. Onların memur oluşları, sürülme ve görevden uzaklaştırılma gibi zayıf bir yanlarının olması ve kendi aralarında tam bir uyuşum içinde olmamaları Abdülhamid’i zaman zaman bu hareketi etkisiz kılmada, zayıflatmada başarılı kılmıştır. Yeni Osmanlılarsa medrese öğrencilerini (suhteler / talebe-i ulum) etkileyebilmişlerdir. O dönemler, kitleler halinde siyasal eylemlere girişebilen tek kesim suhteler / softalardır. Bu kesim İstanbul içine ve dışına “*cerre*” çıkabiliyor, para kazanabiliyor, yayın izleyebiliyor, yabancı dil öğrenebiliyor, Kırım’dan, Kafkasya’dan sürgün gelen din adamlarıyla görüşebiliyorlardı. Yeni Osmanlılar bu gruplarla toplantılar yapabiliyor ve camilerde biraraya gelebilmektedirler. Bunlar arasında meşrutiyetin övgüsünü yapan Mehmed Bey gibi propagandacılar çıkabilmiştir. Ali Suavi ve Hoca Sadık Efendi gibi medrese kökenli Yeni Osmanlılar bu kaynaşmayı daha rahat yürütmüşlerdir. Böylece Yeni Osmanlıların etkisinde kalan medreseliler Abdülhamid’in karşısında giderek radikalleşerek yer alırken, Abdülhamid de bunlara karşın Sünni tarikat kesimleriyle yakınlık kurar. Bu nedenle Kadiri, Rûfai, Şazeli, Sadi, Halveti ve Nakşibendi tarikat çevreleriyle ilişkilerini geliştirir, onlardan güç ve destek alır. Doğallıkla, bu ilişki siyasal nedenlidir. Güç edinmek ve denge kurmak amacı

taşır. Yoksa tarikatlara ilgisi, aşırı bir sufilik merakından ileri gelmemektedir. Bu durum, Sünni din ve tarikat eğilimleri içerisinde bir yeğleme (tercih) siyasetidir. Yoksa, 2. Mahmud Yeniçerilikle savaşında Bektaşî tarikatını da düşman saymış ve yok etmiştir. Abdülhamid'in ilk dönemlerinde Bektaşîlik bir güç oluşturmadığından, bir alternatif değildir. Çelişki, çatışki kutuplaşma ve yandaşlaşma Sünni toplumun kendi içinde, yani şeri/ ortodoks İslamcı kesim ile Sünni eğilimli tasavvufi tarikatsal kesim arasında yaşanmıştır.^[49]

Kurnazlığı, kuşkuculuğu ve böl-yönet siyasetiyle bilinen Abdülhamid, Bektaşî çevreleri de bölmeye çalışmıştır. Anadolu'da etkin olan Çelebilere karşın, Balkanlarda etkin olan Babagan Kolu'ndaki özellikle Arnavut Bektaşîlerini yanına çekmeye çalışmıştır. Besim Atalay'ın saptamasına göre; Abdülhamid döneminde bulunan devlet adamlarının, valilerin, bakanların birçoğu Arnavut Bektaşîlerindedir.^[50] Bu durum, Abdülhamid'in ünlü böl-yönet siyasetinin bir ürünüdür.

9. Yeni Osmanlı, Jön / Genç Türk, İttihat ve Terakki Örgütlerinin Bektaşîlikle İlişkileri

Bu örgütler, Bektaşîlikle doğrudan ve dolaylı ilişki içerisindedirler. Bu örgütlerin birçok üst düzeyli ve alt kesimlerdeki üyeleri Bektaşî tarikatından olan kimselerdir. Doğallıkla bir siyasal amaç taşıyan bu örgütler doğrudan Bektaşîliği amaçlamamışlardır. Onların amacı siyasal düzendir. Bu nedenle Ramsaur, S. Akşin gibi bu alanın araştırmacılarının belirlediği gibi Jön Türk - İttihat ve Terakki Masonluktan bir “*araç*” olarak yararlandığı gibi, Bektaşîlikle de doğal olarak “*benzer bir ilişki*” içerisindedirler.^[51]

Ama bu örgütlerde yer alan birçoğunun Bektaşî inancına girdikleri, herhangi bir dergâh şeyhinden “*el alarak yola girdikleri*” de bilinenler arasındadır. Olayın bu yüzünü de yadsımamak ve göz ardı etmemek gerekir. Yoksa, bu hareketlerde yer alan herkesin sadece siyasal çıkar için bu örgütlere yanaştığı gibi yüzeysel ve günümüzde alışılmış biçimiyle kolayı dile getirmek gibi bir anlam çıkar ki, bu yaklaşım bizi olgunun gerçekliği açısından yanlış sonuca götürür.

Anadolu Aleviliği ve Bektaşîlik, özellikle İttihat ve Terakki hareketinden başlayarak Osmanlı Devleti içerisinde, “*Batılılaşmacı kadrolara yaslanma*” ve onlarla “*bağlaşma zorunluğu*”na düşmüştür. Bu konuşlanış; Sünni ortodoksi ile karşı kutuplarda yer alışın sonucu olarak bu kesimle çelişki içerisinde olan İttihat ve Terakki hareketine yakın olmak

gerekliliğinden doğmuştur. Doğallıkla, bu yakınlıkta politik yan ağırlıktadır. İnançsal yan ikinci planda kalmaktadır.^[52] Ama bu durum İttihat ve Terakki içerisindeki Bektaşilerin, tarikata inançlarının olmadığını da göstermez. Çünkü, bunların önemli bir bölümü herhangi bir şeyhten “*el almış*”, Bektaşilik tarikatına girmiş ve Bektaşi dergâhlarından birine gitmeyi inançlarının bir gereği olarak gören kimselerdir.

Osmanlı'nın son yüzyılında aydınlanmayı üstlenen aydınların çoğunluğu Bektaşidir. Bunlar, bu birbirini izleyen ve birbirini tamamlayan üç aydınlanma ve demokrasi hareketlerinin öncü kadrolarını oluşturmuşlardır. Bu hareketlerin genel hatlarıyla liberal, dinsel tutuculuktan uzak ve ulusçu oluşları, yine aynı niteliği taşıyan Bektaşilikle oldukça örtüşmüştür. Liberallik ve ulusçuluk özellikle İttihat ve Terakki döneminde örgütün somut niteliği durumuna dönüşmüştür. Bu durum, Prof. Irène Mélikoff'un İttihat ve Terakkiciler - Bektaşiler benzerliğine ilişkin saptamasında şöyle yer alır:

“Bektaşiler özgürlükçü (liberal) ve kurallara bağlanmayı sevmeyen insanlardır. Her zaman, din adamı egemenliğinin karşısında ve kendilerini tanrısızlık suçlamasıyla karşı karşıya bırakacak, dinler üstü duruşları olmuştur. Bu duruşları, -liberalizm, non-konformizm, anti-klerikalizm-; Masonluğun amaçlarına da uymaktadır”.^[53]

Bu dönemler özellikle Türkçülük önplandadır. Ulusçuluk / Türkçülük ve Alevi-Bektaşiliğin doğuş öğretisinde olan Sünni halifeye karşıtlık Alevi-Bektaşileri Jön / Genç Türk - İttihat ve Terakki ile aynı amaç içerisinde birleştirmiştir. Ramsaur, bu bağıntıyı şu tesbitiyle yakalar:

“Türkiye'deki Bektaşiler milliyetçilik duygusuna, bir yere kadar da olsa, sahiptiler ve çeşitli davalar peşinde koşan kimseleri çevrelerinde toplayacak kadar liberal görüşlüydüler. (...) Tarikat bağlılarının Halifelik konusunda Şiilerin İmamlık ilkesine daha yakın olmaları, dolayısıyla Osmanlı padişahlarının Halifelikle ilgili iddialarını olumlu karşılamamaları, Bektaşilerin Jön Türk hareketini desteklemeleri için bir diğer neden olarak gösterilebilir”.^[54]

1905'lerde Şam'da, daha sonrası Selanik'te yeni yörede ve yeni katılımlarla yeniden oluşan ve giderek İttihat ve Terakki'nin oluşmasına yol açan M. Kemallerin kurduğu bu örgütlerin kurulmasında 1905 Rus devriminin, İran'da kurulan Meşrutiyet yönetimlerinin, Makedonya bunalımı üzerine Rumeli'de Avrupa müdahalelerinin etkileri olmuştur.

Örgütlenmede 2. ve 3. Orduların subayları başrolü oynarlar ve örgütlenme bu orduların subayları arasında hızla yayılır. Manastır; Bursalı M. Tahir, Binbaşı Süleyman Askeri Bey, Binbaşı Vehip, Teğmen Atıfların önderliğinde Selanik'ten sonra önemli bir merkez olur. Kolağası Niyazi Resne'de; Kolağası Eyüp Sabri Ohri'de; Yarbay Galip Bey Üsküp'te; Ömer Fevzi Mardin Gevgili'de; İsmet (İnönü), Kâzım Karabekir, Seyfi Paşa ve Hüseyin Kadri Edirne'de; Yüzbaşı Ali Bey Serez'de ve ayrıca Drama gibi yerlerde önemli ölçüde örgütlenmeye gidilir. Buralar, İttihatçılığın önemli üsleri olurlar.^[55]

Giderek İttihat ve Terakki Partisi adını alan bu alt örgütlenmelerin kurucu ve önderlerinin çoğu ve üslenme merkezlerinde aktif görev yapanların önemli bir bölümünün derviş tekkeleriyle, özellikle de Bektaşî tarikatı ile ilişkileri vardır. Tâlât Paşa, Resneli Niyazi Bey, Ömer Naci gibi birçoğunun Bektaşîliği, Mehmet Tahir Bey'inse Melamilîği açıkça bilinmektedir. Bu durum onların, *“büyük bir dikkat ve gizlilik içinde”* olmalarını ve dikkatli davranmalarını gerektirmiştir.^[56]

Yeni Osmanlı - Jön Türk - İttihat ve Terakki hareketleri içinde bulunanların düşünsel ve ideolojik besini öyle görünüyorki Alevi-Bektaşîliğin tarihsel geleneği ve bu geleneğin kitaplara yansımış özüdür. Bu hareketlerin içinde yer alan, giderek önderliklere kadar yükselen kadrolar ideolojik besinlerini Alevi-Bektaşî kitaplardan edinmişlerdir. Alevi-Bektaşîliğin devrimci geleneği, kozmopolit Osmanlı karşısında Türk / Türkmenlik özü, kültüründe Orta-Asya'dan taşıyıp getirdiği Şamancı kültürel değerler, Arap-İslam özümleyiciliği karşısındaki tarihinden getirdiği bu kültürle ulusal kimliğini 20. yüzyıllarda ayakta tutmadaki savaşımları ve gününe taşıyıp getirmekle birlikte, inancının merkezine yerleştirmedeki becerisi ve kararlılığı, Jön / Genç Türk aydın hareketine çekici gelmiş, ideolojik kaynak olmuştur. Bu hareketlerin içinde yer alan aydınlar Namık Kemal gibi devrimcilerin yayınlarının yanı sıra Alevi-Bektaşî kitapları okuyarak, nefeslerini öğrenerek kendilerini ideolojik olarak yetiştirmişlerdir. İlk örgütlenmeyi yapanlardan Dr. İbrahim Temo'nun sözleri, hareketin içinden gelen birinin açıklamaları olması ve o dönem gençliğinin yetişmesinin etkenleri açısından anlamlıdır. İbrahim Temo, anılarında bu konuda şunları yazıyor:

“Derslerime fazla çalıştığım gibi, gizlice tedarik ettiğim edebi ve siyasi kitapları incelemeyi geri kalmadım. Taşradan gelen efendilerle özellikle; Diyarbakırlı İshak Sukuti, Ziya, Ethem ve Cevdet Osmani, İstanbullu Şerafettin Memumi,

Arnavut Rıza, Selanikli Ahmet Bahtiyar, Cihangirli Adil ve sonraları İnkılapta büyük hizmetlerde bulunan askeri öğrencilerden kimileriyle görüşür, sofu eğilimli ve tutucu olanlarla Sünnilik ve Aleviliğe ilişkin söz eder ve boşboşuna bir birimizi kandırmaya çalışırdık. Ne zaman ki, bir ders sırasında dışarıdan getirdiğim el yazılı Namık Kemal Bey'in 'Rüya'sını okurken, İshak Sukuti arkamdan görmüş, dinlenmeye çıktığımız zaman, benimle dargın olmasına karşın, aman kardeşim İbrahim Ethem, beni affet, seni iyi tanıyamamışım. Kemal Bey'in 'Rüya'sını bu akşam için bana da ver okuyayım dedi. İşte o günden itibaren çok iyi arkadaş ve dost olduk. İshak Sukuti bana Diyarbakırlı şair Hamii Amidi'nin şiirlerini, diğer Mezopotamya ve Doğu Anadolu kimselerin edebi eserlerini verir, Ben de Kemal Bey'in, Ziya Paşa'nın Rumeli ediplerine, Bektaşilere, Mevlevilere aid sadece Türkçe yazılmış gazelleri, ilahileri, nefesleri ve o sıralarda yabancı postalarıyla Londra'dan gelen İran özgürlükçülerinin yayınladıkları gazeteleri, Ali Şefkati'nin yapıtlarını verir ve güvendiğimiz öğrencilere okuturduk".^[57]

Bu pasajdan görüldüğü gibi dönemin aydınlarının temel ideolojik kaynağı Alevi-Bektaşilik ve bu temele dayanan kitaplar, gelenekler ve kimseler olmuşlardır. Aydınlarla ve gençliğe esin kaynağı olan Namık Kemal ile Ziya Paşa Bektaşidirler. Dönemin gençliğinin etkilendiği İran özgürlükçüleri ve devrimcileri Şiidirler. Kitapları; Hz. Ali, Ehlibeyt ve Oniki İmam inancını esas almışlardır. Ali Şeriatî, bu alanda çığır açan ve Şiilik / Caferiliğe yeni yorum kazandıran biridir. Rumeli, bir Bektaşilik merkezidir. Babai olayından beri Anadolu Alevileri bu yörelere göçmüşlerdir. Rumeli'nin şairleri, yazarları, şiir ve nefesleri tümüyle Alevi-Bektaşiliği yansıtır. Jön / Genç Türk ve İttihat ve Terakki gençliği Alevi-Bektaşî bir etkenle yetişmiştir. Harekette yer alanların da çoğunluğunun bu nedenlerle Bektaşî olması doğaldır.

Osmanlı çokulusluluğu bu konuda engelleyici bir öge olmamıştır. Çünkü temel amaç; bir ülke bütünlüğü içerisinde meşruti-anayasal siyasal rejimini getirmek, Abdülhamid gibi baskı ve şiddete dayanan rejim temsilcisini yıkmaktır. Bu noktalarda hangi kökenden gelinirse gelinsin, birleşmiştir. Oysa, örgütlerde Osmanlı halkından olup her etnikten insanlar görev almış ve aynı ülkü doğrultusunda savaşım vermişlerdir. Örneğin, 1889'da kurulan ve İttihat ve Terakki'nin çekirdeğini oluşturan "İttihad-ı Osmani Cemiyeti"ni Azeri Türk, Çerkes, Arnavut ve Kürt kökenlerden gelen öğrenciler kurmuşlardır.^[58] Giderek başka katılımlar olmuştur. Bu özellik, 2. Meşrutiyet'in ilk Meclis'inin yapısına da

yansıdığıdır. İlk Meclis'teki 288 milletvekilinin 147'si Türk, 60'ı Arap, 27'si Arnavut, 26'sı Rum, 14'ü Ermeni, 10'u Slav ve 4'ü Yahudi'dir. Bu dağılım, yaklaşık olarak 1912 ve 1914 Meclislerinin oluşumunda da görülür.^[59] Genel eğilimi Dr. Abdullah Cevdet ve toplumbilimci Ziya Gökalp gibi doğu kökenli aydınların düşünceleri belirlemiştir. Bu da her türlü din, mezhep ve etnik ayrılığın üstünde kalarak “*Türkiye'nin özgür vatandaşlığı*”nda birleşmekten kaynaklanmaktadır. Tüm savaşım, bu doğrultuda verilecektir.^[60]

1826 Yeniçeri ve Bektaşî kırımından sonra Bektaşîliğin “*susma ve sinme dönemi*” başlamıştır. Bu eylemle İstanbul'da hiçbir Bektaşî tekkesi açık bırakılmaz. Bu kırım ve yasaklama olayından sonra Bektaşîliğin merkez makamı Arnavutluk olur. İstanbul ve çevresindeki kimi Bektaşî çevreleri kendilerini yakın buldukları tarikatlara girerek barınma olanağı bulurlar. Siyasal hesaplar yüzünden geleneksel ve dinsel dengelerin sarsıldığı bu dönemde Bektaşîler de atağa geçerler. Çeşitli dalgalanmalarla bu gizlenme, saklanma ve yasaklılık 2. Meşrutiyet'e kadar sürer. Bektaşîlerin büyük çoğunluğu İttihatçılarla birlikte hareket ederken, Babagan Kolu'ndan olan kimi Arnavut Bektaşîleri ise Sultan Abdülhamid'in Panislamist politikasına takılarak valilik, bakanlık gibi önemli görevlere getirilirler. Abdülhamid böylece İttihatçılarla bütünleşmiş Bektaşîliği bölmeyi, bir bölümünü “*mansıp*”larla yanına çekmeyi^[61], Arnavutluk'ta ise “*bir Bektaşî Arnavut yönetimi*”nin kurulmasını önlemeyi^[62] başarmış olur. Arnavut kökenli ve Babagan Kolu Bektaşîleriyle bu yakınlaşma ürün verecek, Mütareke yıllarında Arnavut Bektaşîleri “*kısmen*” İstanbul Hükümeti'nin yanına çekilecektir.^[63]

Isparta'daki Veli Baba Ocağı'na ait menakıbnamede ocağa ilişkin hizmet, yardım ve “*mansıp koparma*” konusunda 1893-94'lere ilişkin verilen bilgiler Sultan Abdülhamid'in ikiyüzlülüğünü ortaya koyacak niteliktedir. Padişahın çevresinde yer alanlardan Cavit Paşa, Divan-ı Hümayun Mehmed Ali Bey, yardımcısı Cemil Bey, Sadaret mektupçusu Abdülbaki Bey, Evkaf Hümayun Nazırı Ali Galip Paşa, Maliye Nazırı Nazif Paşa, Mabeyin Hümayun Müşiri Gazi Osman Paşa, Hassa-i Ordu-yu Hümayun Müşiri Rauf Paşa, katibi Ali Bey, Evkaf Hümayun muhasebecisi Canip Bey, Cihat Müdürü Mahmud Efendi, Maliye muhasebecisi Sabri Bey, yardımcısı Reşat Bey, Maliye Müsteşarı Mecdettin Bey, mühürdarı Said Bey ve Hicaz katibi Emin Efendiler tümüyle “*muhibb-i ehl-i dil*”dirler -İnandırıcılığı kuşku taşımakla birlikte-, yani bunlar Ehlibeyt'e gönül bağlamış, Alevilik-Bektaşîlik eğiliminde olan kimselerdir.^[64]

Jön / Genç Türk - İttihat ve Terakkiciler toplumun her katmanı ile ilişkiye geçerler. Okullar, medreseler, hatta “tekkeler” propaganda üsleri olarak seçilir. Tasavvufi tarikat çevrelerinin İttihat ve Terakki örgütlerine eğilimi yoğun ve sistemli çalışmalar sonucu olacaktır. 1901’lerde Macaristan’daki bir Türk Bektaşî dervişinin türbesini ziyaret^[65] edecek ölçüde Bektaşîlik yoluna inançla bağlı olan Dr. İbrahim Temo anılarında birer tasavvufî derviş ocakları olan tekkeleri / dergâhları örgüte kazandırmak için çalışmalar yaptıklarını belirtir.^[66] İstanbul merkez görülmekle birlikte dergâhlarla, özellikle Bektaşî dergâhları üs kılınarak yapılan çalışmalar ancak Osmanlı’nın Balkan topraklarında yürütülür. Bir Bektaşî olan Resneli Niyazi Bey’in anlattıklarına göre Arnavutluk’taki Melmepan Bektaşî dergâhı babalarından Şeyh Hüseyin Baba ile özel görüşülerek bölgede çalışma yapmaya ve yöre halkını harekete kazandırmaya yol açılır. Baba, Cemiyet’i ve amacını kutsal görür. Büyüklüğüne inandığı bu yoldan ayrılmamalarını ve kendi mürütlerine gerekirse “*bu uğurda kanlarını akıtabileceklerini*” söyler. Bu Bektaşî babası bölgede ve tüm Toska Bektaşîleri arasında saygın ve etkindir. Ayrıca, Çerçis’i koruyan ve yardım eden de odur.^[67]

İttihat ve Terakki örgütü Arnavutluk, Bulgaristan ve Makedonya topraklarında yoğun çalışmalar sürdürür. Doğallıkla, örgütün Alevilerin yoğun olduğu Bulgaristan’ın Deliorman ile Bektaşîlerin yoğun olduğu Arnavutluk’ta çalışması halkın eğilimi nedeniyle kolay yürütülür. Sünnî çevreler kimi yerlerde örgüt yanlılarını “*Bektaşîliğe dönük bir küçümseme ile*” karşılarlar. Kroşiste ve o bölgede durum budur.^[68] Bu Alevi-Bektaşîlerin Jön / Genç Türk - İttihat ve Terakki’ye yoğun olarak katıldığının, Sünnî çevrelerinse pek eğilim duymayarak serin kaldıklarının, yer yer karşılarında yer aldıklarının göstergesidir.

1908 devrimi öncesinde Anadolu’da Jön / Genç Türklere bağlı siyasal örgütler kurulmaya başlamıştır. Sarayın taşraya sürgüne gönderdiği kimseler anayasa ve meşrutiyet düşüncelerini Anadolu’ya götürmüşlerdir. Burası bir yerde Jön / Genç Türk komitecilerinin mekanı olmuştur. Erzurum, Van, Bitlis ve Diyarbakır Jöntürkçü memurların sürgün yerleridir. Ayaklanma için merkezden buralara sinyaller verilmektedir. 1906- 1907 Erzurum olayları, bir dizi karşı-hükümetçi hareketin başlangıcı olur. Erzurum yerlilerinden çok sayıda küçük burjuvanın da katıldığı “*Canverir*” adıyla bir tüccarlar örgütü kurulur.

İttihat ve Terakki Cemiyeti kurucularından Dr. Abdullah Cevdet’in Diyarbakır’a görevlendirilmesi, Ziya Gökalp’in ve birçok yerli eşrafın İttihatçı harekete katılmasına

neden olur. Ziya Gökalp, 1908 devriminden önce Diyarbakır'da “gizli bir cemiyet” kurmuştur. Bu gizli cemiyet, 2. Meşrutiyet'in ilanının hemen ardından “Osmanlı İttihat ve Terakki Cemiyeti Diyarbakır Şubesi” olarak ortaya çıkar. Devrim öncesinde Diyarbakır'da yaratılan “Telgrafhane olayları”nda bu gizli cemiyetin büyük rolü vardır. Cemiyet, özellikle 1906-1908 arasında Anadolu'da gizli şubeler kurmak yoluyla örgütlenme politikası yürütmüştür.

Abdülhamid yönetimi Anadolu'daki bu gelişmelerin farkındadır. Tek bildiği yöntemi uygular. Baskı yapar ve tutuklar. 1907 yılı sonunda yalnız Erzurum'da hükümete karşı eyleme geçenlerden 130'dan fazlası tutuklanır. Erzurum'daki Rus konsolosunun verdiği bilgiye göre; Türkiye'deki tutukevlerinin tümü bu nedenle dolmuştur.

Jön / Genç Türk - İttihatçı devrimci hareket yalnız Balkanlar ve Makedonya'ya özgü değildir. Jön / Genç Türk hareketinin ve devrimin Balkanlara özgüllüğü anlayışı, devrimci hareketin sadece Balkanlarda olduğu doğrultusundaki yargının aldatıcı bir yansıması olmalıdır. Türk yurtseverleri devrimci hareketin yeri olarak Avrupa'yı değil, Asya Türkiyesi'ni seçmişlerdir. Yaygın bir anlayışa göre, hareketin merkezi Erzurum'dur. Devrim, Anadolu'da bir dizi ayaklanmayla başlar. Harekete çağrı, “anayasa” sözcüğüdür.^[69]

Her ne kadar Z. Kars gibi genç araştırmacılar 1908 Jön / Genç Türk devriminin merkezinin ve öncülüğünün Anadolu olduğuna vurgu yaparlarsa da, bu durum devrimin öğretisini yaratmada, örgütlenmeyi başlatmada, yaygınlaştırmada, kitlesel bir güç durumuna dönüşmesinde ve eyleme geçilmesinde Balkanların önceliği gerçeğini değiştirmez.

1908 Anadolu olaylarında öncülüğü esnaf, tüccar, ağa, aşiret başkanı ve kent zenginleri olan ulusal burjuvazi yapmıştır. Aleviler, Anadolu'da köylülüğü oluşturmaktadırlar. Kent eşrafi içerisinde de yeterince yer alamamışlardır. Bu nedenle, bu harekette öncülük yapamamışlardır. Yalnız hareketin halk kitlesini oluşturdukları kuşkusuz. Ancak Alevilerin kentlerde yaşayan eşraf ve esnaf, kırsal kesimin ileri gelenlerinden aşiret başkanı ve ağalardan oluşan elit ve feodal katmanı Jön / Genç Türk - İttihatçı harekette yeterince yerlerini almış, dahası öncü kadrolara girmiş ve etkin olmuşlardır. Milli Mücadele'ye gidiş sürecinde halk katmanları da hareketin içine çekilmiş, Milli Mücadele'nin en büyük katılımcısı ve destekçisi Alevi halkı olmuştur.

Doğu Anadolu'daki Alevi oymakları (aşiretleri), bunlar içerisinde Hormek oymağı başkanının belirttiği gibi; Meşrutiyet, Türk ulusal birliği doğrultusundaki kaynaşmanın ilk basamağı olmuştur. Hormek, Lolan, Balaban, Abdalan ve daha birçok Alevi oymak Jön / Genç Türk - İttihat ve Terakki hareketine yakınlık duymuş, içinde yer almış, “*Hürriyet’in ilanı*”na sevinmiş, Abdülhamid’e karşı yeni anayasal düzene umut bağlamıştır. Hamidiye Alayları’nın saldırıları karşısında ailelerini, oymaklarını savunmak amacıyla dağa çıkan, suç işlemek zorunda kalan kimseler köylerine dönmüş, devlete teslim olmuşlardır. Oymak (aşiret) ağaları yeni rejime ayak uydurarak çocuklarını okullara yazdırmış ve eğitim-kültür seferberliğine yörelerinde ve oymakları içerisinde öncülük ve önderlik etmişlerdir. Balkan Savaşları ve 1. Dünya Savaşı sırasında devleti yalnız bırakmamış, maddi ve manevi katkılar sunmuş, oluşturulan “*aşiret birlikleri*”nin başında aşiret başkanları doğrudan ordunun buyruğuna girmişlerdir.^[70]

Jön / Genç Türk - İttihat ve Terakki hareketine Anadolu'daki Alevi oymakları yakınlık duyar, katılır ve desteklerler. Dersim-Erzincan yöresinin Alevi oymaklarının (aşiret) en büyüklerinde biri olan Balaban oymağının ve oymak başkanı Gülağa'nın örgütle ilişkisine aile tarafından korunarak günümüze kadar getirilen mektup ve telyazı türündeki yazışmalara bakılarak bir yargıda bulunmak olasıdır.

Oymak, 1908'den beri örgütle ilişkidir. Başkan Gülağa ve oymağı 1910'da İttihat ve Terakki Cemiyeti'ne kabul edilirler. Daha sonra Gülağa, Erzincan İttihat ve Terakki Cemiyeti Merkez Yönetim Kurulu üyeliğine getirilir. Balkan Savaşlarına katkı toplayan kurullarda görev alınır. Parti müfettişi Hilmi Bey'in mektuplarına göre; Gülağa ve oymağı İttihat ve Terakki Partisi'nden Erzincan mebus adayı Halet Bey'i kazandırmaya çalışırlar. Partinin isteğiyle 1. Dünya Savaşı'na katılmaları için elli kişilik bir oymak (aşiret) birliği gönderilir.^[71] Bütün bunlar Alevi oymaklarının (aşiretlerinin) İttihat ve Terakki hareketine duyulan yakınlığın ve onu benimsemenin sonucudur.

Jön / Genç Türk - İttihat ve Terakki örgütlenmesinin asıl merkezi başkent İstanbul'dur. Özellikle, okullarla tekkeler “*birer propaganda üsleri*”dir. Bektaşî çevreleri ve dergâhları bu alanda öncü bir çalışma içerisindeyler. Jön / Genç Türkler ve İttihat ve Terakkiçiler özellikle tekkelere yönelmişlerdir.^[72] “*Osmanlı Hürriyet Cemiyeti*”nin yayılma alanı genellikle Alevi-Bektaşî yörelerdir.^[73] İttihat ve Terakki'nin oluşumunda da Bektaşîler önemli rol oynamışlardır.^[74] Kendisi de bir Bektaşî olan haberalmacı subaylardan

“Teşkilât-ı Mahsusa” başkanı Albay Hüsametdin (Ertürk) Bey’in anıları bu konuda kimi ipuçları vermektedir. Şunları yazıyor:

“Daha Kuleli Askeri İdadisinde ve sonraları Harp Okulun’da öğrenci iken siyasetle uğraşmaktan zevk alırdım. (...) Okulda Şinasi’nin, Ziya Paşa’nın, Ebuzziya Tevfik’in, Namık Kemal’in, Abdülhak Hamid’in İzmirli Şair Eşref’in eserleri, şiirleri en çok okunanlar idi. Bunların okunması ise resmen yasak edilmişti. Bize önerilen şeyler edebiyat adına Leyla ile Mecnun, Ferhat ile Şirin, Tahir ile Zühre, Aşık Garip, Battal Gazi, Enveriâşikin, Ahmediye ve Muhammediye gibi eserlerdi. Sarayın adamları devamlı surette öğrencinin okuduğu kitapları denetlerdi.

Tekkelerdeki zikirler, camilerdeki vâzlar, gayri müslimlerin mabetlerindeki ayinler, hep sivil görevlilerce izlenirdi. Fakat buna karşın bütün yasaklar deliniyor, gençler el altında ve gizli gizli hem içerde yazılan, hem dışardan ülkeye getirtilen gazeteleri, dergileri, kitapları okuyor, baskı yönetimine karşı derin bir nefret ve Padişahın çevresindekilere karşı anlatılmaz bir hınç duyuyordu. Bahriyenin birçoğu -Jöntürk- örgütüne girmişti. Ben de Pangaltı Şubesine kayıtlı idim. Harbiye’de Fransızca öğretmenimiz Binbaşı Çürüksulu Mahmut ve yardımcısı Piyade önyüzbaşı Bursalı Muhittin Bey’le yine yardımcıları Sultanteveli Ferit Efendi Paris’ten gelen gazeteleri, dergileri bana veriyorlardı. Ben de uygun gördüğüm, güvendiğim arkadaşlara bunları dağıtıyordum. (...) Jöntürkler örgütüne dahil gençliğin bir bölümü Gülhane’deki Tıbbiye öğrencileri, Vefa’daki İdadi (lise) öğrencileri, Kumkapı’daki Eczacı mektebi öğrencileri arasında yaygındı. (...) Kazanlı Yusuf Akçora da Jöntürkler örgütündeydi. Baskı yönetimine karşı koymada Türkler kadar gayrimüslimlerin de payı vardı. Bu tarihlerde Halıcıoğlu’nda meyhenecilik yapan Yunan uyruğundan Dimitri, Galata’daki Avusturya Postahanesinden postrestand aldığı gazete ve dergileri Sütlüce Bektaşî Tarikatı dergâhında bulunan tekkenin şeyhi Münir Baba Efendi’nin oğlu Hüseyin Ulvi Bey’e teslim ederdi. (...) Yıldız Sarayı postahanesinden Karakemal Bey (...) gazete ve dergileri güvendiği kimselere verirdi. Diğer kahvehanelerden Karakemal’i ziyarete gelen birçok kimseler Avrupa’dan yurda sokulan bir bölümü Türkçe, bir bölümü Fransızca basını bu sayede okur, birçok şeyler anlardı. Samatya’da İmrahor şeyhinin de çalışmaları büyüktü. Bu dergâhın şeyhi hukuk öğrencilerinden Vehbi Efendi’nin de Paris’le ilişkisi vardı. İzinli oldukları zaman Tıbbiye ve Eczacı

Mektebi öğrencileri, Cuma geceleri bu dergâha devam ederler. Bu sayede el altından gazete ve dergileri ele geçirirlerdi. Özellikle bizim Yenicami'deki berberimiz Bektaşî tarikatından Hacı Haşim Efendi de Jöntürklerden Sütlüce dergâhının şeyhi Münir Baba'nın oğlu Hüseyin Ulvi Bey burada traş olur, her defasında buraya gazete getirirdi. Hacı Haşim, eline geçen bu gazete ve dergileri Merdivenköy dergâhında Bektaşî şairi Harabi'ye yollar, o da tekke müritlerine okuturdu".^[75]

Jön Türk - İttihatçı hareket, Bektaşilikle siyasal olarak birlikte hareket etmiştir. Bu iki hareket arasında mücadele içerisinde amaç birlikteliği doğmuş, amaç birlikteliği bu iki hareketin giderek kaynaşmasına, özdeşleşmesine yol açmıştır. İki hareket de özünde "kendi özgürlük"lerini korumalarına karşın, anayasal-demokratik düzen temelinde birleşmiş, aynı ülkenin savunucuları olmuşlardır. O nedenle bu hareketlerdeki Bektaşilik eğilimi yalnızca tarikat varlığını sürdürme çabası ve amacı olarak görülmez. Anayasal-demokratik düzenin sağlanmasıyla, tarikatsal amacın da gerçekleşeceği inancı bu çevrelerce çağdaş ve akılcı bir düzeyde kabul görmüştür.

Osmanlı'nın son yüzyılında geçirdiği tarihsel deneyim sonucu, yüzyılın sonlarına doğru bilinçli olarak yeniden düzenlenmesini sağlayan Bektaşilik tarikatının Jön / Genç Türklerin ve İttihat ve Terakki'nin kuruluşunda, gelişmesinde "destek" ve o kuruluşlar için bir "sığınak" olduğu ortadadır. Bu örgütler içerisinde Bektaşî Jön / Genç Türk, İttihatçı ve Farmason sayısı oldukça kabarık olduğu da bilinmektedir.^[76]

10. Bektaşilerin İttihat ve Terakki, Melamilerin ise Hürriyet-İtilaf Partileriyle Bütünleşmeleri:

Melamilikle Bektaşilik, kaynağını Horasan-Türkistan'ın Batını içerikli tasavvuf okullarından alırlar. Yesevilik, ikisi üzerinde de belirleyici ölçüde etkin olmuştur. Zaten bu bölgede kaynaklanan, giderek Anadolu'ya göçen tasavvuf eğilimlerinin hepsi de Hz. Ali ve Ehlibeyt inancını esas alır. Batını içeriklidir. Yesevi, Melami, Bektaşî, Kalenderi, Haydari, Babai gibi değişik adlarla adlandırılırsalar da aralarında kuramsal ve öğretisel anlamda büyük farklar yoktur. Birbirine benzer ve birbirlerine yakın duran Batını-tasavvufi eğilimlerdir.

Tasavvuf konularının dünya çapında uzmanı Gölpınarlı; Melamiliği, “*Alevilik*” bağlamında görür. Melametilikte Sünniliğin değil de, Şii-Alevi karakterin belirleyici olduğunu, bu inançta Hz. Ali’ye bağlılığın esas alındığını belirtir.^[77]

Melamiler, tarihleri boyu Şii-Alevi inanç temelinden hareket etmiş, Şii-Alevi bir inanç biçimi sergilemişlerdir.^[78] Melamilik; Abdallık, Kalenderilik, Bektaşilik gibi birçok Batıni tarikatın doğmasında ve biçimlenmesinde etken olmuştur.^[79] Osmanlı İmparatorluğu’nda Masonlarla ilişki içerisinde olan son dönem Melamileri Batnidirler.^[80] Melamiler, 15. yüzyılda uğradıkları baskılar nedeniyle izlerini kaybettirirlerse de, 19. yüzyılın ortalarında Seyyid Muhammed Nurü’l Arabi ile yeniden ortaya çıkarak 2. Meşrutiyet döneminde siyasal alanda önemli roller oynarlar.^[81] Üçüncü dönem Melamileri İstanbul’da, Rumeli’de, Anadolu’nun batı bölgesinde ve İzmir’de oldukça yaygındırlar. Özellikle kent merkezlerinde ve bilim-düşünce-sanat çevreleri içerisinde yer edinmişlerdir. Büyük bir bölümü, Masonluğa da girmiştir. Son dönem Melami tekkeleri, bilinen tekke / dergâhtan çok, toplanma / toplantı yerleridir. Melamilikte diğer tarikatlardaki gibi, “*derviş sınıfı*” yoktur.^[82]

Osmanlı’nın son yüzyılındaki siyasal çalkantılar içerisinde yer almaya çalışan Melamilik; Bektaşilik tarikatına karşı daha devlet yanlısı bir siyaset izlemiş, iktidarların kayırmacı-koruyuculuğu altında var olmaya çalışmıştır. Padişah-halife 2. Abdülhamid bir yandan Sünni / ortodoks İslamı güçlendirici, ötede ise Bektaşilik gibi kendisine karşı kesimlerle bütünleşmiş uç akımlara karşı yardımını görebileceği Melamilik türü akımları koruyucu ve güçlendirici bir strateji yürütmüştür. Bektaşilerin yoğun olduğu İttihat ve Terakki Abdülhamid karşıtı, Melamilerin yoğun olduğu Hürriyet ve İtilaf Partisi’ninse Abdülhamid ve sonraki halife-padişah iktidarlarının yanlısı olması rastlantısal değildir. Hep bu stratejilerin sonucudur. Prof. Şerif Mardin’in altını çizdiği gibi bu dönemler, bu strateji gereği “*canlandırılmış bir tasavvuf akımı*” olarak Melamilik, resmî İslamlık kadar -bu kayırmacılık sonucu- etkili olabilmiştir. Daha sonraları İttihat ve Terakki içerisinde önemli adlardan olacak olan Bursalı Mehmet Tahir ile 1908’lerden sonra kurulan Hürriyet ve İtilaf Partisi’nin başkanı Miralay Sadık Bey “*bu etkilerle yoğrulmuş*” ve bu etkilerle “*donatılmış*”lardır.^[83]

Halkın tarikatlara bölünmesine yol açacağı kaygısıyla dönemin tarikatlarını, özellikle de Melamiliği Rıza Tevfik Bey basınının gündemine taşır. Karşılıklı polemikler yapılır.

Melamiliğin Hürriyet ve İtilaf Partisi ile birlikteliği vurgulanır. Bir Melami olan Hürriyet ve İtilaf Partisi'nin genel başkanı Sadık Bey'in "*dini araç olarak kullanışı*"nın zararları üzerinde durulur.^[84]

Manastır, Melamilerin ağırlıkta olduğu bir merkezdir. Başlarında, Miralay Sadık Bey vardır. Selanik'te ise, Bektaşî Masonlar ağırlıktadır.^[85]

Miralay Sadık Bey, İttihat ve Terakki'nin Manastır merkez kurulunda güçlüdür. Bu nedenle, Mahmud Şevket Paşa tarafından emekli edilmiştir. Bundan sonra Sadık Bey, İstanbul'un Şehzadebaşı'nda bir "*Melami yuvası*" kurar. Açıktan bağnazlık ve kışkırtıcılık yapar. İttihat ve Terakki'ye ve Tâlât Paşa gibi önderlerine, özellikle Masonluklarını öne sürerek karaçalar. Sadık Bey, hırslıdır. Hırsı uğruna, her yolu denemekten kaçınmaz.^[86]

Abdülhamid zulmüne karşı birleşen Alevi-Bektaşî Masonlarla, Melami ve Nakşibendi Masonlar, 31 Mart olayından sonra "*ayrışırlar*". Rumeli yakasının Alevi-Bektaşî ve Masonları parti içi iktidarı ele geçirince, Sünni İslamlığın yoğun olduğu yörelerde Melami, Nakşibendi Masonlar ayrılırlar. İttihat ve Terakki Partisi'nin "*çatlaması*" ile, 1910'da Hürriyet ve İtilaf Partisi doğar. İttihat ve Terakki Partisi'nde Alevi-Bektaşî Masonların egemenliğine karşın, Hürriyet ve İtilaf Partisi'nde Melami ve Nakşibendi Masonların egemenliği vardır.^[87]

Melami şeyhlerinden Terlikçi Şeyh Salih Efendi Hürriyet ve İtilafçıların, özellikle Sadık Bey'in İttihat ve Terakki "*düşmanlığı*"na varan propagandasında önemli rol oynayan biridir. Sadık ve çömezi Şafan Efendi'nin Şehzade Vahdeddin'ce korundukları, ileride Vahdeddin yanlısı bir siyaset yürüttükleri bilinmektedir.^[88]

Melamiler, Hürriyet ve İtilaf Partisi içerisinde olduğu gibi, partiye yandaş açık-gizli örgütlerde de etkin olurlar. İstanbul'daki Melami tarikatı şeyhi Terlikçi Salih Efendi ordu içerisinde gizli bir örgüt olarak oluşan "*Halaskâr Zabidan Grubu*"nun (1912) aktif destekçilerindendir. Zaman zaman içinde yer almış, destek ve yardım sağlamıştır.^[89] Öyle ki, Rıza Nur'un özendirmesiyle Terlikçi Salih Efendi 115 Melami subayını örgütleyerek "*Halaskâr Zabidan Hareketi*"ni gerçekleştirir. Hükümet yıkılır ve "*Büyük Kabine*" kurulur.^[90]

İttihat ve Terakki Cemiyeti'nin "*gizli dönemi*"nde ülkede iki önemli merkezi vardır. Biri Selanik'tir. Burası Yahudi ve Masonların egemenliğindedir. İkincisi ise, Manastır'dır. Burada ise, Arnavutlar ile Melami ve Bektaşîlerin egemenliği söz konusudur. Doğallıkla,

Cemiyet'in “açık dönemi”nde bu durum değişecektir. Değişik bir yoğunlaşma yaşanacak; Selanik Mason Bektaşilerin, Manastır'sa Mason Melamilerin etkin olduğu merkezler olacaktır.

İttihat ve Terakki'nin “fikri gücü”nü Selanik, “vurucu gücü”nü ise Manastır merkezi oluşturur. Manastır ve çevresindeki halk Bektaşidir. Özellikle Müslüman Arnavutların çoğu Bektaşidir. Manastır Bektaşi dergâhı da oldukça güçlüdür. Üçüncü dönem Melamiliği kuran ve Şeyh Bedreddin'in “Varidat”ına “şerh” yazan Muhammed Nurü'l Arabi de buradadır. Bunun yoluyla Melamilik, Manastır'da yaygınlaşmıştır. İstanbul Melami tekkesi şeyhinin oğlu Miralay Sadık Bey de Manastır'dadır. Buradaki Melami subaylar Sadık Bey'in çevresinde toplanmışlardır.

Selanik'te genellikle Batı'nın sosyalist ve Masonik görüşleri geçerlidir. Vurucu güçleri ise Manastır merkezine göre zayıftır. Çünkü, ordudaki subayların çoğu Melamidir. Eşkiya izlemekle görevli silahlı güçlerin çoğunluğu ise Arnavut'tur. 1908 devrimiyle siyasal iktidar Selanik ocağının eline geçmiş, Selanik örgüt içerisinde egemen ve yönlendirici konuma ulaşmıştır. “Fikri güç”, “vurucu güç”e egemen olmuştur.^[91]

Osmanlı'da yaşayan Alman Yahudilerinden Parvüs Efendi (1859-1924), İslami bir sosyalist (Melami) federasyon önerir. Çarlık Rusyası'na karşı ögelerin dayanışması amaçlanmaktadır. Osmanlı'nın Balkan topraklarında yaşayan Romen, Sırp, Ulah, Makedon, Rum ve Yahudi etnikleri bu federasyonda yer alacaklardır. Bu İslami sosyalist (Melami) federasyonun temsilcisi, Üsküp'e yerleşmiş olan Muhammed Nurü'l Arabi'dir. Miralay Sadık Bey, Yüzbaşı Şabanoğlu, Terlikçi Salih Efendi, 1912 “Halaskâr Zabıdan Hareketi” ve Şeyhülislam Cemaleddin Efendi'nin çeşitli çabaları ile eğilimleri bu İslami sosyalist (Melami) federasyonu oluşturma isteği ve mücadelesinin birer sonuçlarıdır.^[92] Hürriyet ve İtilaf Partisi'nin temel dayanağı dördüncü tabaka Melamileri olmuştur. Bunların başı da Terlikçi Salih Efendi'dir.^[93]

Melami tarikatı şeyhlerinden olan Terlikçi Salih Efendi, Mahmud Şevket Paşa'ya suikast olayı nedeniyle tutuklanıp Sinop'a sürülmüş, Türkiye Komünist hareketinin ünlü önderlerinden Mustafa Suphi ile burada tanışmıştır. Mustafa Suphi'nin Melamiliğe girişi, bu görüşmelerden etkilenmesi üzerine olmuştur.^[94]

İttihat ve Terakki'nin önemli adlarından ve Osmanlı'nın ünlü sosyal bilimcilerinden Bursalı Mehmed Tahir Bey de Melamidir. Parti içinde Melami kanadın başındadır.

1912'lere gidiş sürecinde Mustafa Kemal'i İttihat ve Terakki Partisi'nden koparan nedenler, bir Bektaşî olan Rıza Tevfik'i de koparmıştır. Rıza Tevfik; sonraki yıllarda Hürriyet ve İtilaf Partisi'nde yer alacak, bakanlıklar üstlenecek, ne yazık ki bu karşıtlıklar ve çekişmeler onu "*ulusal bağımsızlık*"ın karşısına düşürecektir.

Anadolu'da; Alevi halk İttihatçı, Sünni halksa Hürriyetçi saflarda toplanırlar. Bu durum, zaman zaman siyasal İslamcı çevrelerin kışkırtmalarına malzeme olacak düzeye yükselir. 1912 seçimlerinde Eskişehir'de bunun en açık örneği yaşanır. 31 Mart olayına benzer bir olay yaratılarak, Alevi-Sünni çatışması çıkarılmaya çalışılır.^[95]

Hürriyet ve İtilaf Partisi'nin düşmanlık düzeyine varan İttihat ve Terakki karşıtlığı onu padişah-halife kuyrukçuluğuna, İngiliz emperyalizmi bağlılığına ve "*vatan hainliği*"ne kadar götürecektir, Milli Mücadele döneminde bu acı konuma düşülecektir.

Milli Mücadele döneminde kimi Alevi-Bektaşî çevreler Mustafa Kemal'in karşısında yer alan 2. Grup'la ilişkiye girerler. Bu tutumlarında Hacıbektaş Çelebisi Cemaleddin Efendi etkin olmuştur. Kimi kırgınlıklar onu bu tutuma yöneltmiştir. M. Kemal bir Bektaşî olan eski habercisi Albay Hüsametdin (Ertürk) Bey'i görevlendirir. Hüsametdin Bey, eski bir İttihatçı olan Salih Niyazi Baba'nın yol içerisindeki etkinliğinden de yararlanarak Alevi-Bektaşî çevreleri toplarlar ve M. Kemal'in öncülüğünü yaptığı 1. Grup'a oylarını vermelerini sağlar.^[96]

11. İttihat ve Terakki ve Bir Alevilik Yolu Olan Ahilikle İlgisi

Ahilik, Aleviliğin bir koludur. Hz. Ali, Ehlibeyt, Oniki İmam kültü üzerinde kurulmuştur. Ortadoğu kültürlerinden yararlanmakla birlikte, eski Türk toplumlarının toplumsal yaşamlarından kaynaklanarak biçimlenmiş ve Selçuklular döneminde Anadolu insanının yaşamında düzenleyici olarak rol oynamıştır. Özellikle kentli kesimi kucaklamış, esnaf ve ticaret kesimini iş yaşamı içerisinde örgütlemiştir. Asya'dan gelen konar-göçer Türk / Türkmen topluluklarının yerleşik yaşama geçmelerini, kent üretimine girmelerini, yerleşikliği ve kent yaşamını benimsemelerini sağlamıştır. Bu bağlamda bir kişilik eğitimi (nefis terbiyesi) çıkırtı açmıştır. Ahi kuruluşları giderek Bektaşîleşmiş ve Ahilik, Bektaşîlik içerisinde erimiştir.

a) Osmanlı'nın Son Yüzyılında Ahiliğin Konumu ve Ahiliğe Yaklaşım

Yeni Osmanlı- Jön / Genç Türk - İttihat ve Terakki hareketlerinin Osmanlı toplumuna yeni bir düzen kazandırma arayışı içerisinde akla gelen kaynaklardan biri de Ahilik olur. Ahiliğin kültürel, düşünsel, inançsal ve iş üretim alanındaki tarihsel birikiminden yararlanmak, yeniden canlandırmak, geliştirerek çağa uyar duruma getirmek ve topluma yeniden kazandırmak, Ahiliği bir ekonomik-toplumsal-siyasal sistem olarak uygulamak düşünceleri doğar. Yandaş da bulur. Kimileri Bektaşilikle, Masonlukla ve Sosyalizmle karmalaştırarak güne uyarlamaya çalışır. Özellikle İttihat ve Terakki Partisi'nde Memduh Şevket (Esental) Bey'in başını çektiği bir kanat Ahiliği siyasal sistem haline dönüştürmek doğrultusunda olur. “*Mesleki Temsil Sistemi*”, bu görüşler doğrultusunda doğar. Bu akım, Cumhuriyet başlarına kadar sürer. Ama ne yazık ki, o çalkantılı dönemde yeterli ölçüde yandaş bulamaz ve kabul görmez. Tarihsel bir özlem olarak yeniden su yüzüne çıkmış bu düşünceler, Ahiliğin değerlerini bilenlerin bilinç altına yerleşerek unutulur gider.

Ahi kurumlarından 19. yüzyıla pek birşey kalmaz. 1908 devrimine gidiş sürecinde “*Gedik Sistemi*” bile kaldırılır. Zaten Ahilik, çoktan Bektaşilikle kaynaşmış ve Bektaşilik olmuştur. Bu yüzyılda Ahilik, yalnızca tarihsel bir anı olarak belleklerde yerini almıştır.

Jön / Genç Türk - İttihatçılar bu tarihsel anıdan yararlanmak isterler. Masonluk, Ahilik ve Bektaşilikteki “*gizlilik öğesi*” cemiyetin kaçırmayacağı, oldukça önemseyeceği noktadır. Bu yönüyle Jön / Genç Türk ve İttihatçıların ilgisini çeker. Ta o günlerden günümüze kadar birçok yazar loncalar, Fütüvvetçilik, Bektaşilik ve Masonluk arasında benzerlik olduğu kanısındadırlar ve bu yana sürekli vurgu yapılmıştır. Bektaşilik, Ahilik gibi tarikatların “*gizliliğe dayalı*” olmaları ve tasavvufun “*felsefe yapmaya izin veren yapısı*” Masonluğun buralarda yeşerme olanağı bulmasını sağlamıştır. Jön / Genç Türk - İttihat ve Terakki hareketinin aradığı da bu oluşumdur.^[97]

Ahilik, Bektaşilik, Masonluk arasındaki benzerlik ile Ahiliğin iş-üretim alanındaki tarihsel birikimi cemiyet için kaçırılmaz bir durumdur. Özellikle, Ankara Ahi örgütü ve yönetimi özel olarak araştırma konusu edilir. Ahi yönetimine ait evraklar Ankara'dan İstanbul'a getirilerek incelenir. Cemiyetin görevlendirdiği Baha Said Bey, 1910'lardan itibaren Ahilikle birlikte Alevilik-Bektaşiliği de araştırma konusu eder. Fakat asıl Milli Mücadele yıllarının başlarında Ahilik oldukça “*revaçata*”dır.

b) İttihat ve Terakki Döneminde Anadolu'da Ahilik ve Alevilik-Bektaşilik Çalışmaları

2. Meşrutiyet dönemi aydınları ulusal değerlere ilgi duymuşlardır. Bu eğilimler çerçevesinde Ahilik ve lonca örgütü ile de yakından ilgilenmişlerdir. 1908 sonrasında Aydın milletvekili olarak Mebuslar Meclisi'ne giren Hacı Süleyman Efendi, “*Ahi örgütünün esnaf yaşamına zamanın koşullarına uygun değişikliklerle uygulanması*” amacıyla bir önerge sunar. Onun 1909 ortamında Ahi / Fütüvvet ilkelerinin esnaf yaşamına, iş- üretim alanına, üreticinin kooperatifleşmesine uygulanmasını istemesinin kökeninde “*demokratik sosyalizme duyduğu hayranlık*” yatmaktadır. Bu önergeler, Meclis Genel Kurulu'nca reddedilir.^[98]

Hacı Süleyman Efendi 1912'de yeniden İttihat ve Terakki Partisi'nden Aydın milletvekili seçilerek parlamentoya girer. Lonca sistemine ilişkin çalışmaları parti genel merkezinde ses getirir.

İttihat ve Terakki yetkilileri 1912-14 arası parlamentoda ticaret, iş ve meslek yaşamıyla ilgili geçmişte ve o günlerde varlığını sürdüren “*lonca sistemi*”nin gerekliliğinin bilincine varır ve araştırılmasını gerekli görürler. Bu işle, Baha Said Bey görevlendirilir. Baha Said Bey, bu örgütün merkezi olan Ankara ve Kırşehir dolaylarını gezer. Ahilikten / Lonca örgütünden kalanları inceler ve rapor hazırlar. Raporu, ancak 1925'lerde kendisi bir gazetede yayınlarken kamuoyuna mal edebilme olanağını bulur.^[99] Bu çalışmalar daha sonraları “*Mesleki Temsilcilik*” adı verilen siyasal, kültürel ve ekonomik bir harekete dönüşür.

2. Meşrutiyet yıllarında bu çalışmaların etkisiyle esnaf örgütlerinin başına İttihatçı kâhyalar getirilir. 1910'lu yıllarda başlayan bu çalışmalar, İttihat ve Terakki Partisi'nin “*esnaf örgütlerini benimsediği uluslaşma süreciyle uyumlu kılmaya*” çalışması nedeniyle ve Baha Said Bey'in de raporunun yarattığı etkiyle, daha sistemli olarak yürütülmeye başlanır.^[100]

1914'de Ziya Gökalp'in bu konuyu parti genel merkezinde gündeme getirir. Özellikle, bu konuda ısrarcı olur. Baha Said Bey'in de raporunun etkisiyle bu konuları ayrıntılarıyla araştırmak için bilim kurulları görevlendirilir.

26. Şubat 1910 tarihinde Esnaf Cemiyetleri Talimatnâmesi ile loncalar kaldırılmıştır. Böyle olmasına karşın, bu tarihten 1. Dünya Savaşı'nın sonuna kadar İstanbul'da 51 esnaf cemiyeti kurulmuştur. 1915 yılında bu cemiyetlerin tümü İttihat ve Terakki Partisi'nin çabasıyla Esnaflar Cemiyeti çatısı altında birleştirilmiştir.^[101]

1. Dünya Savaşı'nın başından beri, "iaşe" konusunda kimi sonuçlar alınır. 1914 yılından itibaren partinin İstanbul merkezinde esnaf kuruluşlarının yeniden örgütlendirilmesi önplana çıkar. 1916 kongresinde bu konu karara bağlanır. 1917 kongresinde partinin siyasal programında bu konuda önemli değişiklikler yapılır.

Bütün bu düşünsel hareketlerin merkezinde 1912 seçimlerinde Diyarbakır milletvekili olarak İstanbul'a gelen Ziya Gökalp (1876-1924) vardır. İttihat ve Terakki Partisi Genel Merkez üyesi olan Gökalp, İstanbul'a geldikten sonra toplumsal, kültürel ve hukuksal konularla yakından ilgilenir. Partinin düşün adamı, ideologu olur. 1914'den itibaren "Türk entelektüel yaşamı"nda önde gelen biridir artık. Dernekler, kurumlar ve kuruluşlar üzerinde etkili biri konumundadır.

Tâlât Paşa'nın sadrıazamlığa geldiğinin ilk günlerinde, ki bu tarih Şubat 1917 olmalıdır. Bir "kapalı kutu" olan Anadolu'nun araştırılmasını ister. Tarihçi E. B. Şapolyo bu araştırma kurullarının oluşturulmasını şöyle anlatır:

"İttihat ve Terakki Partisi'nin lideri merhum Talât Paşa sadrıazam olduğu ilk günlerde Parti Genel Meclisi'ni topluyor. Bu Meclis'te diyor ki:

-Bu milletin başına geçtik. Fakat Anadolu bizim için kapalı bir kutudur. Önce bunu tanımamız, sonra bu millete layık hizmetlerde bulunmamız gerektiğine inanıyorum, demiş. Bunun üzerine Genel Merkezin hocası Ziya Gökalp:

-<Biz siyasal bir inkılâp yaptık. Yani meşruti bir yönetim vücuda getirmekle kalıp değiştirdik. Oysa, en büyük inkılâp toplumsal inkılâptır. Toplumsal yapımızda, kültür alanında yapabileceğimiz inkılâplar en büyüğü ve en verimli olacaktır. Bu da ancak, Türk toplumunun morfoloji yapısı ile fizyoloji yapısını tanımakla olasıdır. Bunlar da toplumsal kurumlardır. Bunların başında Anadolu'nun çeşitli dinsel inanışları, bunlardan doğan tarikatlar, sektler, Türkmen aşiretleri gelir... Bu kurumları incelemek üzere bilimsel yeterliliği olan arkadaşları, bu kutuyu açmaları için gönderelim>, demiştir.

Bunun üzerine parti genel merkezi Kızılbaş ve Bektaşileri incelemek üzere Baha Said Bey'i, Ahilerin incelenmesine de Bursalı Mehmet Tahir ve Hasan Fehmi Hoca'yı, Ermenileri incelemeye de Esat Uras Bey'i göndermişlerdir. Bunlar raporlarını İçişleri Bakanlığı'na bildirmişlerdir".^[102]

Böylece Ahilik konusu Bursalı Mehmet Tahir (Olgun) ile Hasan Fehmi (Turgal), Kızılbaşlık ile Bektaşilik Baha Said Bey'e, Ermenilik ise Esat (Uras) Bey'e verilir.

Baha Said Bey'in İttihat ve Terakki merkezine Ahiliğe ilişkin sunduğu rapor 1914 yılından öncedir. Bu yeni görevlendirilmeyle karıştırılmamalıdır. Gerçi, arkadaşı Prof. Hilmi Ziya Ülken'in de Baha Said'e Kızılbaşlık ve Bektaşiliği inceleme görevinin partice 1914-15 tarihinde verildiğini yazması^[103] olayları biraz daha karmaşık kılmaktadır. Ama şu bir gerçek ki, Gökalp 1914'lerden itibaren bu tür bir önerinin peşindedir. Görevlendirme ancak 1917'de gerçekleştirilebilmiştir. Gerçi bu ara "*Türkiyât Cemiyeti/ Türkiyât Enstitüsü*" (1915), yayın organı ise "*Milli Tetebbular Mecmuası*" gibi bir takım araştırma kurumları kurulmuş ve F. Köprülü gibi bilim adamları ciddi yayınlarda bulunmuşlardır.^[104]

Bu karardan sonra Baha Said Bey Alevilik (Kızılbaşlık), Bektaşilik, Nusayrilik, Ahilik ve bir Alevi Türkmen toplulukları olan Tahtacılarla Çepnileri böylece İttihat ve Terakki Partisi'nin özendirilmesi ve görevlendirmesiyle araştırır ve önemli bulgular, gözlemler, saptamalar ortaya koyar.^[105] Yöntemi; "*katılımcı gözlem*" ile "*alan araştırması*" yapmak biçimine dayanır. Gözlem, görüşme, emik-etik yaklaşım yollarını uygulamıştır.^[106] Raporları yayınlanmaz. Ancak kendi olanaklarıyla 1926-27 yıllarında "*Türk Yurdu Dergisi*"nde yayımlama olanağı edinir. Sadece birikisini daha önceleri yayımlayabilmiştir.^[107]

Bu ara Anadolu'nun toplumsal, kültürel ve etnik yapısını inceleyen başka çalışmalar da olmuştur. Bunların ilki Ziya Gökalp'ın henüz Diyarbakır'da iken yaptığı bir çalışmadır. Gökalp, "*Kürt Aşiretleri Hakkında Sosyolojik Tetkikler*" adını taşıyan bu incelemesini İttihat ve Terakki Partisi'nin isteğiyle 1909 yılında yapmıştır. Kitabın sonunda "*Diyarbakır-Haziran 1909*" notu vardır (s. 166). Bu araştırmayı Gökalp, "*yakın akrabalarından*" Dr. Rıza Nur'a vermiştir. Kitap, Rıza. Nur'un kütüphanesinde 3343 numarayla kayıtlıdır.^[108]

Tâlât Paşa, Hükümetin Osmanlı topraklarında yaşayan konar-göçer aşiretlere ilişkin bilimsel inceleme ve araştırma yapmak üzere "*Dahiliye Nezareti Muhacirin Müdiriyeti Umumiyesi*"nin "*gördüğü gereksinim*" üzerine bir "*bilim kurulu*" oluşturur. Bu kurul çalışmalarını, "*Osmanlı ülkesinde bulunan aşiretler ve kabileler*" üzerinde yoğunlaştırır. İçişleri Bakanlığı'na bağlı bu genel müdürlüğün çalışmaları iki kitapla sınırlı kalır.^[109] Bu

kurumda o dönemler yönetici olarak çalışan Zekeriya Sertel çoğu Alevi olan “aşiretler” ve “tarikatlar” konusundaki çalışmanın “yayınlanmayan” sonuçları hakkında şu bilgiyi verir.

“O sırada Muhacirin ve Aşair Umum Müdürlüğü adı altında bir daire kurulmuştu. Genel müdürü Şükrü Kaya idi. Paris’teki öğrenimini tamamlamış, yurda yeni dönmüştü. Zeki ve bilgili bir gençti. İşin başına onu geçirmişlerdi. Ben de aşiretler şubesi müdürlüğüne atandım. Şükrü Kaya, bana aşiretler hakkında önce bilimsel bir çalışma yapmak gerektiğini söyledi. Ülkede aşiretlerin sayısı ne idi? Gelenekleri, âdetleri nasıldı? Önce, bunları bilmek ve ona göre işe girişmek gerekti. Bu kuruluştaki kaldığım iki yıl içerisinde biri aşiretler, biri de tarikatlar konusunda iki etraflı dosya hazırladım. Aşiretlerin çoğu Alevi idi. Bu bakımdan Aleviliği ve tarikatları öğrenmek gerekti. Böylece iki koldan araştırmalar yaptım. Fakat sonradan bu araştırmaların ortaya getirdiği eserler ne oldu bilmiyorum. Oysa, yayınlatabilselerdi ortaya değerli iki eser çıkabilirdi”.^[110]

İttihat ve Terakki Partisi bu konuda çalışmalar yapması için başkalarını da görevlendirmiştir. Görev verilenlerden biri de Habil Adem’dir. A. Nesimi Fatinoğlu tarihsel değeri olan anılarında bu konuda şu bilgiyi verir:

“Habil Adem, daha sonra Emniyetin Aşiretler masasında Türkmenler bölümünde çalışmıştır. Osmanlı Devleti’nin Emniyet’i özellikle Türkmen ve Kürt halklarının o dönemdeki durumlarını saptamak üzere Batı’dan, Almanya’dan uzmanlar getirtmişti. Ayrıca Habil Adem’e birçok kitapların da Türkçe’ye çevrilmesini vermişti. Bu kitaplardan yalnızca Türkmen Aşiretleri kitabı basılmıştır”.^[111]

İttihat ve Terakki’nin Anadolu’daki toplulukların inançsal, kültürel ve etnik yapısını incelemekle görevlendirdiği Baha Said Bey aslen Kafkasya’dan Anadolu’ye göçmüş Dağıstanlı bir Türk ailesinin çocuğudur. 1882’de Çanakkale’nin Biga’da doğmuştur. Çerkes kökenli olduğu sanılmaktadır. Fakat, etnik anlamda hiçbir zaman Çerkezlik yapmamıştır. İleride Türkiye Cumhuriyeti’ne gönülden bağlı bir bilimci-aydınlanmacı Türk milliyetçisi ve yurtseveri örneği sergilemiştir. Harp Okulu’ndan sonra, 1906 yılında Harp Akademisi’ni de bitirerek kurmay yüzbaşı olarak orduya katılmıştır. Fakat askerliğe fazla ısınmadığından erken ayrılmış, kendini ilgi duyduğu sanat, bilim, düşünce alanında çalışmalara vermiştir. Kısa bir süre de ticaretle uğraşmıştır. Fakat 57 yıllık ömrünün 25 yılını -onun deyimiyle- “Anadolu’nun içyüzünü” anlamak, incelemek, araştırmak,

anlatmak ve yazmakla geçirmiş; Alevi- Bektaşî, Nusayri, Ahi, Tahtacı, Çepni toplumları ve kurumları hakkında günümüz araştırmalarına da ışık tutan değerli ürünler vermiştir. O günlere kadar “*kapalı kutu*” olan Anadolu kültürü, Baha Said Bey yoluyla aydınlığa ulaşmıştır. Baha Said Bey, bu alanda bir ilk ve önemli adımdır.

Baha Said Bey İttihat ve Terakki Partisi’nin merkez üyeliğini yapmış önemli biridir. Parti’nin aydınlar kadrosundandır. “*Milliyetçi, mefküreci ve vatansever örneği*” vermiştir. Daha sonraları Türk Ocağı, Milli Talim ve Terbiye Cemiyeti, Teşkilat-ı Mahsusa, Milli Kongre, Karakol Cemiyeti, Türk Hava Kurumu gibi ulusçu yerlerde etkin çalışmalar içinde olması onun bu niteliğinin belirtisidir. Siyasal, kültürel ve bilimsel çalışmalarının yanı sıra eğitim çalışmalarına da katılmış; Anadolu halkının eğitilmesine, ulusal bilinç düzeyinin yükseltilmesine, ulusal değerlerin topluma kazandırılmasına bir çağdaş Türk aydını olarak katkı sunmuştur. Milli Mücadele yıllarında Mustafa Kemal tarafından kendisine “*Aydınlanma Kurulları / İrşad Heyeti*”nde görev verilmiş, Milli Mücadele’ye halkın desteğini sağlayabilmek için Anadolu’yu dolaşmıştır. Rusça, Arapça, Farsça, Almanca, Fransızca olarak beş dil bilmekte, ayrıca Urduca ve Çağatay Türkçesi’nde de “*üstad*” konumundadır. 1939 yılında ölmüştür.^[112]

İttihat ve Terakki Partisi’nin ideologlarından ve aynı zamanda düşünceleriyle Cumhuriyet’e katkı sunmuş olan Ziya Gökalp, “*Türkçülüğün Esaslar*” (1923) kitabında Ahiliği ve lonca örgütlenmesini “*Mesleki Ahlâk*” başlığı altında değerlendirir. İş-üretim alanına tarihsel birikiminden de yararlanarak çağdaş bir yapı kazandırmak ister.

Gökalp “*Mesleki Ahlâk*”ı değerlendirirken Bektaşîliğe gönderme yaparak, mesleksel ahlâkı bu inanç esasları üzerine oturtur. Anadolu Selçukluları döneminde kurulan Ahi örgütünün fütüvvet ilkelerine dayanarak zaviyeler biçiminde yaygınlık gösterdiklerini, Osmanlılar dönemindeki esnaf loncalarınınsa bu Ahi örgütlerinin devamı olduklarını belirtir.

Gökalp’e göre esnaf örgütü ilk dönemlerde dar ve küçük bir ekonomik yapı niteliği sergiler. Her kent kendine özgü bir esnaf loncası olarak örgütlenmiştir. Gelişmemiş ekonomik dönemlerde (Gökalp buna “*nahiyevi iktisat devresi*” diyor.) esnaf loncaları yararlı olmuşlardır. Ulusal iktisadi düzeye ulaşıncaya bu loncalar yetersiz kalmış ve ayakbağı olmuşlardır. Bu nedenle, Gökalp eski yapıdaki esnaf loncalarının yeniden diriltilmesini ve yaşatılmasını yanlış bulur. Onların yerine devlet merkezinde gelişmiş

“ulusal lonca”ların kurulmasını gerekli görür. Her kentte bütün loncaların temsilcilerinin katılımıyla oluşmuş “iş borsası” adı altında bir “merkezi kurul” oluşturulmalıdır. Bu kurul, bütün loncaların ortak işlerini görür ve kentin ekonomik yaşamını düzenler. Her kentteki iş kollarının oluşturduğu federasyonlar ülke merkezinde bir üst kurul olarak konfederasyon oluşturmalıdırlar. O zaman bütün meslek ve iş kesimleri örgütlenmiş bir iş-üretim ordusuna dönüşmüş olurlar. Bu örgütlenme, mesleki ahlâka bir yaptırım gücü kazandırır. Bir onur kurulu oluşmalıdır. Bu kurul, mesleki ahlâkın kurallarını koyar ve bağlılarını bu kurallarla düzene sokar. Bu tür örgütlenmenin bir başka yararı da aynı iş koluna bağlı kimseler arasında “yardımlaşma ve dayanışmayı sağlamak”, bunu örgütlü ve düzenli bir biçimde yürütmektir. Bu durum sonuçta topluma düzen getirir ve “ulusal dayanışma”yı güçlendirir.

Gökalp’in Ahilik incelemeleri ve bu alandaki önerileri 1917’de esnafların hazırladığı “Mesleki Ahlâk Bildirisi”nde ürün verir.^[113]

İttihat ve Terakki merkezinden yönlendirilen bu çalışmalar 1917 yılında “Mesleki Temsil Programı”nın hazırlanmasıyla hız kazanır. Hareketin temelinde “kapitalistleşme sürecine giren” Osmanlı toplumunda varlığı tehlikeye giren “küçük girişimcilerin özlemleri”ni karşılamak isteği yatmaktadır. Çalışmaları Kör Ali İhsan, Kara Kemal ve Memduh Şevket (Esental) Beyler planlamaktadırlar. İttihat ve Terakki ile TBMM’nin oluşum yıllarında oldukça ilgi gören “Mesleki Temsilcilik” esasında üç temel kaynağa dayanır. Birincisi, Osmanlı toplumunda önemli bir yeri olan lonca sistemi; ikincisi, 1908 sonrası çok partili parlamenter sistemin başarısızlığa uğraması; üçüncüsü ise, Rusya’da yaşama geçirilen sosyalizm ve komünizmdir.^[114]

c) Milli Mücadele Döneminde Ahilik Arayışı

“Türk Karl Marks’i” olarak tanınan ve İttihatçıların “Kör Ali Bey”olarak lakap taktıkları Ali İhsan Bey’in “Anadolu’da Yeni Gün” gazetesinde 12. Ekim-1. Kasım 1920 günleri arasında bir programı yayınlanır. Bu programıyla topluma sosyalist bir yapı kazandırmak isteyen Ali İhsan Bey, Türk toplumunun inanç-tarikat geçmişini de değerlendirir. Alevi / Kızılbaş / Bektaşî çizgiye yer verir. Bu eğilimin baskı altında tutuluşunun nedenlerini belirler. Bu gelişmeler içerisinde Osmanlı öncesi dönemde “sanat ve ticarete ilişkin örgüt” olan Ahiliği, niteliğini, etkinliğini, iş-üretim alanındaki önemini gözler önüne serer. Bu örgütün, Osmanlılar döneminde Bosna ve Hersek’e kadar “kol budak saldığı”nı belirtir.

Ne var ki, Ali İhsan Bey diğerlerinin kısır görüşlülüğüne düşer. Ahiliği sadece “Ankara merkezli” ve “Sünni” bir örgüt olarak değerlendirir.^[115]

Milli Mücadele başlarında Ankara yönetimi arayış içerisinde iken, Ahilik yönelmelere erek olarak gösterilir. Gideceği yolu arayan Ankara yönetimine Dr. Tevfik Rüştü (Aras) Bey “Yeni Dünya” gazetesinde 14 Şubat 1922’de yayınlanan “Ankara’nın Yolu” başlıklı yazısıyla Ankara’nın geçmişini ve Ahiliği inceler. Bu dönemin tam olarak aydınlanmamış olduğunu belirtir. Yazısında Ahiliği şu tümceleriyle sorgular.

“Ahiler Kimdir? Toplumsal organizasyonları nasıldır? Nereden nasıl gelmişler, amaç ve erekları neymiş? Bunların hepsi de tarih sayfalarında bilinmez olarak kalmıştır. Şurası kesindir ki, Ahiler adında bir topluluk veyahut toplumsal bir tarikat bağılıları yıllarca buraları bir faaliyet merkezi olarak yapmış, birçok olayı görmüş geçirmişlerdir. Ahiler, sonradan dağılışlarını hızlandıran birtakım tarihsel nedenlerin ve etmenlerin eklenmesiyle çöküp gitmiş bir toplumsal varlığa, esaslı ve önemli bir örgüt yapısına sahip idiler.”^[116]

Bu yayınların yanı sıra Ahilikle asıl Çorlulu bir çiftçi ailesinin çocuğu olan romancı Memduh Şevket (Esendal) Bey ilgilenir. O, 17-18 yaşlarında iken, İttihat ve Terakki Cemiyeti’ne girmiş eski bir İttihatçıdır.

Memduh Şevket Bey 1883’de Çorlu’da doğmuştur. Ölümü 1952’dir. 2. Meşrutiyet’i, Milli Mücadele’yi ve Cumhuriyet dönemini yaşamıştır. Rumeli göçmenlerinden, çiftçi Kâhyabeyoğlu Mehmet Şevki Bey’in oğludur. 1906’da İttihat ve Terakki Cemiyeti’ne girmiştir. İttihat ve Terakki içinde “mesleki temsil” temeline dayanan düşünceleri savunan Nail Bey, Kara Kemal, Muhittin Birgen ve Sadık Vicdani’lerden oluşan parti kanadı içerisinde yer almıştır. 1923-1926 arası “Meslek” gazetesini çıkarmıştır. Siyasal yaşamı boyunca esnaf örgütlenmesini, yani Ahiliği yeniden toplumun yaşamına kazandırmak istemiştir.^[117]

1908 devrimiyle İttihatçılar parlamentodan çok sivil ve resmî kurumları, örgütleri ele geçirmeyi yeğlemişlerdir. Memduh Şevket Bey de esnaf birliklerini kurma işiyle görevlendirilmiştir. M. Şevket (Esendal) Bey’in Ahiliğe ilgisi ve Ahilikle ilişkisi böylece başlamıştır. Esnaf kesimiyle ve birlikleriyle İttihat ve Terakki içerisinde asıl Ali İhsan (Kör Ali) Bey ilgilidir. Onun çevresinde parlamentoya, partiye ve bürokrasiye etki edebilen

“*esnaf odalarına ve mesleki birliklere dayanan*” bir grup oluşmuştur. Bu grubun en etkin, önemli ve güçlü kişisi esnaf odaları birliğini yöneten Memduh Şevket (Esendal) Bey’dir.

Ali İhsan Bey, Türk-İslam kaynaklı Ahi örgütünü ve özellikle 1. Murad’tan önceki Ankara kentindeki “*Ahi Birliği*”ni incelemiş ve o yönetime uygun bir devlet yönetimi biçimi tasarlamıştır. Bu devlet, klasik devlet yönetiminden uzak, bir tür “*korporatif devlet*” biçimidir. Bu model; İspanya, İtalya ve Portekiz’deki uygulamalardan “*temelden*” ayrılmaktadır. Bu korporatif devlet, bir tür “*kooperatifçi sosyalist devlet düzeni*”dir. Ali İhsan Bey ve arkadaşları İttihat ve Terakki’den ayrılarak, kooperatifler kurup, buna dayanan bir siyasal örgütlenmeye eğilimlidirler. 1. Dünya Savaşı’nın başlaması bu tür tasarımı ve çalışmalarını suya düşürür. 1. Dünya Savaşı yıllarında bu grup, “*İaşe Örgütü*”nü ele geçirirler. Bu yolla örgütlenmeye çalışırlar. Bunlara “*İaşeciler*” denir. Bunlar; “*Mesleki Temsilcilik*” savunucuları oldukları için, “*Mesleki Temsilcilik*”le “*İaşeciler*” aynı anlamda kullanılır ve aynı eğilimin adı olurlar. Savaş yıllarında, “*İaşeciler*” veya “*Teşkilât-ı Mahsusa-i Ticariye*”ciler ürettikleri veya sattıkları malın maloluşu ile satışı arasındaki farkı “*gelir*” olarak alırlar. Bu gelir kaynağına dayanan bir vakıf kurulur. Böylece içinde; “*milli*” (ulusal) sözcüğü bulunan; “*milli mensucat*”, “*milli iktisat*”, “*milli kantariye*”, “*itibar-ı milli...*” iktisadi ve ulusal kuruluşlar oluşturulur. Bu yolla Osmanlı ekonomisine, dolayısıyla Osmanlı politikasına belki biçim olarak değil ama, fiilen sahip olunur, yön verilir, egemen olunur.

Memduh Şevket Bey ve arkadaşları devlet kadrolarından çok esnaf odalarında, parti kademelerinde ve haberalmada (“*Teşkilât-ı Mahsusa*”) görev alırlar. Darbe çıkışlarıyla ünlü Yakup Cemil Bey de bu gruptandır.

1. Dünya Savaşı sonrasında Tâlât Paşa ekibinin ülkeden kaçışıyla gerek partinin, gerekse ülkenin yazgısı Ali İhsan Bey ekibinin; yani Mesleki Temsilcilerin, Teşkilât-ı Mahsusa-i Ticariyecilerin, iç ve dış Teşkilât-ı Mahsusacıların eline geçer. 1. Dünya Savaşı’ndan yenik çıkmamız, Rusya’da devrim olması, Almanya’da Spartaküs, Avusturya’da Belakuncuların ayaklanmaları üzerine mesleki temsilcilerin sol kanadının bir bölümü kendilerini “*dünya devrimi*”ne verirler. Bunların solculuğu “*Parvüsçü bir Komünistlik*”tir. Başka bir deyişle “*Türk ve İslamın önderliğinde bir dünya Komünizmi*” eğilimli harekettir. Merkezi temsilcilerin “*merkezi ve ılımlı kanadı*” ise, Türkiye’de Ulusal Kurtuluş Savaşı’nın çekirdeğini oluştururlar. Mahmut Şevket (Esendal) Bey bu merkezi grup içerisinde yer alır.

Merkezi Temsilciliği zaman zaman Mustafa Kemal'e açarsa da, M. Kemal o günkü koşullarda bu öneriyi zamansız bulur ve ileriki gelişmelerde düşünülebileceği kanısında olduğunu dile getirir.

Memduh Şevket Bey “*bu kuruluşların temsilcisi*” olduğundan Ankara Hükümeti'nce Azerbaycan'a elçi olarak, 1921'de de bu konuları incelemek için Moskova'ya gönderilir. Stalin'le görüşür. Bolşevik mesleki birlikleri olan “*Profesyo Solhoz*”ları inceler. Ali İhsan Bey'in öğretisine yeni bir biçim vermeye çalışır.

Ötede Avrupa'daki sendikaları, işçi konseylerini, mesleki kuruluşları inceleyen Servet Erkin Bey, Ali İhsan Bey'in Mesleki temsilciliğini “*Kapitalist doğrultu*”da işler. Böylece Ali İhsan Bey'in “*Mesleki Temsil Öğretisi*” Memduh Şevket (Esendal) ve Servet Erkin'in temsil ettikleri iki kola ayrılır. Kurtuluş Savaşı'ndan sonra bu iki kol “*ortak amaç*” için birleşirler.

Ali İhsan Bey, Milli Mücadele'den sonra İttihat ve Terakki'den arkadaşı Cavit Bey ve ekibiyle anlaşmaya çalışır. Varılan nokta şudur: İki meclis olacaktır. Biri seçmenlerin temsilcisi Millet Meclisi; öteki ise, üretici güçlerin, yani meslekleri temsil eden korporatif meclisidir. Bu tasarının yaşama geçirilmesi için Ali İhsan Bey'le Cavit Bey “*bir siyasal parti*” kurma konusunda anlaşılır.

Cavit Bey ekibi ile Ali İhsan Bey'in ekibi birkaç kez toplanırlar. Bir siyasal parti kurulması görüşü tartışılır. Katılanlardan Salih Cimcoz, Ahmet Nesimi ve daha birkaç kişi siyasal yaşamdan çekildikleri için bir siyasal partiye giremeyeceklerini belirtirler. Katılanların bir bölümü ise yeni bir partiye gerek olmadığı, CHP'ye girerek ona bu yönde bir program kazandırmayı önerirler. Memduh Şevket (Esendal) Bey bu görüştedir. Katılanların bir bölümü ise, yeni bir parti kurulması önerisinde bulunan Cavit Bey'i desteklerler. Cavit Bey, yeni bir parti kurma yanlılarıyla sürekli toplantılar yapar. Bu toplantılara katılan Sabri (Toprak) Bey görüşmeleri Çankaya'ya iletir. Daha sonra İzmir suikastı nedeniyle Cavit Bey ve yeni parti kurma yanlıları ortadan kaldırılır ve etkinlikleri kısırlar. Memduh Şevket Bey de öğretmenlikten alınarak, elçi olarak yurt dışına sürülür. Onun yargılamada kurtarılıp yurt dışına sürgününü İsmet Paşa sağlar. Servet Erkin Bey de öğretmenlikten alınarak Ticaret Bakanlığı'nda geri bir göreve atanır.^[118]

Vâlâ Nurettin, arkadaşı ünlü şair Nazım Hikmet'le 1921'in Ocağı'nda Ankara'ya gidişlerini ve Milli Mücadele'ye katılışlarını öykülerken Alman Spartakislerine eğilim

duyan bir takım kimselerden söz eder. Bunlar, Alman devrimcilerinden Karl Liebknecht ve Rose Luxemburg hayranıdır. Bunlar arasında sonradan CHP Genel Sekreterliği yapacak olan Nafi Atuf (Kansu), akrabası ticaret okulu profesörü ve sonradan CHP'den milletvekilliği yapacak olan Mehmet Vehbi (Sarıdal) Bey, Eğinli Sadık Ahi (Mehmet Sadık Eti) ve bir grup “*pos bıyıklı*” işçi vardır. Alman Spartakist hareketi yanlısı bu sol grup Ahilik savunucusudurlar.

Eğinli (Erzincan- Kemaliye) bir eşraf ailesinin çocuğu olan Sadık Ahi, Anadolu Selçukluları döneminde oldukça etkin olan Ahilerden “*doğrudan gelme*” olduğunu savunur. Ahileri, bir tür “*doğu komünisti*” olarak kabul eder. Ahiliğin “*sırları*”ndan söz ederek, bu sisteme gençlerin ilgisini uyandırır. Nazım Hikmet’in üzerinde de oldukça etkili olur.^[119]

Bu dönemki sol gençlik arasında Ahilikten esinlenen ve Ahilik düzenini amaçlayan oldukça azımsanamayacak bir kesim vardır.

Mehmet Sadık Eti (Sadık Ahi) daha sonraları Malatya Belediye Başkanlığı, CHP İl Başkanlığı ve 1950- 54 arası yıllarda milletvekilliği yapacaktır.^[120]

1920’de oluşturulan “*Halk Zümresi*” Ali İhsan Bey’in programından esinlenmiştir. İttihatçı yanı M. Kemal’i kaygılandırmış, o nedenle bu oluşum baltalanmıştır. Bu kez, bu hareket kendini “*Mesleki Temsilcilik*” olarak ortaya koymuştur. Gerçi Ali İhsan Bey, M. Kemal’e de “*Mesleki Temsilcilik*”i benimsetmeye çalışmışsa da, başaramamıştır.^[121]

Ahiliği çağrıştıran “*Mesleki Temsil Sistemi*” 1921 Anayasası ile Meclis’in gündemine getirilir. “*Büyük Millet Meclisi; iller halkınca meslek grupları temsil edilmek üzere, doğrudan doğruya seçilen üyelerden kurulur*” biçimindeki komisyonca düzenlenmiş olan madde hükmü uzun süren bilimsel görüşme ve tartışmalara yol açar. “*Mesleki Temsil Sistemi*” milletvekiller arasında önemli ölçüde yandaş bulur. Komisyon adına konuşan Balıkesir Mebusu Vehbi Bey;

“*her sınıf halkı temsil edecek bir sistemin bulunmasına karar verildiğini, bunun için de <Mesleki Temsil> usulünün getirildiğini*”

anlatır. Kastamonu milletvekili Dr. Suat Bey “*mesleklerin temsili sistemi*”ni savunur. Adana milletvekili Zeki Bey bu görüşü destekler. Bu sistemin “*halkçılık*”la bağdaşacağı vurgulanır. İzmir milletvekili Mahmut Esat Bey; “*Mesleki Temsil Sistemi*”nin ülkenin

esenliđi için gerekli olduđunu vurgular. Bu sistemi savunurken Ahiliđi göz önüne getirerek,

“Türk tarihi önünde, tarihsel görevimi yaptığım kanısındayım. Mesleki temsil usulü Batı bilginlerince incelenip ve tartışıldıktan sonra kabul edilmiştir,”

der. Mahmut Esat Bey ayrıca; mesleklerin temsil sistemini benimsemekle ülkeye en büyük eserin bırakılacağını, tarihin *“bize haykırdığı bir tehlikenin ilacının bulunmuş olacağı”*, *“ülkenin sahipleri”* nin ancak bu yolla *“ülkenin geleceđi”* ne egemen olabileceklerini, Anadolu halkının bunu beklediđini dile getirerek, Mesleki Temsil Sistemi’ni savunur. Kırşehir milletvekili Yahya Galip Bey mesleklerin temsili sistemini över. Üstünlüđünü ve yararını dile getirir. Bursa milletvekili Muhiddin Bey de mesleki temsil sisteminin üstünlüđünü ve gerekliliđini savunur. Sonuçta, *“Mesleki Temsil Sistemi”* ni Meclis reddeder.^[122]

d) Cumhuriyet Döneminde Ahilik Özleminin Düşünce, Sanat ve Edebiyat Yoluyla Dile Getirilmesi

Ahiliđin canlandırılmasını Cumhuriyet’in yöneticileri ve yol göstericileri -dönemin yoğun sorunları nedeniyle- sonraki gelişmelere bırakırlar. Türkiye giderek liberal ve kapitalist bir sisteme doğru ilerler. Ahilik türü ulusal değerler daha kolay kolay akla gelmez. Yalnız, Cumhuriyet dönemi yazarlarından Ahmet Hamdi Tanpınar (1901-1962) bunun dışındadır. Tanpınar 1923’de Edebiyat Fakültesi’ni bitirmiş, edebiyat öğretmenliđi ve profesörlüğü yapmıştır. 1942- 46 yılları arası Maraş milletvekili olarak parlamentoya girmiştir. Yapıtlarında Anadolu’da gelişen Türk-İslam uygarlıđının özellikleri ve değerleri üzerinde özenle durur. Bu değerlerin, Batı uygarlıđı karşısında taşıdığı anlamı araştırır. Batılılaşma / çağdaşlaşma hareketi içinde geleneklerin önemini gözler önüne sergilemeye çalışır.

Tanpınar; 1949’da yayınlanan *“Huzur”* adlı romanında ve ayrıca *“Yahya Kemal”* (1963) ile *“Beş Şehir”* (1972) adlı çalışmalarında Anadolu’nun geleneksel değerlerini, özellikle bunlar içerisinde Selçuklu kalkınması ve uygarlıđının biricik etkeni Ahiliđi yeniden akıllara getirmeye çalışır.

Tanpınar’a göre, geleneksel Türk toplumu *“cemaat ideali”* ni gerçekleştirebilecek bir yapıya sahiptir. *“Huzur”* romanında kahramanı *“İhsan”* a bu görevi yükletir. Belki, Batı toplumlarında cemaat idealinin gerçekleşmesi güç olabilir. Çünkü, onlar sınıf savaşımı

geçirmişlerdir. Oysa, geleneksel Türk toplumu böylesi bir süreçten geçmediği için “*daha başından beri özgürdür*”.

Ahmet Hamdi Bey, kendine esin kaynağı olarak gördüğü Yahya Kemal’e ilişkin monografik incelemesinde “cemaat ideali”ni Yahya Kemal (Beyatlı)’de de bulmaya çalışmış, “*medine / site / kent*” uygarlıklarını önemsemiştir.

Tanpınar orta sınıfı, burjuvaziyle eşdeğer görür. Türk toplumunda orta sınıfın oluşmayışını bu açıdan bir olumluluk olarak değerlendirir. Ortaçağ Türk toplumunun yapısını oluşturan “*esnaf loncaları*”, Tanpınar’ın gözünde bu “*cemaat ideali*”nin tipik örneğidir. Esnaf loncalarından “*cemaat ideali*”ne geçilmeyişini de “*tasavvuf düşüncesinin gösterdiği dönüşümlere*” bağlar. El emeğinin yüceliğine ve ruh eğitimi alanındaki değerine dayanan lonca ahlâkı yerini, “*yavaş yavaş tembelliğe ve dünyadan elini eteğini çekmeyi öğütleyen aşırı bir zühdiliğe*” bırakmıştır. Esinlendiği Yahya Kemal’in lonca ahlâkının yıkılışında büyük payı olduğunu düşündüğü bu tür tasavvuf düşüncesini Ahmet Hamdi Bey şöyle anlatır:

“Kaç defa bana <eğer tasavvuf ve Melamilik araya girmese idi tıpkı İngilizler gibi, işinde ve ibadetinde, çalışkan insanların cemaati olurduk> demişti”.

Yahya Kemal’e göre bu; çalışkan, namuslu, işinde gücünde olan insandır. Buradaki “*çalışkan insanlar cemaati*” Yahya Kemal’in, dolayısıyla da öğrencisi ve izdaşı Tanpınar’ın “*ideal toplum*” anlayışını ortaya koymaktadır. Onlara göre, Türk-İslam loncaları düzeni “*ideal cemaat*”in çekirdeğidir.

Tanpınar, “*Beş Şehir*” adlı kitabında Erzurum Ahilerini anlatırken “*emek*” kavramıyla neyi anladığına açıklık getirir. Ahileri; “*iş eğitimi almış, eli işlediği, yarattığı için nefesine saygı duygusu yerleşmiş, kişilikli ve kendine güvenir*” insanlardan oluşan bir topluluk olarak değerlendirir. “*Huzur*” romanında Ahi nitelikli kahramanlarına;

“bunların hepsi manevi görevlerine inanmış, muayyen bir ruh düzeninden geçmiş, nefislerini eğitmiş (terbiye etmiş) insanlardı”,

diyecektir. Tanpınar’da “*emek*” kavramı; “*ruh saltanatı*”, ya da “*iç âlem uygarlığı*” adını verdiği ahlâksal, dolayısıyla da ideolojik bir kavramdır. Tanpınar’da; emeğin, üretim biçiminin temel ögesi, ya da toplumsal üretim sürecinde değer yaratan etkenliği söz konusu değildir. O sadece emeği; insan ruhunu eğiterek belirli bir ahlâksal yapıyı oluşturan bir

araç olarak görür. Bu nedenle Tanpınar, emeğin ahlâksal değeriyle yetindiği için, Ortaçağ Türk-İslam loncalarının amaçladığı idealleri benimser.

Tanpınar, kültürümüzü temellendirirken iç âlemin eğitimini amaçlayan bir açıdan yaklaşır. Ona göre; insan, uygarlığın felsefe dönemi diyebileceğimiz kesitinden çıkar çıkmaz bu uygarlık “*sanatın yerine zenaatı*” koyacak kadar folklorlaşmıştır (“*Yahya Kemal*”den). Ortaçağ Türk-İslam loncaları kültürünün, sanatın yerine zenaatı koyarak “*belirgin bir yetkinliğe*” ulaştığını belirten Tanpınar’ın kanısınca geçmiş kültürümüzün yetkinliğini “*iç âlem uygarlığı*” (“*Huzur*”dan) adını verdiği ruh eğitimini sağlayan lonca ahlâkında, zenaatçıyı yarattığı yapıtta kendi kişiliğini yadsıyan inceliklerde aramalıdır.

Tanpınar “*emek*”, “*üretim*” gibi kavramları maddi yaşamı bir bütün olarak kavrayıp açıklamak için kullanmaz. Onda bu kavramlar; ahlâksal bir ülküyü temellendirmeye yarayan ideolojik kavramlar olarak kullanılmıştır. “*Emek*” kavramı; Tanpınar için toplumsal üretim sürecinde değer yaratan kategori değil, insan ruhunu eğitmeye yarayan ahlâksal bir kavramdır. Bu anlamda “*emek*”, lonca ahlâksal sistemiyle bütünleşir.

Tanpınar örnek model olarak gösterdiği Ahiliğin tasavvufi yanının bilincindedir. “*Vahdet-i Vücutçuluğu*” özümsemiş bir insan ve toplum erekler. Roman kahramanlarına eski İslam mutasavvıflarının Vahdet-i Vücut felsefelerine benzeyen bir görüşü savundurur. Doğanın bütünü içinde erimek doğrultusunda bir panteizme varılır.^[123]

Ahiliği roman konusu edenlerden biri de Cumhuriyet döneminin ünlü tarihi olaylar yazarlarından Kemal Tahir’dir. Tarihsel, ulusal ve toplumsal değerlerimizin bilincinde olan bu ünlü yazarımız “*Devlet Ana*” romanında Ahiliği tarihsel çerçevede işler ve Türk toplumu için idealize eder.^[124]

Görüldüğü gibi Yahya Kemal ve izdaşı Ahmet Hamdi Tanpınar’da ülküsel toplum Ahiliğin ortaya koyduğu toplumsal yapı ve düzendir. Cumhuriyet’in bu iki önemli yazarı Ahilik düzenini genç kuşaklara tanıtmak, benimsetmek düşüncesindedirler. Ahilik zemininde yeniden yapılanma ve uygarlaşma modelini Türkiye’nin gündemine getirmek istemişlerdir. Özellikle Tanpınar, Yahya Kemal’in görüşlerini de dayanak alarak bunu yapmaya çalışmıştır. Ama ne var ki, liberalizme ve kapitalizme bulanmış Türkiye’nin 1950 sonrası yönetim kadroları bu düşüncelere kör ve sağır kalmıştır.

12. Mason-Bektaşî Birlikteliği ve Yeni Osmanlı-Jön / Genç Türk - İttihat ve Terakki Hareketlerindeki Ortak Mücadelesi

Türkiye'deki Masonluğun, Ahilik, esnaf loncaları, Fütüvvetçilik, Bektaşilik, Melamilik, Mevlevilik gibi Türk tarikat ve tasavvuf örgütleri yoluyla kurulduğu doğrultusunda bir görüş öteden beri egemen olmuştur. Özellikle, Masonlukla Ahilik arasında benzerlik görülmek istenir. Oysa, Osmanlı'da ve Türkiye'deki Masonluk Avrupa'dan alınmıştır. İlk yabancılar, sonra da Hıristiyan azınlıklar aracı olmuşlardır. Türkiye'deki Masonluğun temeli bunlar yoluyla atılır. Ahilik Doğu'dan, Asya'dan gelmesine karşın, Masonluk Avrupa'dan Balkanlar yoluyla gelmiştir. Masonluğa Anadolu değil, Balkanlar ve merkez İstanbul beşiklik etmiştir. “Türkiye'ye özgü” bir Masonluk veya bir “Türk Masonluğu” yoktur. Bu nedenle “Türk Masonluğu” yerine “Türkiye'deki Masonluk” demek daha olayın tarihine uygundur.

Türkiye'de ilk Mason locası, İstanbul'da padişah 3. Ahmed döneminde (1703-1730) kurulmuştur. Bu, dünyanın öteki ülkeleriyle hemen hemen aynı yıllara rastlar. Türkiye'nin ilk Masonu olarak bilinense Yirmisekiz Çelebi Mehmet Efendi'nin oğlu Said Çelebi'dir. Said Çelebi ailecek devşirme kökenlidirler. Avrupa ülkelerine elçiliklerle görevlendirilmiş, 1755'de bir süre sadrazamlık yaparak vezirlik payesiyle paşa olmuştur.^[125]

Prof. Irène Mélikoff, Bektaşilerin Masonluğa 1867'lerden sonra katıldıklarını, yalnız bu örgütlere eğilimlerinin 1839'da Tanzimat'ın ilanıyla başladığını belirterek daha gerilere götürür. 1867-69 yılları arasında Mısırlı prens Mustafa Fazıl Paşa'nın desteklediği Louis Amiable'nin “saygıdeğer üstadlığı” döneminde “Doğu Birliği”ne Müslüman çevreler ilgi duyar ve katılırlar. 1869'da “Doğu Birliği”nin bir kolu olan “Grand Orient”e bağlı olan “Şûrâ-yı Âl-i Osmani” doğar. Avrupa'daki Müslüman sürgünlerden Mustafa Fazıl Paşa ve paraca desteklediği Namık Kemal ve Şinasiler katılırlar. Böylece Namık Kemal gibi Bektaşi-Masonlar ilk Osmanlı Mason locasının kuruluşunda bulunmuş olurlar.^[126]

Masonlukla Türk tasavvuf tarikatları ve örgütleri arasındaki benzerlik, ilişki, Masonluğun Türkiye'ye özellikle bu yolla girişi konusunda tartışmalar hâlâ sürmektedir. Doğallıkla Masonlukla Alevi-Bektaşi temeldeki tasavvuf akımları ve örgütleri ilişkilendirilmek istenmektedir. Kaldı ki, bu görüşler henüz doğrulanmamış ve kesinlik kazanmamıştır.

Masonlukla Ahilik, Bektaşilik, Melamilik, Mevlevilik gibi tasavvuf tarikatları arasında ilişki kurma genellikle şu noktalara dayanır:

- Gizlilik ve sır.
- Hoşgörü ve açık görüşlülük.

- Din ve mezheplere, dinler ve mezhepler üstü bir anlayışla bakmak.
- Liberalizm.
- Tasavvufun felsefe oluşu nedeniyle düşünceye olanak tanınması.

Bu etkenler Masonlukla tasavvufi tarikatlar arasındaki ilişkinin kurulmasına yol açmış ve bunları araç olarak kullanarak öteden beri Türkiye’de yayılma olanağı bulmuştur.

Osmanlı’nın son yüzyılı açısından konu değerlendirilirse, Masonluk Ahilikle falan değil de ençok Bektaşilikle dirsek temasındadır. O nedenle benzerlik açısından ilişki kurulmak istenirse, Ahilikle değil de Bektaşilikle ilişkilendirilmelidir. Alanın araştırmacısı Orhan Koloğlu haklı olarak Bektaşilerle Masonların “*aynı ülkü*”yü paylaştıkları, “*liberalizm*”, “*hoşgörü*”, gibi yargıları “*ihtiyatla*” karşılıyor. Bektaşilik ve diğer tasavvufi tarikatların “*gizliliğe dayalı olmaları*”, “*tasavvufun felsefe yapmaya izin veren yapısı*”nın olması gibi nedenleri, Masonluğun yayılmasına “*uygun ortam*” olarak değerlendiriyor.

Kimi araştırmacılar Masonluğun özellikle Türkiye’de “*kolaylıkla*” yayılmasında tarikatlardan Bektaşiliğin “*özel rolü*” bulunduğunu kanısını taşırlar. Harputuzade’de bu imayı görmek olasıdır. T. Zarcone de hem Bektaşi “*babası*”, hem de Mason “*üstadı*” olan Filozof Rıza Tevfik’de tasavvufla felsefenin aynılığı görüşünün bulunuşuna dikkatleri çekiyor. Mélikoff da aynı kanıdadır.

L. Massignon ile A. Gölpınarlı loncalardaki Fütüvvetçilikle Masonluk arasında “*benzerlik*” olduğu kanısındadırlar. Bektaşiliğin hazırladığı ortamda Avrupa Farmasonluğu Türk modelini yaratmıştır. Batı düşüncesinin ve yaşama biçiminin Müslüman ve Doğu toplumlarına girmesi için “*gizli cemiyet*” ve “*tartışma özgürlüğü*” bulunan bir ortam gerekmiştir. Bunu da, Bektaşilik sağlamıştır. Bektaşilik heterodoksi niteliği nedeniyle Türklerin siyasal, kültürel ve inançsal tarihinde eşsiz bir rol oynamıştır. Özellikle, uzlaştırmacı ve barışçıl niteliğiyle diğer İslam tarikatlarından ayrılır. Koloğlu’nun vurguladığı gibi Alevi-Bektaşiliğin bu ruhu “*aydın sufizmi*” denilen olayı yaratmıştır. Bektaşilikle Farmasonluk arasında doğrudan ilişki olup-olmadığı henüz kesinleşmemiştir. Yalnız “*Aydınlanma yüzyulunun ruhu*” ile “*Bektaşi liberalizmi*” arasındaki “*yakınlık*” ortadadır. Bu iki eğilim arasında mistik, felsefi ve toplumsal açılardaki benzerlik yadsınamaz durumdadır.

Osmanlı ülkesinde ilk örgütlü Masonluğun ortaya çıkış döneminde, uygun ortamı Bektaşilik hazırlamıştır. Tarikatlar mistisizmi sürdürürken, Masonluk;

“vicdan özgürlüğüne dayalı tümüyle hayırsever, felsefi ve ilerici bir kurum durumuna dönüşüp ereğini gerçeği aramak, evrensel ahlâkı, bilimleri ve sanatı araştırmak”

olarak belirlemiştir. Bektaşilik uzlaşmacı-bağdaştırmacı yolunu sürdürürken, diğer tarikatlar mistisizmde kalarak varlıklarını yaşatmışlardır.

Genelinde Müslüman toplumun Masonluğa girişinin nedenleri akılları kurcalamıştır. Bu yeğleyiş Müslüman toplumlarında Masonluğu seçen kimselerin yalnızca tanrıtanımazlığına (ateistliğine) bağlanamaz. Çünkü; *“Müslüman Masonların arasından tam ateistlerin çıktığını gösteren kanıtlar henüz ortaya konamamıştır”*. Dine eğilimleri açıkça bilinen N. Kemal, R. Tevfik gibi ünlü Bektaşi Masonlar en bilinen örneklerdir. Bu örnekleri çoğaltmak olasıdır.

Müslüman Masonlar, Masonluğu yeğleyişlerine ilişkin eserlerinde, anılarında ve özel yaşamlarında hiçbir kanıt ve bilgi bırakmamışlardır. Bu da araştırmacıların işini zorlaştırmış, kesin bir yargıda bulunmayı güçleştirmiştir. Bu alanda en ünlenmişleri Mustafa Reşid Paşa, Namık Kemal ve Rıza Tevfik'tir. Üçü de zengin birer kültürel miras bırakmalarına karşın, bu konuya ilişkin herhangi bir ipucu bırakmamışlardır. Oysa, üçünün de Masonluğa girişinde, içinde buldukları Osmanlı toplumunun *“büyük bunalımının rolü”* kesindir. Üçü de bu büyük bunalıma çözüm arayış sürecinde etkin olmak istedikleri, üçünün de kültür düzeylerinin yüksek olduğu, kimi kararlara vardıldıktan sonra Masonluğu seçtikleri görülmektedir.

Bir başka örnek de, Şii'likten gelen Cemalettin Afagani'dir. *“Belirli bir dini olamayan, bir Müslümandan çok Avrupalı gibi yaşayan”* biri olarak bilinir. Oldukça ileri düzeyde, din ve mezhepler üstü bir dünya anlayışına sahiptir. İslam dünyasında düşünce alanında akılcı ve çağdaşlaşmacı bir çığır açmıştır. İslam dünyasında oldukça etkin olan Muhammed Abduh ve Muhammed İkballer onun bu çığırından yürüyeceklerdir.^[127]

Kısaca; Masonluğu seçen Osmanlı aydınları tümüyle yüksek kültürel düzeye sahip, din bağınazlığından sıyrılmış, Batı yaşamını ölçü alan, akılcılık ve çağdaşlaşmacılık özlemleri taşıyan kimselerdir. Onların bu özlemlerini gerçekleştirmelerinde, Masonluğa

geçişlerindeki rahat edişlerinde; Bektaşiliğin tutucu olmayan, olaylara, din ve mezheplere, dinler ve mezhepler üstü yaklaşan ve genel rahatlatıcı niteliği yardımcı olmuştur.

Masonluk, 18. yüzyılın başından beri Osmanlı ülkesinde localar kurmuştur. Bu ilk localar, ilk dönemlerinden itibaren derviş tarikatları ve dergâhlarla ilişkidirler.^[128]

Mason locaları Osmanlı yönetimince doğru-dürüst bir engelle karşılaşmamışlardır. Doğrudan değil, dolaylı olarak engellerle karşılaşmışlardır. Pek az kimse Mason olduğu için, soruşturmaya uğramıştır. Ancak soruşturma geçirmesine “muzır”, “fesatçı”, “eylemci” gibi başka faaliyetleri, ya da “Alevi”, “Bektaşi” gibi başka nitelikleri neden olmuştur. Doğallıkla bunun en açık örneklerine Abdülhamid döneminde rastlanılır. Abdülhamid’in “hafiyeleri” birçok Alevi-Bektaşi babanın, dedenin sürgününe, kıyıma uğramasına neden olmuşlardır. Örnekler arasında şunlar sayılabilir: Selanik’te Bektaşi şeyhi Hacı İsmail Baba ile dervişi Adana’ya sürülmüştür. “Mason cemiyeti müfsidesine mensup olup halkı fesada ve ihanete sürükleyen” Preveze’de Ömer Paşa Dergâhı şeyhi Sabri Trablusgarb’a sürülmüştür. 1875’de İstanbul Proodos locasına giren Rumelihisarı tekkesi şeyhlerinden Tefvik Bey Baba “Alevilerle aşırı dostluğu” ve “ezan okuyan bir müezzini dövdüğü” gerekçesiyle Trablusgarb’a sürülür ve Baba sürgünde ölür. Selanik’te Masonlarla Bektaşilerin ortak kullandıkları Demiryolu istasyonu tekkesi hükümetin sürekli hedefi olur.^[129]

Osmanlı ülkesinde, Masonluğa karşı yoğun bir eğilim olmuştur. Özellikle toplumun üst eğitim almış, kültürel düzeyleri yüksek, önemli görevlere kadar yükselmiş elit katmanı bu katılımı öncü olmuştur. Tasavvufi tarikatlar içerisinde ise, yine kültürel düzeyi yüksekliği ile öne çıkan Bektaşiler önde gelirler.

Bektaşiler Masonluğa “yumuşak” bakmış, hoşgörülle yaklaşmış, genellikle benimser bir hava yansıtmışlardır. 1909’da yayınlanan “Bektaşi Sırrı”nın yazarı Rıfkı Baba; Masonluğu, “din özgürlüğüne kefil olan bir dayanışma ve yardımlaşma yolu”^[130] olarak değerlendirir. Bektaşi kesiminin geneli de Masonluğa karşı hemen hemen bu anlayışta bir yaklaşım içerisindedirler.

Masonluk, Arnavut Bektaşileri arasında da aşırı ilgi görür. Dönemin raporlarında birmilyon Arnavut Bektaşisinin Mason olmak için başvurduğu yazılırsa da^[131], o günkü nüfus içerisinde bu kadar Bektaşi olamayacağı ortadadır. Rakam oldukça abartılı olmakla

birlikte, Arnavut Bektaşilerinin Masonluğu yoğun olarak yeğleyişlerini göstermesi bakımından anlamlıdır.

Arnavutluk, özellikle İtalyan Masonluğunun etki alanındadır. İtalyan Mason locaları Arnavutluk'ta genellikle yoğun olarak Bektaşi kesimini içine çekebilmiştir. Arnavut Bektaşilerinin genele yakın bölümünü Masonlaştırma olgusunu anlatan şu haber bu açıdan ilginçtir. “*Rivista Massonica*” dergisinde 15-31. Mayıs 1913'de Nikola İvanoj imzasıyla yayınlanan yazıda Arnavut Bektaşilerinin Masonluğu benimseyişleri şöyle dile getirilir:

“Akıllı ve zeki Arnavurt Müslümanlarının büyük kısmı dinlerinden kopmuş ve Bektaşi olmuşlardı. Buna İslamın Protestanlığı da denebilir. Hatta daha da fazlası söylenerek; özgür düşünce, eşitlik ve kardeşlik yararına dini değiştirip yalınlaştırarak Mason inancına oldukça yaklaştırdıkları ileri sürülebilir. Böylece onu idealize etmiş ve eski Asya Masonluğu temeline oturtmuşlardır. Bugün, bu ve diğer kültürlü ve zeki, Müslüman ve Hıristiyan Arnavutlardan birçoğu modern evrensel Masonluğa bağlıdırlar. Ancak bu Arnavut Masonları bugüne kadar, Arnavutluk ve Avrupa Türkiyesi'ndeki Türk, Yunan ve Romen localarına bağlılar. Çünkü, Türkler ve özellikle daha sonra Genç Türkler Masonluğu da tekelleştirmişlerdir.”^[132]

Arnavutluk'ta olduğu gibi Selanik ve İstanbul gibi Osmanlı ülkesinin diğer merkezlerinde de Masonluk Bektaşiler arsında rahat ve kolay tutunmuştur. İttihat ve Terakki Partisi'nin önde gelenleri parti kadrolarının çoğu Masondur. Yalnız Türkiye'deki Masonluğu “ihtilâlcı”, “siyonist” vb. gösteren İngiliz çevreleri ard niyetlidir. Bu biçimde nitelermeleri amaçlıdır. 14.11.1911 tarihli “*Daily Telegraph*” gazetesinde yer alan bir İngiliz gazetecisinin şu yazısı bütün bu gelişmeyi doğru olarak şöyle tablolandırır:

“(...) Devrimden sonra İstanbul'da bir düzine kadar loca açıldı. Çok kişi kabulü için başvurdu. Bunlar arasında Yahudiler öndeydi. Kafalarında İngiliz Farmasonlarından farklı bir düşünce olacağı belliydi. Kimilerinin kafasında vatana hizmet ve kendi servetlerini yapmak fikri vardı. Ancak çoğunluğunda Masonik ideal bizdeki kadar inançlıydı. Son zamanlarda kimi yazarlar tarafından Türk Mason localarının gizli toplantılarda kimi görevlilerin, gazetecilerin ya da kendilerine karşı olanların öldürülmesi ya da düşürülmesini buyuran Yahudi-Mason mafyası

olduklarına ilişkin aptalca ve çocukça iddialar ileri sürülmüştür. Bu tür siyasal cinayetlerin işlendiği yadsınamaz, ancak Masonlukla hiçbir ilişkileri yoktur.

Halk arasında Farmasonluğa karşı büyük bir önyargı var. Farmasonlara Bektaşî diyorlar. Bektaşî, bir tür Müslüman Farmasonudur. Bunlardan Arnavutluk, Makedonya ve Türkiye'nin diğer bölgelerinde yüzbinlerce vardır. Batı Farmasonlarından farkları şudur ki, locaları aynı zamanda ibadet yerleridir. Buraya kadın ve çocukları da kabul ederler. Yerin, onlarca önemi yoktur. Dua camide de başka yerde de yapılabilir. Bu da neden Arnavutluk'ta Müslümanlarla Hıristiyanların yanyana o kadar dostça yaşadığını açıklar.(...) Bektaşî, militan bir Müslümandır.(...) Bugün Arnavut haklarını savunmak için donatılmış iki hazır Arnavut çetesi tanyorum ki, birini bir Bektaşî tekkesinin şeyhi, diğerini tekkenin ikinci adamı yönetiyor.

(...) Osmanlı Büyük Locası'nın Büyük Üstadı Faik Bey (İşkodra askeri valisi) Genç Türk partisinin en saygı değer kişilerindendir. Günümüzün en önde gelen politikacıları Farmasonlar arasındadır. (...) Osmanlı Farmasonları, üyeleri arasında ülkenin en iyi kişilerini bulunduruyorlar”.[\[133\]](#)

Bu yazıda Osmanlı'da İslami Masonlukla Bektaşîliğin işbirliği boyutu çarpıcı bir biçimde işlenmekle birlikte, 1908 devriminde Alevi- Bektaşî öğretisinin ve kurumlarının rolünü de açık biçimiyle ortaya serer.

İttihat ve Terakki Cemiyeti 1908 devrimini yapmasına karşın, yönetime gelmeyi düşünmemiş, özellikle sivil kurumlara egemen olmakla yetinmiştir. Hükümet ve Hükümet başı İttihatçı olmayan kimselerden oluşturulmuştur. Mahmut Şevked Paşa'nın muhalefet tarafından öldürülmesinden sonra partinin “tam iktidar” oluş dönemi başlar ve 1918'lerin ortalarına kadar beş yıl sürer. İlk dönem parti, denetleme durumundadır. Cemiyet'in yönetimi “sivil kanat”ın elindedir. Masonluğun ulusal düzeyde örgütlenme çabaları da bu döneme rastlar. Ama, 1912'lerde “durgunluğa” girer. Partinin tam iktidar döneminde yönetimde ağırlık “askeri kanat”ın elindedir. İşin ilginç İttihatçıların Said Halim Paşa ile Tâlât Paşa Mason sadrazamlarının aralıksız beş yıl yönetimde oldukları ve yine Cemal Paşa ile Cavit Bey gibi Mason bakanların (nazır) çok etkin oldukları bu ikinci dönemde Masonluk oldukça “durgun bir dönem” geçirmiştir. Üstelik Masonlukla hiç de bağdaşmayan “Kutsal Cihat”ların ilanlarıyla “Panislamcılık” tırmandırılmış ve

“*Panturancılık*”a vardırılan “*Türkçülük*” bu dönem doruğa çıkarılmıştır. Kısaca; İttihatçıların “*tam iktidar dönemi*”, hiç de “*Masonluk damgalı*” olmamıştır.

Batı, ırk ve din farkı gözetmeden evrensel ilkeler taşıyan Masonluğu Osmanlı toplumuna sunmaya çalışırken, İttihatçılar yoluyla bu görüşün Osmanlı toplumunda işlerliğini denemeye çalışmışlardır. Bunun yanında Batı’nın aynı dönemlerde insanlığa sunduğu “*Ulusçuluk*” ve “*Sosyalizm*” gibi iki akımı daha vardır. Prof. Landau ve Dumont gibi yazarlar Masonluğun Jön / Genç Türk devriminin hazırlanmasında ve uygulanmasında rolü olmadığı kanısındadırlar^[134]

Ramsaur da Masonluğun 1908 devrimi öncesi ve sonrasında etkin olmadığı, dönemi hazırlayanların bir bölümünün Bektaşî olmalarına karşın Mason olmadıkları kanısındadır. Ne var ki, başından beri Masonlardan yararlanılabilineceği düşünülmüş ve o doğrultuda davranılmıştır. Devrim, “*milliyetçi ve liberal düşünceli*” kimselerce başlatılmış ve yürütülmüştür. Bütün bunların, bu nitelikten ötürü Mason oldukları söylenemez. Türk devrimi sadece bir “*Mason-Musevi komplosu*” değildir. 1908 devriminin hazırlanmasında “*Masonlara daha çok hak tanımak*” eldeki belgelerle bağdaşmaz. Devrimin “*gerçek hazırlayıcıları*” olan 3. Ordu subaylarının hepsi Mason değildir. Mason olmayanlardan biri de Mustafa Kemal’dir. Selanik’teki bütün Jön / Genç Türklerin de Mason olduğu söylenemez. İttihat ve Terakki Cemiyeti 1908’de gücünü “*Selanik dışındaki kırsal kesimden*” almıştır ki, Masonluk buralarda hiç de etkin değildir. Avrupa’daki Jön / Genç Türklerin de çoğu Mason değildir. Cemiyet içerisinde önemli yerleri olan Ahmed Rıza Bey ile Selanikli Dr. Nazım Bey hiçbir zaman Mason olmamışlardır. “*Aşırı milliyetçi- Türkçü*” olan Jön / Genç Türklerin uluslararası bir örgüt olan Masonluğun boyunduruğu altına girmesi doğallıkla beklenemez. Masonluğun bir süre Türkiye’de “*revaçta kalması*” o günlerin koşullarının bir gereği olmuştur. Jön Türk - İttihatçı devrimciler, devrim arifelerinde Masonluk etkeninden yararlanmak istemişlerdir. Masonluğa geçiş görevi yapan Bektaşîlerin de çoğu Mason olmamıştır. Çünkü, Bektaşîlik de bir yerde “*ulusçu ve Türkçü*”dür. Ayrıca, inanç ağırlıklı bir yanı da vardır. Derviş tarikatları içerisinde “*en Türk nitelikli*” olan Bektaşîliktir. Bu nedenle, bu tarikat “*milliyetçi ve liberal düşünceli*” çevrelerin merkezi olmuştur. “*Milliyetçilik duygusuna sahip*” ve çeşitli “*davalar peşinde*” koşan kimseler, bu tarikat çevresinde toplanmışlardır. Bu nedenle Mason olsunlar-olmasınlar Bektaşîlerin Jön / Genç Türk ve İttihat ve Terakki hareketinde, 1908 devriminde önemli etkinlikleri görülmüştür.^[135]

Sina Akşin; İttihat ve Terakki - Masonluk ilişkisinin varlığına değinirken, bu genel kanıdan biraz ayrılır. Cemiyet'in "*istibdat ortamı*"nda çalışmalarını Mason localalarının "*kolaylaştırdığını*", Cemiyet'in birçok üyesinin Mason olması nedeniyle, locaların yandaş edinmede "*elverişli ortam*" sağladığını, İttihat ve Terakki'nin Masonluğu "*araç olarak*" kullandığını belirtir.^[136]

Jön / Genç Türk - İttihatçı hareketin doktriner niteliği yok denecek kadar azdır. Sosyalizm gibi doktriner sistemlere yabancı kalmışlardır. Ulusçuluksa, toplumsal iç devinimin / gelişmenin bir sonucudur. Ulusçuluğu, bu nedenle benimsemişlerdir. İttihatçı hareketin "*dinamiğini oluşturan bir ideoloji değil, bir özlemdir: Vatanı, devleti kurtarmak...*" Bütün bunlara 1876 Anayasası ve Meşrutiyetini geri getirmekle ulaşılabacağı sanılmaktadır. Harekette, belirli bir sisteme bağlılık ve bilimsel bir dünya görüşü yoktur. Pragmatik yaklaşımlar amacı belirlemektedir. Bu nedenle Jön / Genç Türk - İttihatçı hareket dargörüşlülük ve kısırlılıktan kurtulamamıştır. Dönemin gözde ideolojilerinden Sosyalizmden bilgilerinin olmayışının nedenlerinden biri de budur.

İttihatçılara Osmanlı mirasından kalan "*İslamsal öğenin ağırlığı*" onları oldukça zorlamış, "*özgün siyasal bir formül*" ortaya koyamamalarına neden olmuştur.^[137] İslama öncelik ve üstünlük tanımayan bir formülün Osmanlı toplumunda tutunamayacağı bilinmektedir. Ötede, Tanzimat'la çağdaş dünyada yer edinebilmek için bir adım atılmıştır. Evrensel eşitlik, özgürlük, kardeşlik gibi düşünceler benimsenmiştir. Batılılaşma ve çağdaşlaşma bunların uygulanmasını gerektirmektedir. Öyle görünüyor ki, İttihatçıların Masonluğa yönelmelerinde "*süzgeç ve sığınak işlevleri*"nin yanı sıra buna bir "*çözüm arayışı*" da rol oynamıştır.

Olguyu çokiyi gözlemleyen Prof. Şerif Mardin Jön Türklerin siyasal düşünce boşluklarını iki yolla kapamaya çalıştıklarını belirtir. Birincisi;

"Bir yandan kendi dönemlerinde Avrupa'da tartışılmakta olan düşüncelerin <popülerize> edilmiş biçimlerinin etkisi altında kalmışlar ve büyük teorisyenlerle halk arasında aracı rolünü oynayan ikinci derecede düşünürlerin görüşlerini kendi görüşlerine katmışlardır".

Tarde'ye karşın Le Bon'un düşüncelerini yeğleyişleri buna en çarpıcı örnektir. İkincisi ise;

“Jön Türkler uzun zaman fikirsizlikten kendileri de şikâyet ettikten sonra Abdülhamid döneminde devrimci (ihtilâlcı) çevrelerin dışında geliştirilmiş kimi siyasal ve toplumsal dünya görüşlerini kabul etmek zorunda kalmışlardır”.

Jön Türklerde görülen “*Türkçülük başlangıcı*” bunun en tipik örneğidir.^[138]

Akılcılık, özgürlük, hoşgörü, insanlık ve kardeşlik gibi yalınlaştırılmış ve popülize edilmiş görüşler ilk anda İttihatçıların doktrin gereksinimini karşılamıştır. Bu ilkeler, Osmanlı’yı parçalanmak ve devleti kurtarabilmek için bir formül olabilmıştır. Bunları da İttihatçılar en yalın biçimiyle Masonluk ve Bektaşilikte bulabilmişlerdir. Masonluk ve Bektaşiliğe yaklaşımlarının bir başka nedeni de budur.

20. yüzyıla gidiş sürecinde Osmanlı aydınlarının örnek aldıkları Avrupa’da Sosyalizm, Komünizm, Anarşizm gibi evrenselci ve aynı zamanda etniksel temelde bölünme yaratabilecek doktrinler modadır. Osmanlı Devleti ise, çok etnikli ve çok uluslu bir yapıya sahiptir. Bu öğretiler (doktrinler), Osmanlı’nın parçalanmasına kolaylıkla yol açabilecektir. Bu nedenle İttihatçılar gibi Osmanlı aydınları ulusçuluğa yönelmişlerdir. Bektaşilikle, diğer tarikatlarla karşın ulusçu ve Türkçü olduğu için bağdaşmıştır. Masonluğa “*İslami bir renk*” kazandırılmıştır. Bir “*İslam Masonluğu*” anlayışı doğmuştur. Bu, Batı’dan bağımsız bir tür “*yerli Masonluk*”tur. İttihat ve Terakki, “*Masonluğu evcilleştirme operasyonu*”nu iki yılda tamamlamıştır. Localara ulemadan kimseler sokularak, dinci çevrelerden gelecek tepkilere “*paratoner olarak*” kullanılmıştır. Dinde reform düşüncelerini Selanik’te İttihatçılık başlamadan çok önceleri açıklayan Bektaşî Musa Kâzım Efendi’nin Şeyhülislamlığa getirilişi de bu açıdan özenle yapılan bir seçimdir.^[139]

Bilindiği gibi Bektaşilik, Alevilik zemininde ortaya çıkmış bir inanç-kültür örgütlenmesidir. 1826 kırım ve yasaklamasından sonra Hacıbektaş’taki Çelebiler mürit içine çıkacak, Çelebi Kolu’nda Alevileşme eğilimi ve Alevilikle kaynaşma süreci yaşanacaktır. Balkanlarda ve İstanbul’daki Babagan Kolu Bektaşilerinde ise, 19. yüzyıl süresince Anadolu kırsalındaki Alevilerde ve Çelebi Kolu Bektaşilerinde uzaklaşma olacaktır. Zaten iki kesim arasında “*toplumsal farklılık*” vardır. Babagan Kolu Bektaşilerinin Farmasonluğa yönelmeleri bu ayrılığı daha da derileştirecektir. Gizlenmek zorunda bırakılan Bektaşiler özgürlükçülük, önceden konulmuş kurallara direnme, merkezi / siyasal / şerî dinsel otoriteye boyun eğmeme, liberalizm gibi düşüncelerde yakın buldukları akım ve çevrelere yanaşmışlardır. Farmasonların yanında kendilerine destek

buluşları da bu yolla olmuş, bu ortak görüşler yakınlaşmayı sağlamıştır. Farmasonların etkisi altında kalan Bektaşiler bütün evrimci ve devrimci düşüncelere açık aydın bir entelektüel rolü de oynayacaklardır. Bundan sonra Bektaşilerle Anadolu Alevileri arasındaki ayrılık daha da büyür. Jön / Genç Türk ve İttihatçıların çoğu aynı zamanda Mason ve Bektaşidir. N. Kemal, Abdülhak Hamid, Rıza Tevfik, Tâlât Paşa ve Şeyhülislam Musa Kâzım Efendi bunların en tipik örneklerindedir.^[140]

Gerçi ta başından beri Bektaşi ve Mason çevrelerin de kendi aralarında siyasal çekişmelerden kaynaklanan sürtüşmeler yaşanmış, birbirlerini kıyıma dahi uğratmışlardır. Bu kesimler, genellikle yönetim kadroları olduğu için “*politik çıkar ögesi*” sürekli öne çıkmış, kimikez Bektaşi ve Mason nitelik göz önüne bile alınmamıştır. Bunun en tipik örneği Yeni Osmanlıcı Bektaşi ve Masonlar arasında yaşanılır. Bektaşi olan padişah Abdülaziz’in ölüm olayına yine bir Bektaşi olan Mithad Paşa’nın adı karışır. Mithad Paşa’nın öldürülmesinde de yine bir Bektaşi olan Mahmud Nedim Paşa’nın adı çevresinde spekülasyon yapılır.^[141] Bu tür siyasal sürtüşmeler Jön / Genç Türk ve İttihat ve Terakki döneminde de görülür. Bu tür siyasal etkenden kaynaklanan sürtüşmeler bir bakıma doğaldır. Masonluk ve Bektaşilik etkeni, hiçbir zaman siyasal etkenin önüne geçip bir “*salt birliktelik*” yaratamamıştır. Bektaşi ve Mason çevrelerde az da olsa istibdatçı padişah Abdülhamid’in ve İngiliz emperyalizmiyle uzlaşan Hürriyet ve İtilaf Partisi’nin yanına geçenler olmuştur. Toplumsal olaylarda matematiksel saflaşmanın olamayacağı doğaldır.

Bütün bunlara karşın, “*özünü Bektaşilikten alan sufilik ruhu*” 1. Abdülmecid’in saltanat yıllarında (1839-1861), sadriazam Reşid ve Mithad Paşaların liberal reformları içerisinde başlar. Jön Türklerdeki “*sufilik ruhu*” 1908 devriminden çok önceleri olgunlaşır. Bektaşilik ve Melamilik gibi tasavvuf akımları diğerlerine göre liberal reform hareketlerinde ve aydınlanma karşıtı akımlarla savaşımında daha çok öne çıkar ve diğer ilerici güçlerle bütünleşirler. Masonlukla dialog da böylesi bir etkilenim içerisinde doğar. Yeniçerileri ve Bektaşileri etkileyen yasaklamalarda “*Osmanlı Farmasonluğu*” da nasibini alır. Farmasonların özel konumu, Bektaşiliğin bu dönemki özel konumunu izler. Nakşibendilerle Mevlevilerse 2. Mahmud’un “*lütfuna mazhar*” olurlar. Sünni tarikatların bu lütuflandırılışı, Sünni Şazeli tarikatından olan 2. Abdülhamid döneminde doruğa çıkar. Abdülhamid Bektaşi yayınlarına izin vermez. Buna karşın bir Bektaşilik dergisi olan “*Muhibban*”ın 1917’de yazdığı gibi Pir Hacı Bektaş’ın Ocağı’na bağlananlar “*düşünce*

özgürlüğünü ve vicdan bağımsızlığı”nı elden bırakmaz ve siyasal yeğleyişlerini (tercih) bu doğrultuda yaparlar.^[142]

Varlığını gizli sürdürme zorunluluğu, kentlerde yaşayan Bektaşilerle Mason örgütleri arasında yakınlaşma yaratır. Siyasal konum kazanmada Bektaşiler Masonlardan önemli ölçüde etkilenirler. Hem Bektaşiler, hem de Masonlar özgürlükçü ve sorgulayıcı bir dünya görüşüne sahiptirler. Bu, etken yakınlaşmada ve birlikte harekette belirleyici olur. Ayrıca, iki kesim de hoşgörüyü özel bir önem vermektedirler. Bütün bunların ötesinde, Mason hareketi Bektaşilerden farklı olarak tanrıtanımazlığa (ateizme) daha yakın gözükmektedir.

Masonluk, Osmanlı aydınları ve asker-sivil bürokratları arasında yaygınlık gösterir. Fuad Paşa, Mithad Paşa, Ahmed Vefik Paşa, Tunuslu Hayreddin Paşa, Mevlevi Şeyhi Ataullah Efendi, Namık Kemal, Ziya Paşa, Tâlât Paşa, Rıza Tevfik, Şeyhülislam Musa Kâzım Efendi gibi önemli adlar Masonlardır. Bunların bir bölümüyse hem Mason, hem de Bektaşidir. Özellikle 2. Abdülhamid döneminde Bektaşî hareketi ile Mason hareketi arasında “sıkı bir yardımlaşma” ve “bir iç içelik” ortaya çıkar. Jön / Genç Türklerde buluşan Bektaşilikle Masonluk, İttihat ve Terakki ile yönetime tırmanır.^[143]

Fransa’da, Fransız devrimcileriyle ve Voltaire gibi Fransız filozoflarıyla 18. yüzyılda başlayan Bektaşilerin yakınlaşması ve etkileşmesi sonucu, bu aydınlanma 19. yüzyıl Bektaşî hareketine yeni bir boyut kazandırır. Bu aydınlanmacı nitelik Bektaşiliğe yasallaşmanın önünü açar, öne çıkarır ve yönetici sınıf arasına katar. Olgunun böyle bir boyut kazanmasında Bektaşî bir aileden gelen ve kendisi de bir Bektaşî-Mason olan ünlü şair Namık Kemal’in^[144] büyük rolü vardır. Daha sonraki kuşaktan aynı niteliği taşıyan Tâlât Paşa, Rıza Tevfik, Musa Kâzım Efendilerin bu yasallaşma, yönetime tırmanma sürecine önemli katkıları olur. Osmanlı’nın ünlü filozof şairi Rıza Tevfik (Bölükbaşı)’in mektubunun metnini vererek, konuyu bitireceğiz. Rıza Tevfik Bey, döneminde Bektaşiliğin konumunu ve Bektaşî-Masonların kimler olduğunu olayın içinden biri olarak şöyle açıklıyor:

“Bektaşiler gerçekten de diğer gizli mezheplere karşın en liberal dervişlerdir. Hiçbiri devlet dini olan Sünniliğin koşullarını yerine getirmeyi gerekli görmez. Türk imparatorluğunun başlangıç yıllarından beri bu mezhep diğerlerinin yanı sıra benimsenmiş ve saygı görmüştür. Yeniçerilerin hepsi Bektaşî’ydi. Bu ünlü askeri örgüt yozlaşmaya başladığında II. Sultan Mahmut tarafından tümüyle mezhebin

sivil üyeleri ve şeyhleri de dahil olmak üzere ve yeniliklere karşı inatla ve terbiyesizce direndiklerinden ötürü ortadan kaldırılmıştır. Yine de, Türkiye’de çok Bektaşî vardır. Bektaşî babalarının (şeyhlerinin) ve dervişlerin çoğu okuma yazma bilmezler, ancak İstanbul’da ve diğer kültür merkezlerinde yüksek makamlarda görevli kültürlü Bektaşîler vardır. Ben şahsen birkaç vezir, bir elçi ve bir hakim vb. tanıyorum. En az iki Bektaşî şeyhülislam vardır. Birisi Musa Kâzım Efendi, İttihat ve Terakki Cemiyeti lideri Tâlât Paşa’nın kabinesinde görev almıştır ve Tâlât Paşa, benim gibi hem Bektaşî hem de Mason üstadıdır. Bu nedenle Bektaşî kardeşliği, Türkiye’de daha hoşgörü sahibi ve inançlara karşı daha özgür bir tavır benimseyerek bir idare için girişilecek herhangi bir siyasal ihtilâl ya da toplumsal devrimi sevinçle karşılayacak bir düşünsel yapıya sahiptir. İhtilâlcî komitenin İstanbul’daki üyeleri arasında hayli Bektaşî vardı; hemen hemen bütün Bektaşîler komiteye amacını gerçekleştirmesi için yardımcı oldular”.[\[145\]](#)

Jön / Genç Türk - İttihatçı hareketi desteklemek Bektaşîliğin temel ilkelerinden midir? Doğallıkla bu soruya “*evet*” demek olası değildir. Daha doğrusu Bektaşî toplumu Jön / Genç Türk - İttihat ve Terakki programına; yani ulusçuluğa ve liberalizme; Abdülhamid’i devirip Osmanlı ülkesinde daha liberal, demokrat, hak ve hukukun anayasa ve yasalarla belirlendiği ve daha yaşanılır bir siyasal düzen kurma düşüncesine ve çabasına yatkınlık duydukları için bu harekete katılmışlardır demek daha doğru olmalıdır.

Bu yaşanan süreçte görülen bir başka özellikte İttihat ve Terakki Cemiyeti derviş tarikatlarından hiçbirisiyle “*özel bir anlaşma*” içine girmemiş, yalnız onlardan “*amaç ve erek birlikteliği*” nedeniyle yardımlaşmış ve dayanışmıştır. Tüm hareket boyunca Bektaşîler, Melamiler ve Mevlevilerle ilişki bu boyutta ve nitelikte yürütülmüştür. Masonlarla olan ilişki de bundan farklı değildir.

Gözle görülür bir başka özellik de şudur. Osmanlı’nın son yüzyılında Bektaşîlerdeki bu toplumsal konum yüksekliğini Alevi / Kızılbaşlarda görmek olanaksızdır. Genellikle Anadolu kırsalında yaşayan Alevi / Kızılbaşlar tarihin hiçbir döneminde Bektaşîlerde olduğu ölçüde yüksek düzeyde bürokrat, aydın yetiştirememiş, ülke yönetimlerinde yararlanamamışlardır. Ama tepkisel nitelikte olarak toplumu değiştirme süreçlerine aktif olarak katılmışlardır. Özellikle bu farklılık, Bektaşîlerle Alevilerin toplumsal konumlarında

gözle görülür bir farklılığın doğmasına neden olmuştur. Jön / Genç Türk - İttihatçı hareket döneminde de somut olarak görülen budur.

DİPNOTLAR

-
- [1] Prof. Dr. Enver Ziya Karal: *Osmanlı Tarihi*, TTK Yay. Ankara 1983, C: VIII: 200 vd.
- [2] Bkz. Orhan Koloğlu: *Abdülhamit ve Masonlar*, Gür Yay. İstanbul 1991: 26 vd.
- [3] Bkz. Halil Mentesh: *Osmanlı Mebusan Meclisi Reisi Halil Mentesh'in Anıları*, Hürriyet Vakfı Yay. İstanbul 1986: 118.
- [4] Bkz. Prof. Dr. Fuat Bozkurt: *Aleviliğin Toplumsal Boyutları*, Yön Yay. İstanbul 1990: 68 vd.
- [5] Geniş açıklamalar için bkz: Ernest Edmondson Ramdaur, Jr.: *Jön Türkler ve 1908 İhtilali*, Sander Yay. İstanbul 1972: 129 vd.
- [6] Prof. Dr. Irène Mélikoff: *Uyur İdik Uyardılar*, Cem Yay. İstanbul 1993: 108; Prof. Dr. Irène Mélikoff: *Hacı Bektaş: Efsaneden Gerçeğe*, Cumhuriyet Yay. İstanbul 1998: 304 vd.
- [7] Geniş bilgi için bkz: Mélikoff (1993): 231 vd.; Mélikoff (1998): 304 vd.
- [8] Prof. Dr. Şerif Mardin: *Türkiye'de Din ve Siyaset (Makaleler-III)*, İletişim Yay. İstanbul 1991: 274.
- [9] Bkz. Mardin (1991): 44 vd.
- [10] Bkz. Mardin (1991): 95 vd.
- [11] Değerlendirme için bkz: Prof. Dr. Niyazi Berkes: *Türkiye'de Çağdaşlaşma*, Bilgi Yay. İstanbul 1973: 139-144.
- [12] Prof. Dr. Bernard Lewis: *Modern Türkiye'nin Doğuşu*, TTK Yay. Ankara 1984, 2. basım: 401.
- [13] Geniş açıklamalar için bkz: Lewis (1984): 400-405.
- [14] Bkz. Prof. Dr. Stanford J. Shaw - Prof. Dr. Ezel Kural Shaw: *Osmanlı İmparatorluğu ve Modern Türkiye*, E Yay. İstanbul 1983, C: II: 317 vd.
- [15] Bkz. İlhami Soysal: *"Mezhepler / Tarikatlar"*, Cumh. Dön. Türkiye Ans., İletişim Yay. İstanbul 1983, C: V: 1365.
- [16] Bu dönem ileri gelenlerinin tarikat ilgilerine örnekler için bkz: Şevket Süreyya Aydemir: *Makedonya'dan Ortaasya'ya Enver Paşa*, Remzi Kitapevi, İstanbul 1983, C: I: 33 vd.
- [17] Bkz. Prof. Dr. Hamit Algar: *"Bektaşî ve İran: Temaslar ve Bağlantılar"*, Türkiye'de Aleviler, Bektaşîler, Nusayriler, Ensar Neşriyat, İstanbul 1999: 146.
- [18] Bu subayların kimler olduklarına ilişkin bkz: Prof. Dr. Tarık Zafer Tunaya: *Türkiye'de Siyasal Partiler*, Hürriyet Vakfı Yay. İstanbul 1984, C: I: 21 vd.; C: III (1989): 15, 321 vd.; Dr. Mehmet Kabasakal: *Türkiye'de Siyasal Parti Örgütlenmesi, (1908-1960)*, Tekin Yay, İstanbul 1991: 35 vd.
- [19] Prof. Dr. Hilmi Ziya Ülken: *Türkiye'de Çağdaş Düşünce Tarihi*, Selçuk Yay. İstanbul 1966, C: II: 471, 475.
- [20] Ülken (1966), C: II: 475, 478.
- [21] Ülken (1966), C: II: 489 vd.
- [22] Ülken (1966), C: II: 500.
- [23] Ülken (1966), C: II: 649-656.
- [24] Bkz. Louis Massignon: *Hallac-ı Mansur (Der.: Prof. Dr. Niyazi Öktem)*, Ant Yay. İstanbul 1994: 12, 64, 83.
- [25] Nefes Dergisi, Sayı: 32: 19 vd.
- [26] Bkz. Baki Öz: *Kurtuluş Savaşı'nda Alevi-Bektaşîler*, Can Yay. İstanbul 1996, 8. basım: 16 vd.
- [27] Geniş açıklamalar için bkz: Anton Jozef Dierl: *Anadolu Aleviliği*, Ant Yay. İstanbul 1991: 66 vd.
- [28] Prof. Dr. Şerif Mardin: *Jön Türklerin Siyasi Fikirleri (1895-1908)*, İletişim Yay. İstanbul 1983: 135.
- [29] Ülken (1966), C: II: 651 vd.
- [30] Mehmet Şemseddin (Günaltay): *Hurâfattan Hakikate, Hurâfeler ve İslam Gerçeği (Haz.: Doç. Dr. Ahmet Gökbil)*, Marifet Yay. İstanbul 1997: 278-290 arası.
- [31] Geniş bilgi için bkz: Ülken (1966), C: II: 65 vd.; Mustafa Kara: *"Tanzimat'tan Cumhuriyet'e Tasavvufî Tarikatlar"*, Tanz. Cum. Türkiye Ans., İletişim Yay. İstanbul 1985, C: IV, s; 986-990; Dr. Mustafa Kara: *Tekkeler ve Zaviyeler*, Dergâh Yay. İstanbul 1990, 3. basım: 265 vd., 313 vd.

- [32] Bu görüşlerin geniş bir açıklaması için bkz: Prof. Dr. Yusuf Hikmet Bayur: *Türk İnkılabı Tarihi*, TTK Yay. Ankara 1952, C: II, Kısım: IV: 439-456.
- [33] Geniş bilgi için bkz: Kara: *a. g. m.*, Tan. Cumh. Türkiye Ans., İletişim Yay. İstanbul 1985, C: IV: 991 v.d.; Kara (1990):275-297. Ayrıca bkz: Bülent Varlık: "*Tanzimat ve Meşrutiyet Dergileri*", Tan. Cum. Türk. Ans. İletişim Yay. İstanbul, C: I: 112-125; Zafer Toprak: "*II. Meşrutiyet'te Fikir Dergileri*", Tan. Cum. Türk. Ans., İletişim Yay. İstanbul C: I: 126-132.
- [34] Dergilerdeki tartışmanın bu bölümleri için bkz: Bayur (1952), C: II, Kısım: IV: 425.
- [35] Geniş bilgi ve şairlerin şiirlerinden örnekler için bkz: Prof. Dr. Yusuf Hikmet Bayur: *Türk İnkılabı Tarihi*, TTK Yay. Ankara 1983, C: I, Kısım: 2: 34-44.
- [36] Prof. Dr. İlber Ortaylı: "*Alevilik, Nusayrilik ve Bâb-ı Âli*", Türkiye'de Aleviler, Bektaşiler, Nusayriler, Ensar Yay. İstanbul 1999: 35-56.
- [37] Bkz. Prof. Dr. Şerif Mardin: *Türkiye'de Din ve Siyaset (Makaleler-III-)*, İletişim Yay. İstanbul 1991: 23.
- [38] Tunaya (1989), C: III: 497.
- [39] Tunaya (1989), C: III: 276.
- [40] Bkz. Mardin (1991): 61 vd.
- [41] Berkes (1973): 404; Mardin (1991): 163.
- [42] Mardin (1991): 157 vd.
- [43] Bkz. Mardin (1991): 156 vd.
- [44] Dr. Şefik Hüsnü'nün bu görüşleri için bkz: Doç. Dr. Mete Tuncay: *Türkiye'de Sol Akımlar (1908-1925)*, Bilgi Yay. Ankara 1978, 3. basım: 379.
- [45] Enver Behnan Şapolyo: *Türkiye'de Mezhepler ve Tarikatlar Tarihi*, Türkiye Yay. İstanbul 1964: 448 vd.; Berkes (1973): 140 vd.; Aydemir (1986), C: II: 186.
- [46] Berkes (1973): 312.
- [47] Berkes (1973): 304.
- [48] Geniş açıklamalar için bkz: Doç. Dr. Şükrü Hanioğlu: *Osmanlı İttihat ve Terakki Cemiyeti ve Jön Türklük (1889-1902)*, İletişim Yay. İstanbul 1985, C: I: 112 v. d, 188, 215 vd.,225 vd.
- [49] Geniş bilgi için bkz: Orhan Koloğlu: *Abdülhamit Gerçeği*, Gür Yay. İstanbul 1987, 2. basım: 96 vd.
- [50] Besim Atalay: *Bektaşilik ve Edebiyatı*, Ant Yay. İstanbul 1991: 13.
- [51] Bkz. Ramsaur (1972): 128 vd.; Doç. Dr. Sina Akşin: *Jön Türkler İttihat ve Terakki*, Gerçek Yay. İstanbul 1980: 59.
- [52] Bkz. Reha Çamuroğlu: *Günümüz Aleviliği'nin Sorunları*, Ant Yay. İstanbul 1992: 120.
- [53] Mélikoff (1998): 302 vd.
- [54] Ramsaur (1972): 130 vd.
- [55] Bu örgütleri, derneklerin kurucuları ve buralarda aktif görev yapanların kimlikleri için bkz: Ramsaur (1972): 133 vd.; Yuriy Aşatoviç Petrosyan: *Sovyet Gözüyle Jön Türkler*, Bilgi Yay. Ankara 1974: 251 vd.; Akşin (1980): 56 vd.
- [56] Petrosyan (1974): 253.
- [57] Bkz. İbrahim Temo: *İbrahim Temo'nun İttihat ve Terakki Anıları*, Arba Yay. İstanbul 1987: 8 vd.
- [58] Bkz. Naci Kutlay: *İttihat Terakki ve Kürtler*, Koral-Fırat Yay. İstanbul 1991, 2. basım: 5.
- [59] Stefanos Yerasimos: *Az gelişmişlik Sürecinde Türkiye*, Gözlem Yay. İstanbul 1975, C: II: 1062; Feroz Ahmad: *İttihat ve Terakki (1908-1914)*, Kaynak Yay. İstanbul 1984: 255.
- [60] Kutlay (1991): 24, 28, vd.
- [61] Bkz. Atalay (1991):13; Doç. Dr. Yaşar Nuri Öztürk: *Tarihi Boyunca Bektaşilik*, Yeni Boyut Yay. İstanbul 1990: 200 vd.; Prof. Dr. Ethem Ruhi Fırlalı: *Türkiye'de Alevilik Bektaşilik*, Selçuk Yay. İstanbul 1991, 2. basım, s. 208.
- [62] Mélikoff (1993): 34.
- [63] Tunaya (1986), C:II: 522.
- [64] Bkz. Doç. Dr. Bedri Noyan: *Veli Baba Menakıbnamesi*, Can Yay. İstanbul 1993: 296 vd.
- [65] İbrahim Temo'nun İttihat ve Terakki Anıları (1987): 138 vd.
- [66] İbrahim Temo'nun İttihat ve Terakki Anıları (1987): 18
- [67] Resneli Niyazi Bey'in Anıları (1975): 171.
- [68] Resneli Niyazi Bey'in Anıları (1975): 109.
- [69] Geniş bilgi için bkz: Petrosyan (1974): 234 vd.; Ramsaur (1972): 150 vd. Bu alanda önemli bir çalışma için bkz: H. Zafer Kars: *Belgelerle 1908 Devrimi Öncesinde Anadolu*, Kaynak Yay. İstanbul 1984: 46 vd., 124 vd.
- [70] Bkz. Mehmet Şerif Fırat: *Doğu İlleri ve Varto Tarihi*, Ankara 1970, 3. basım: 165 vd.; Burhan Kocadağ: *Lolan Oymağı ve Yakın Çevre Tarihi*, İstanbul 1987: 115 vd.

- [71] Balaban oymağı tarafından korunan belgeler ve açıklamalar için bkz: Vatan Özgül: “*I. Dünya Savaşı Öncesinde Balabanlılar, Osmanlı Topluğu ve İttihat-Terakki ile İlgili Bazı Belgeler*”, Hacı Bektaş Veli Dergisi, Sayı: 16: 125-136, Kış 2000.
- [72] Kabasakal (1991): 26 vd.
- [73] Kabasakal (1991): 35 vd.
- [74] Kabasakal (1991): 75 vd.
- [75] Bkz. Hüsametdin Ertürk (Yazan: Samih Nazif Tansu): *İki Devrin Perde Arkası*, Ararat Yay. İstanbul 1969. 3. basım: 19 v.d.
- [76] Mélikoff (1998): 305.
- [77] Bkz. Abdülbaki Gölpınarlı: *Tasavvuf*, Gerçek Yay. İstanbul 1985, 2. basım: 127, 130 v.d.
- [78] Bkz. Abdülbaki Gölpınarlı: *Melamilik ve Melamiler*, Gri Yay. İstanbul 1992: 15 vd., 26, 59 vd., 84, 98 vd., 114, 197 vd., 216, 275 vd.
- [79] Gölpınarlı (1992):14
- [80] Gölpınarlı (1985):132, 153 vd.
- [81] Gölpınarlı (1992): XVI (F.Köprülü'nün önsözü).
- [82] Gölpınarlı (1992): V (Murat Bardakçı'nın önsözü), 299 vd.
- [83] Şerif Mardin: “*19.Yüzyılda Düşünce Akımları ve Osmanlı Devleti*”, Tanz. Cumh. Türkiye Ans., İletişim Yay. İstanbul 1985, c: II: 348.
- [84] Orhan Koloğlu: *İttihatçılar ve Masonlar*, Gür Yay. İstanbul 1991: 252 vd.
- [85] O. Koloğlu: *İttihatçılar ve Masonlar* (1991): 219 vd.
- [86] *Halil Menteş'in Anıları* (1986): 131 vd., 157.
- [87] Sanatsal bir dille anlatı için bkz: Erol Toy: *Meclisler ve Partiler (Denemeler)*, İstanbul 1990: 103 vd.
- [88] Bkz. Hüseyin Cahit Yalçın: *Siyasi Anılar*, Türkiye İş Bankası Kültür Yay. İstanbul 1976: 183.
- [89] Aydemir (1986), C: II: 255 vd., 262 vd.
- [90] Bkz. Abidin Nesimi: *Yılların İçinden*, Gözlem Yay. İstanbul 1977: 194.
- [91] Bkz. Abidin Nesimi (1977): 31 vd.
- [92] Abidin Nesimi (1977): 155 vd.
- [93] Abidin Nesimi (1977): 193.
- [94] Abidin Nesimi (1977): 193.
- [95] Tunaya (1989), C: III: 407 vd.
- [96] Tansu (1969): 529 vd.
- [97] Orhan Koloğlu – *Abdülhamit ve Masonlar*, Gür Yay. İstanbul 1991 s: 71, 250.
- [98] Geniş bilgi için bkz: Doç. Dr. İsmail Görkem: *Baha Sait Bey, Türkiye'de Alevi-Bektaşî, Ahi ve Nusayri Zümreleri*, Kültür Bak. Yay. Ankara 2000: 24 vd.
- [99] Bkz. Zafer Toprak: *Türkiye'de Milli İktisat (1908-1918)*, Yurt Yay. Ankara 1982: 280. Rapor; 1925 yılında “Meslek Gazetesi”nin 19, 20, 21 ve 22. sayılarında “*Eski Türkiye'de İş Teşkilatı / İttihat ve Terakki Tarafından Evvelce Ankara ve Havalisinde Yapıtılan Tetkikata Göre Ahilere Dair Elde Edilmiş Olan Malûmat*” başlığıyla yayınlanmıştır. Bu yazıların yeni dilden yayımı için bkz: Görkem (2000): 61-75.
- [100] Toprak (1982): 279 vd.
- [101] Bkz. Toprak (1982), s. 280.
- [102] Bkz. Şapolyo (1964): 2 vd.
- [103] Bkz. Ülken (1966), C: I: 423.
- [104] Görkem (2000): 12.
- [105] Bkz. Ülken (1966), C: I: 423.
- [106] Bkz. Prof. Dr. Orhan Türkdoğan: *Alevi-Bektaşî Kimliği / Sosyo Antropolojik Araştırma*, Timaş Yay. İstanbul 1995: 43-46.
- [107] Baha Sait Bey, partinin görevlendirmesi nedeniyle Aleviler / Kızılbaşlar, Bektaşiler, Nusayriler, Ahiler, Tahtacılar ve Çepnilere ilişkin hazırladığı çalışmalarını parti yayımlamayınca, daha sonraları Cumhuriyet'in ilk yıllarında 1926-27 yılları arasında “Türk Yurdu Dergisi”nde dağıtık makaleler biçiminde kendi olanaklarıyla yayımlar. Daha sonraları oldukça gereksinim duyulan bu yazıların birçoğunu Nejat Birdoğan (Bkz. *İttihat-Terakki'nin Alevilik Bektaşilik Araştırması (Baha Sait Bey)*, Berfin Yay. İstanbul 1994.), tümünü ise Doç. Dr. İsmail Görkem (Bkz. *Baha Said Bey-Türkiye'de Alevi-Bektaşî, Ahi ve Nusayri Zümreleri*, Kültür Bak. Yay. Ankara 2000) yayımlarlar. Herbiri bir özel araştırma olan yazıları şunlardır: “*Ehl-i Hakk ve 'Atam Gök Anam Yer'*” (1915), “*Anadolu'da İçtimai Zümreler ve Anadolu İçtimaiyatı*” (1918), “*Memleketin İçyüzü: Anadolu'da Gizli Mabetler*” (1919), “*Türkiye'de Alevi Zümreleri / Tekke Aleviliği-İçtimai Alevilik*” (1926), “*Sufiyan Süreği / Kızılbaş Meydanı*” (1926), “*Sufiyan Süreği / Kızılbaş Meydanında Düşkünlük*” (1926), “*Anadolu'da Alevi Zümreleri / Tahtacı, Çetmi, Hardal Türkmenleri Yahut Yan Yatır Süreği*” (1926), “*Anadolu'da Gizli Mabetler: Nusayriler ve Esrar-ı Mezhebiyeleri*” (1927),

“Bektaşiler I-II.: Batıniler, Batınilerin Çöküşü, Babailer, Ahiler, Mevleviler, Hacı Bektaş Veli ve Muasırları” (1927).

[108] Kitabın yeni yayımı vardır. Bkz. Ziya Gökalp: *Kürt Aşiretleri Hakkında Sosyolojik İnceleme*, Komal Yay. Ankara 1975. Bu kitaba ilişkin zayıf da olsa şu bilgi vardır. Bkz. Komal Yayınlarının kitaba eklediği “ÖNSÖZ”: 12. Ayrıca kitaba ilişkin hiç de nesnel olmayan şu değerlendirmeler yer alır: “İnceleme 1909’da İttihat ve Terakki Partisi’nin isteğiyle yapılmıştır”. İncelemede, “duygusal yargılara yer verilmiştir”. “Yeterli bir araştırma değildir”. Buna karşın, “son tahlilde Türk bilim adamlarına önemli bir miras bırakmaktadır”. Kitap, “Kürt halkının dilinin, kültürünün varlığını ve bu varlığın XX. yüzyılın ilk çeyreğindeki durumunu vermektedir”.; Bu araştırmaya ilişkin bilgiler için ayrıca bkz: İsmail Beşikçi: *Doğu Anadolu’nun Düzeni*, E Yay. İstanbul 1970, 2. basım: 347; Barış Dünyası Dergisi, Sayı: 13: 241, Nisan 1963.

[109] Görkem (2000): 13.

[110] Zekariya Sertel: *Hatırladıklarım*, Gözlem Yay. İstanbul 1968: 81 vd.

[111] Abidin Nesimi (1977), s. 111.

[112] Baha Said Bey’e ilişkin geniş bilgi için bkz: Görkem (2000): 1-50; Birdoğan (19949: 7-12.

[113] Bkz. Ziya Gökalp: *Türkçülüğün Esasları*, Varlık Yay. İstanbul 1963: 106 vd.

[114] Görkem (2000): 25.

[115] Geniş bilgi için Bkz. A. Cerrahoğlu (Kerim Sadı): *Türkiye’de Sosyalizmin Tarihine Katkı*, May Yay. İstanbul 1975: 398-407; Tuncay (1978): 152-162.

[116] Bkz.: Cerrahoğlu (1975):541 v. d

[117] Bkz. Tahir Alangu – *Cumhuriyet’ten Sonra Hikâye ve Roman (1919-1930)*, Antoloji, İstanbul 1959, C: I: 125 vd.

[118] Bu hareketin içinde biri olarak A. Nesimi Fatinoğlu’nun anı ve gözlemleri için bkz: Abidin Nesimi: *Yılların İçinden*, Gözlem Yay. İstanbul 1977: 244-250.

[119] Vâlâ Nurettin (Vâ-nû): *Bu Dünyadan Nazım Geçti*, Cem Yay. İstanbul 1979, 3. basım: 60 vd.; Mahmut Goloğlu: *Cumhuriyete Doğru (1921-1922)*, Ankara 1971: 49 vd.; Tuncay (1978): 294.

[120] Goloğlu (1971): 51 vd.

[121] Tuncay (1978): 154, 156, 158, 162.

[122] Meclisteki görüşmeler için bkz: Goloğlu (1971): 57 vd.

[123] Ahmet Hamdi Tanpınar’ın Ahiliği ve lonca sistemini “ülküsel cemaat” olarak niteleyen görüşlerinin ayrıntılı değerlendirmesi için bkz: Hilmi Yavuz: *Felsefe ve Kültür*, Çağdaş Yay. İstanbul 1975: 36-61.

[124] Bkz. Kemal Tahir: *Devlet Ana*, Bilgi Yay. Ankara 1975, 5. basım: 108 vd.

[125] Bu konularda ayrıntılı bir araştırma için bkz: İlhami Soysal: *Dünyada ve Türkiye’de Masonluk ve Masonlar*, Der Yay. İstanbul 1988, 4. basım: 167 vd., 217 vd.

[126] Mélikoff (1998): 304.

[127] Geniş açıklamalar için bkz: O. Koloğlu: *Abdülhamit ve Masonlar* (1991): 70 v. d, 86, 249 vd. Ayrıca Cemalettin Afgani için bkz: Tunaya (1991): 237 vd.

[128] O. Koloğlu: *Abdülhamit ve Masonlar* (1991): 20.

[129] Bkz. O. Koloğlu: *İttihatçılar ve Masonlar* (1991): 40 vd.

[130] O. Koloğlu: *İttihatçılar ve Masonlar* (1991): 131.

[131] O. Koloğlu: *İttihatçılar ve Masonlar* (1991): 213.

[132] O. Koloğlu: *İttihatçılar ve Masonlar* (1991): 327.

[133] Metin için bkz: O. Koloğlu: *İttihatçılar ve Masonlar* (1991): 298 vd.

[134] Bkz. O. Koloğlu: *İttihatçılar ve Masonlar* (1991): 351 vd.

[135] Geniş değerlendirmeler için bkz: Ramsaur (1972): 122-131.

[136] Akşin (1980): 59.

[137] O. Koloğlu: *İttihatçılar ve Masonlar* (1991): 352.

[138] Bkz. Mardin (1983): 24.

[139] O. Koloğlu: *İttihatçılar ve Masonlar* (1991): 355 v. d, 371 vd. İttihat ve Terakki atadığı şeyhülislamın mason ve Bektaşî olmasına özen göstermiştir. Hayri Efendi ile Musa Kâzım Efendiler en açık örneklerdir. Bkz. Tunaya (1989), C: III: 309.

[140] Geniş açıklamalar için bkz: Ramsaur (1972): 132; Mélikoff (1993): 26 vd., 33, 108, 117, 232 vd.; Mélikoff (1998): 304 vd.; Bozkurt (1990): 69.

[141] Gül Çağalı Güven (Haz.): *Belgelerle Mısır, Ermeni, Kürt, Doğu Rumeli Meseleleri, Kâmil Paşa’nın Anıları*, Arba Yay. İstanbul 1991, 2. basım: 291.

[142] Bkz. Thierry Zarcone: *Bektaşîliğin Rönesansı: Batı Karşısında Bir Mistik İdeoloji*”, Nefes Dergisi, Sayı: 32, 33, 34, Haz.-Tem. 1996.

[143] Bkz. İlhan Selçuk- G. Şaylan- Ş. Kalkan: *Türkiye’de Alevilik ve Bektaşîlik*, Hasat Yay. İstanbul 1991: 135 vd.

[144] Bkz. Prof. Dr. Irène Mélikoff: “*Namık Kemal’in Bektaşiliđi ve Masonluđu*”, Tarih ve Toplum Dergisi, Sayı: 60: 17, Aralık 1988.

[145] Mektubun metni ilkin řu kaynakta yayınlanmıřtır. Bkz. Ramsaur (1972): 132.