

TÜRKİYE CUMHURİYETİ
CUMHURBAŞKANLIĞI

Kimyelerinde

02-04
mayıs
2018

III. Uluslararası
Hacı Bayram-ı Velî
Sempozyumu
Bildiriler Kitabı

EDİTÖRLER

ETHEM CEBECİOĞLU

VAHİT GÖKTAŞ

HARUN ALKAN

III. ULUSLARARASI
HACI BAYRAM-I VELİ
SEMPOZYUMU BİLDİRİLER KİTABI

EDİTÖRLER
ETHEM CEBECİOĞLU
VAHİT GÖKTAŞ
HARUN ALKAN

YAYIN KURULU
ETHEM CEBECİOĞLU
MUSTAFA AŞIKAR
VAHİT GÖKTAŞ
AHMED CAHİT HAKSEVER
ÖNCEL DEMİRDAŞ
MEHMET YILDIZ
HARUN ALKAN
SEVİM ARSLAN

GRAFİK TASARIM
TAVOOS

UYGULAMA
TAVOOS

BASKI YERİ
ANIL MATBAACILIK, DIKMEN CAD. NO: 244/P 13-14,
TEL: +90 (312) 483 6353, ANKARA

BASKI TARİHİ
13.12.2018

ISBN
978-605-82307-6-7

YAZIŞMA ADRESİ
Hacı Bayram Mah
Ahiler Sk. No: 3 Altındağ/ANKARA Tel: +90 (312) 311 3380;
bilgi@kalem.org.tr

DÜZENLEME KURULU

MUSA ŞAHİN

KALEM VAKFI MÜTEVELLİ HEYET BAŞKANI

ŞEREF FURKAN CEYLAN

ANKARA KALKINMA AJANSI

VAHİT GÖKTAŞ

ANKARA ÜNİVERSİTESİ İLAHİYAT FAKÜLTESİ

GAZALİ ÇİÇEK

TEK YÜREK YARDIM DERNEĞİ BAŞKANI

YÜRÜTME KURULU

PROF. DR. REFİK TURAN

TÜRK TARİH KURUMU BAŞKANI

PROF. DR. SEVGİ KURTULMUŞ

SOSYAL BİLİMLER ÜNİVERSİTESİ REKTÖR YARDIMCISI

ABDÜLKERİM ERDOĞAN

ARAŞTIRMACI-YAZAR

DR. ÖĞR. ÜYESİ ÖNCEL DEMİRDAŞ

ANKARA ÜNİVERSİTESİ

DR. ÖĞR. ÜYESİ MEHMET YILDIZ

ANKARA ÜNİVERSİTESİ

DR. ÖĞR. ÜYESİ MEHMET TABAKOĞLU

BOLU ABANT İZZET BAYSAL ÜNİVERSİTESİ

GÖKHAN GÖKÇEK

GAZİ ÜNİVERSİTESİ

BİLİM KURULU

PROF. DR. RAMAZAN MUSLU

DİYANET İŞLERİ BAŞKAN YARDIMCISI

PROF. DR. ETHEM CEBECİOĞLU

EMEKLİ

PROF. DR. H. KAMİL YILMAZ

İSTANBUL İL MÜFTÜLÜĞÜ

PROF. DR. SÜLEYMAN ULUDAĞ

EMEKLİ

PROF. DR. MUSTAFA KARA

ULUDAĞ ÜNİVERSİTESİ

PROF. DR. ABDÜRREZZAK TEK

ULUDAĞ ÜNİVERSİTESİ

PROF. DR. İSA ÇELİK

ATATÜRK ÜNİVERSİTESİ

PROF. DR. AHMET ÖĞKE

AKDENİZ ÜNİVERSİTESİ

PROF. DR. NECMETTİN BARDAKÇI

SÜLEYMAN DEMİREL ÜNİVERSİTESİ

PROF. DR. RIFAT OKUDAN

SÜLEYMAN DEMİREL ÜNİVERSİTESİ

PROF. DR. MAHMUT YÜCER
SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

DR. ÖĞR. ÜYESİ MEHMET TABAKOĞLU
ABANT İZZET BAYSAL ÜNİVERSİTESİ

PROF. DR. BEDRİ GENÇER
YILDIZ TEKNİK ÜNİVERSİTESİ

PROF. DR. AHMET TAŞGIN
NECMETTİN ERBAKAN ÜNİVERSİTESİ

PROF. DR. AMİNA SİLJAK JESENKOVİĆ
INSTITUTE FOR ORIENTAL STUDIES/SARAJEVO

PROF. ARTHUR BUEHLER
VICTORIA UNIVERSITY OF WELLINGTON/NEW ZEALAND

PROF. DR. BATTAL DOĞAN
İSLAMİTISCHE UNIVERSITEIT/ROTTERDAM/NETHERLANDS

PROF. DR. BİLAL KEMİKLİ
ULUDAĞ ÜNİVERSİTESİ

PROF. BRUCE B LAWRENCE
DUKE UNIVERSITY/USA

PROF. CARL W. ERNST,
THE UNIVERSITY OF NORTH CAROLINE AT CHAPEL HILL/USA

PROF. CEMİL AYDİN,
THE UNIVERSITY OF NORTH CAROLINE AT CHAPEL HILL/USA

PROF. DR. CENGİZ GÜNDOĞDU
ATATÜRK ÜNİVERSİTESİ

PROF. DR. DOSAY KENJETAY
AHMET YESEVİ ÜNİVERSİTESİ/KAZAKİSTAN

PROF. DR. İSHAK RAZZAKOV
KIRGIZ TEKNİK ÜNİVERSİTESİ/BIŞKEK/KIRGIZİSTAN

PROF. DR. İ. HAKKI ÜNAL
ANKARA ÜNİVERSİTESİ

PROF. DR. AHMET CAHİD HAKSEVER
ANKARA ÜNİVERSİTESİ

PROF. DR. İDRİS ŞENGÜL
AHMET YESEVİ ÜNİVERSİTESİ/KAZAKİSTAN

PROF. JAMES W. MORRIS
BOSTON COLLEGE/USA

PROF. DR. KADİR ÖZKÖSE
CUMHURİYET ÜNİVERSİTESİ

PROF. DR. MEHMET AKKUŞ
ANKARA ÜNİVERSİTESİ

PROF. DR. MEHMET ÜNAL
YILDIRIM BEYAZIT ÜNİVERSİTESİ

PROF. DR. MESUT OKUMUŞ
ANKARA ÜNİVERSİTESİ

PROF. MOHAMMED RUSTOM
CARLETON UNIVERSITY/CANADA

PROF. DR. MUSTAFA AŞKAR
ANKARA ÜNİVERSİTESİ

PROF. DR. MÜFİT SELİM SARUHAN
ANKARA ÜNİVERSİTESİ

PROF. DR. NEDİM BAHÇEKAPILI
ISLAMITISCHE UNIVERSITEIT/ROTTERDAM/NETHERLANDS

PROF. DR. NUR SARALAYEV
KIRGIZ TEKNİK ÜNİVERSİTESİ/BİŞKEK/KIRGIZİSTAN

PROF. DR. RİFAT OKUDAN
SÜLEYMAN DEMİREL ÜNİVERSİTESİ

PROF. DR. ŞAMİL DAĞCI
ANKARA ÜNİVERSİTESİ

PROF. DR. ZEKİRİJA SEJDİNİ,
UNIVERSITAT INNSBRUCK/AVUSTURYA

DOÇ. DR. HİKMET YAMAN
MARMARA ÜNİVERSİTESİ

PROF. DR. İHSAN ÇAPÇIOĞLU
ANKARA ÜNİVERSİTESİ

DOÇ. DR. M. MAHMOUD KHARMA
THE UNIVERSITY OF JORDAN/JORDAN

PROF. DR. M. MUSTAFA ÇAKMAKLIOĞLU
MANAS ÜNİVERSİTESİ/BİŞKEK/KIRGIZİSTAN

DOÇ. DR. ADEM ÇATAK
NEVŞEHİR HACI BEKTAŞ-I VELİ ÜNİVERSİTESİ

DOÇ. DR. İBRAHİM BAZ
ŞIRNAK ÜNİVERSİTESİ

DR. ABDİRASHİT BABATAEV
MANAS ÜNİVERSİTESİ/BİŞKEK/KIRGIZİSTAN

DR. BAKİT MURZARAIMOV
MANAS ÜNİVERSİTESİ/BİŞKEK/KIRGIZİSTAN

DR. HİMMET TAŞKÖMÜR
HARVARD UNIVERSITY/USA

DOÇ. DR. BÜLENT AKOT
YILDIRIM BEYAZIT ÜNİVERSİTESİ

DR. ÖĞR. ÜYESİ SEVİM ARSLAN
ESKİŞEHİR OSMANGAZİ ÜNİVERSİTESİ

DR. ÖĞR. ÜYESİ SELAMİ ERDOĞAN
KÜTAHYA DÜMLÜPINAR ÜNİVERSİTESİ

DOÇ. DR. ALİ TENİK
HARRAN ÜNİVERSİTESİ

DOÇ. DR. HAMDİ KIZILER
KARABÜK ÜNİVERSİTESİ

DR. ÖĞR. ÜYESİ YÜKSEL GÖZTEPE
SİVAS ÜNİVERSİTESİ

DOÇ. DR. HÜSEYİN KURT
HARRAN ÜNİVERSİTESİ

İÇİNDEKİLER

- 11 HACI BAYRAM-I VELİ ÖZELİNDE TASAVVUFUN
TOPLUMSAL BOYUTLARI
PROF. DR. CEVDET KILIÇ
- 25 HACI BAYRAM VELİ'NİN TASAVVUF
DÜŞÜNÇESİNE ETKİSİ
DOÇ. DR. HAMDİ KIZILER
- 37 HACI BAYRAM VELİNİN İRŞAD METODU
PROF. DR. ETHEM CEBECİOĞLU
- 53 BAYRAMİLERİN DEVRİN DEVLETLERİ İLE
İLİŞKİLERİ (XV. YY)
PROF. DR. SEYFETTİN ERŞAHİN
- 71 BAYRAMİLİĞİN ÖNCÜ KUŞAĞI HOCA AHMED
YESEVİ'DE İRFAN EHLİ
PROF. DR. BAYRAM ALİ ÇETİNKAYA
- 85 SOMUNCU KOCA HZ. VE ÖĞRENCİSİ HACI
BAYRAM-I VELİ BİZE NE SÖYLÜYOR?
PROF. DR. AHMET NEDİM SERİNSU
- 99 HACI BAYRAM-I VELİ – SOMUNCU BABA
İLİŞKİLERİ
MAHMUT ULU
- 107 HACI BAYRAM-I VELİ'YE YÖNELİK TENKİTLER
VE AKŞEMSEDDİN'İN "ŞERHU AKVÂL-İ HACI
BAYRAM-I VELİ" BAŞLIKLİ RİSALESİ
PROF. DR. AHMET CAHİD HAKSEVER

- 123 İBRAHİM TENNÛRÎ'NİN TASAVVUFÎ
AHLÂK ÖĞRETİSİ
PROF. DR. KADİR ÖZKÖSE
- 143 HACI BAYRAM VELİ'NİN DAMADI
EŞREFOĞLU'NDA NEFSİN TERBİYE
METOTLARI
PROF. DR. SÜLEYMAN DERİN
- 169 EŞREFOĞLU RUMÎ'NİN MÜZEKKİ'N-NÜFÛS
ADLI ESERİNDE TEVBE KAVRAMI
ARŞ. GÖR. HARUN ALKAN
- 181 AKŞEMSEDDİN'İN HAYATI, ESERLERİ VE
DİVANINDAN ÖRNEKLER
DR. ÖĞR. ÜYESİ MUHAMMED ALİ YILDIZ
- 201 HACI BAYRAM VELİ VE MÜSTÂK BABA
ARASINDAKİ ANKARA ŞİİRİNİN TAHLİLİ
DOÇ. DR. BÜLENT AKOT
- 205 BALIKESİR'DE BAYRÂMÎ ŞEYHİ
LÜTFULLAH EFENDİ ZÂVİYESİ VE
VAKIFLARI
PROF. DR. MEHMET AKKUŞ
- 217 İSTİLÂH İLE ISLAHÂT:
İSMÂİL RUSÛHÎ ANKARAVÎ'NİN "MİN HÂCÛ'L-
FUKARÂ" VE AHMED ZİYÂÜDDÎN
GÜMÜŞHÂNEVÎ'NİN "CÂMÎ' U'L-USÛL" ADLI
ESERLERİNİN İCMÂLÎ BİR KİYÂSİ
ARŞ.GÖR. MEHMET BİLAL YAMAK
- 225 في سبيل تزكية النفس وتهذيبها: عَرَضٌ لبعض
الوسائل التفصيلية

HACI BAYRAM-I VELİ ÖZELİNDE TASAVVUFUN TOPLUMSAL BOYUTLARI

PROF. DR. CEVDET KILIÇ
Trakya Üniversitesi İlahiyat Fakültesi
İslam Felsefesi Anabilim Dalı
cedetkili@trakya.edu.tr

Giriş: Genel Çerçeve

Tasavvufu sadece insanın iç dünyasına yönelerek madde üstü, değişmez, ezeli ve tek olan hakikati keşfetmeye ağırlık veren bir düşünme ve yaşama tarzı olarak görmek doğru değildir. Çünkü böylesi bir durumda tasavvuf sadece kişisel bir tecrübe, dünyayı terk, insanlardan uzaklaşma ve topluma pek fazla bir şey vermeyi öncelemeyen bir müessesе olarak anlaşılması mümkündür. Mutasavvıf esasta cemiyet içinde yaşar, içinden çıktığı cemiyetin inançlarının ve düşünce dünyasının bir parçasıdır. Dolayısıyla kendini içinden çıktığı toplumdan tecrit etmesi mümkün değildir. Yani tasavvufun ferdi ve özel alanı olduğu kadar, insan hayatının her alanını çepeçevre kuşattığı gibi içtimai hayatı da kucaklayan boyutu vardır. Bu yüzden mutasavvıfın uzleti ve halveti geçicidir, eğitiminin bir safhasıdır. Bu eğitimi tamamlayan sufi tekrar topluma döner ve kendini toplumun hizmetine adar ve

hizmetine koşar. Öte yandan da etrafındakileri irşad etmeye, kalp dünyalarını aydınlatmaya yönelir. Sufi halk ile beraberdir ama bu durum onan Hak ile beraber olmasına engel değildir. Abdulkadir Gucduvanî'nin ifadesiyle “Halvet Der Encümen,” yani cemiyet içinde halvet, toplumda halvet, vücut olarak halkla beraber olmak, gönül olarak Hakk'la beraber olmaktır. İşte bu sebeptir ki tasavvuf düşüncesinin eşya, dünya, insan ve Allah hakkında geliştirdikleri değişik tasavvufi yorumlar ve orijinal düşüncelerle İslam medeniyetinin inşasında söz sahibi olmuşlar, İslam medeniyetini oluşturan unsurların tüm alanlarında zirveleri yakalamışlardır.

Tasavvuf düşüncesinin konusu insandır. Tasavvufun yetiştirmek istediği insan modeli “insan-ı kamil”dir. Talimden/öğretimden ziyade terbiyeyi/eğitimi benimseyen tasavvuf, daha ziyade, gönül dünyasına ait kalbin tasfiyesi ve nefsin tezkiyesini gerçekleştirmeyi hedefler. Böylece kalbin nazargah-ı ilahi olması arzulanır. Tasavvuf, tahalluk ve tahakkuku konu edinir. Bunun için tasavvufta, edep, müsamaha, tevazu, isar, uhuvvet, sabır, şükür, ihlas ve samimiyet gibi kavramlar ve ahlaki uygulamalar sürekli ön plandadır. İşte mutasavvıflar irşat konusunda etkili oldukları nispette sosyal hayatın çeşitli alanlarına girmişler ve bu alanları kendi düşünce dünyalarının istikametine göre şekillendirmişlerdir. Böylece esnaf, sanatkâr, tüccar, çiftçi, ilim adamı, asker yönetici ve daha pek çok sosyal katmanda mutasavvıfın verdiği ruhu kendi alanında icra etmeye çalışacaktır.

Geçmiş dönemlerde tasavvufun toplumda bir hâkimiyeti vardı. Özellikle Osmanlı devleti döneminde bu düşüncenin girmediği hiçbir içtimai alan yok gibiydi. Toplumda fertler ruhlarının doyumsuz manevi iklimlerini bu düşünce yoluyla tatmin ettikleri gibi maddi rahatsızlıklarına bile tasavvuf yoluyla deva ve ilaç arama yollarına gitmişlerdir. Öyle ki dini kültürü elde etmede, günlük yaşama biçiminin genel geçer kurallarına riayet etmede, adap ve muaşeretle, insanlar arası ilişkilerde, haberleşmede ve kültürel etkileşimde tasavvuf düşüncesi yol gösterici olmuştur. Bunun için maddi bir temeli olmayan tamamen gönüllülük esasına dayalı bir sistem olarak

tasavvuf halk tabakalarında bir bütünlük meydana getirmiş, en zor zamanlarda bile toplum huzuruna, sevgi ve saygı temelli insan ilişkilerine ve içtimai hayatlarına yön vermede etkili olmuştur.

Tasavvuf düşüncesinin toplumsal boyutlarından biri de kitlelerin İslamlaşmasındaki rolüdür. Anadolu, Avrupa, Afrika ve Asya'nın uzak köşelerinde dahi İslamlaşma büyük oranda dervişlerin faaliyetleri neticesinde gerçekleşmiştir. Tasavvuf ehlinin örnek şahsiyetleri, fikirleri, nasihatleri, model davranışları pek çok insanın İslamiyet'le şereflenmesine vesile olmuştur. Günümüzde bile Mevlânâ ve İbn Arabî gibi mutasavvıfların eserleri üzerinden İslamlaşma hareketleri yürümektedir.

Tasavvuf düşüncesi iktisadi hayata da yön vermiştir. Ahilik ve fütüvvet teşkilatının temel düşüncesi tasavvufa dayanır. Anadolu'da teşkilatlanan Ahi esnaf ve sanatkâr teşkilatları, öncelikle bir mürşidden ders alır, hayatı, vazife ve mes'uliyet şuurunu öğrenir, dünya hırsıyla hareket etmenin kötülüğünü bilir, çalıp çırpma veya beşe on katma düşüncesiyle hareket etmez. Çünkü mürşidi sürekli kendisiyle beraberdir, teşkilat mensupları otokontrol sağlamaktadır.

Aynı zamanda derviş toplumunda alıcı değil verici konumundadır. Aldığı tasavvufi eğitimde dünya hayatının geçiciliği, biriktirdiği malının sorumluluğunun büyük olduğu, tasadduk etmenin asıl zenginlik olduğunu öğrenir ve buna göre hareket eder. Bu yüzden derviş dilenmez elinde olanını da paylaşır. Cemiyetin yararına olacak, harcadığı servetin kendisine ait olacağını ve ebedi kalacağını bilir.

Tasavvuf düşüncesinde yöneticilerle ilişki kurmak ve onlara yakın olmak tehlikeli kabul edilmiştir. Fakat nihayetinde yönetici de insandır ve onların da görül sohbetlerine nasihatlere ve ikazlara muhtaçtır. Yöneticiler mutasavvıflarla irtibat kurarlarken mutasavvıflar da tesir alanlarını genişletmişlerdir. İslam toplumlarında devletin başında bulunan sultanların pak çoğu mutasavvıflarla samimi ilişkiler kurmuş ve onlardan feyiz almışlardır.

Cihad denilince tasavvuf düşüncesinde manevi cihadı ve nefle mücadeleyle ifade eder. Mutasavvıflar pek çok askeri faaliyetin

içinde bulunmuşlardır. Geçmişte bu, küffarla mücadelede mücahitler saflarında yer alırken, yakın geçmişimizde Müslüman toplumları işgale yeltenen emperyalist güçlere karşı yapılan mücadelede önemli roller üstlenmişlerdir. Bektaşî tarikatının Yeniçeri ocağı ile ilişkileri bunun en güzel örneğidir. İstanbul'un fethinde pek çok tarikat mensuplarının bulunduğu gibi başta Akşemseddin olmak üzere pek çok Bayramî müridin fetihde yer alması, Aynı zamanda yakın geçmişte Kuzey Afrika'daki Murabıtlar ve Senûsîlik hareketleri, Mevlevilerin kurutuluş savaşında gösterdikleri kahramanlıklara kadar pek çok örnek verilebilir.

Tasavvuf kültürü yakın geçmişe kadar insanlara tekkeler ve dergâhlar kanalıyla ulaşmıştır. Tasavvufî ahlak ve felsefe sufilerin sohbet ve eserleriyle topluma aktarılmış, birebir yapılan mürid mürid eğitimiyle kalpler manevi hastalıklardan tedavi edilmiş, sevginin önündeki engeller kaldırılmıştır. Dinin gönül boyutunu büyüteç altına alan bu anlayış, giderek tarikat adını alan müesseseler yoluyla yaygınlaşmış ve Müslüman toplumun zihniyetini dönüştüren en önemli unsurlardan biri haline gelmiştir.

Tasavvuf bir anlamda güzeli arama, araştırma ve müşahede amelîyesidir. Burada mutasavvıfın tuttuğu yol, uyguladığı metot Allah'a giden doğru yolu bulmak, 99 isminden biri olan *el-Cemîl* ismini rehber edinerek eşyada yansımalarını, ayet ve işaretlerini aramak, aşkla vecd ve cezbe ile seyretmek, bunun dışavurumunu bazen şiirde, bazen na'mede, bazen hüsnü hatta, bazen çizgide tezahür ettirmektir.

İslam düşüncesinde güzel sanatlar, işte bu anlayışın himayesinde ve hoşgörüsünde gelişmiştir. Diğer İslami ilimler güzel sanatları en hafif ifade ile ciddiye almamışken, Tasavvuf düşüncesi insanı önceleyen, ona mesajını ulaştırmada vasıta edebileceği ne varsa, özelliklerinden istifade ederek hedef kitlesinin hizmetine sunmayı gaye edinmiştir. Sanat ta bunlardan biridir. Tasavvufun temeli olan zikir meclisleri şiir, musiki ve beste ile içi içe olmuştur.

Musiki dehaların ve şairlerin en büyüklerinin mutasavvıf olmaları tesadüf değildir. Yunusların, Mevlanaların, Dede Efendilerin,

unutulmaması gerekir. Şeyh Hamdullah gibi şair dervişin, kazas-ker Mustafa efendi gibi hattat neyzen ve şairin, İtri gibi bir Mevlevi dervişin, hem Mevlevi han, hem mimar derviş Elif Efendi'nin unutulmaması gerekir. Unutulmaması gereken biri daha vardır o da Hacı Bayramı Veli Hazretleridir.

Hacı Bayram-ı Veli Hazretleri'nin şahsiyeti, faaliyetleri, şiirleri ve etrafında oluşan ilmi ve manevi halka, kendisinden sonra oluşan Bayramiyye Tarikatı ve kolları, yukarıda sıraladığımız tasavvufun toplumsal boyutlarının tümüne büyük etkisi ve katkısı olmuştur. Tıpkı Batı'da Mesnevi'yi okuyarak İslamiyet'i seçenler gibi Mevlana'nın, Şiirlerini okuyup tasavvuf düşüncesine merak salanlar gibi Yunus Emre'nin, insan felsefesinden etkilendikleri gibi Hacı Bektaş Veli'nin evrensel kültüre etkisi ve katkısı olduğu gibidir.

Şimdi Hacı Bayram-ı Veli'nin hayatından kesitlerle, şahsiyeti ve şiirlerinden hareketle tasavvufun topluma neler katabileceğine dair birkaç örnekle konuyu ele almaya çalışalım.

İlmi Yaymaya Çalışması

Hacı Bayram Veli, genç yaşta ilim tahsiline başlamış, XIV. Yüzyılda medrese eğitiminde görülen müsbet ve dini ilimleri okuyarak kendisini birçok yönden yetiştirmiştir. Tasavvufa intisap etmeden önce Ankara'daki Kara Medrese'de sonra da Bursa'daki Çelebi Sultan Mehmed Medresesi'nde müderrislik yapmıştır. Hacı Bayram-ı Veli Bir medrese mensubu olarak, ilmi kariyeri ile, sünni geleneğin hâkim bulunduğu Anadolu Türk muhitinde halka güven vermekteydi. Onun bu yönü tarikatının hızla yayılmasın da rol oynamıştır. Hacı Bayram Camii tekkesinde, her gün sabah ve yatsıdan sonra zikir meclisleri kurulurken, öğle namazından önce ve sonra başta müritler olmak üzere, şehrin halkına tefsir, fıkıh, hadis, kelam, hatta felsefi ağırlıklı tasavvuf dersleri veriliyordu.

Müritlerini belli zamanlarda toplayıp onlara ilmi, dini, ahlaki sohbetler yapan Hacı Bayram-ı Veli'nin sohbetlerinin çok etkili olduğu ve tasavvuf öğretisini sohbet yoluyla müritlerine aktardığı

zikredilir. Hacı Bayram-ı Veli'nin sohbetlerinde ilim, nasihat, hikmet, edep, ahlak hakim olup, boş söz konuşulmazdı.

Hacı Bayram Veli'nin vefatından sonra da ilim ve kültüre verilen değer ve sağlanan katkı, halifeleri vasıtasıyla devam ettirilmiştir. Yazıcıoğlu Muhammed, *Muhammediyye*; Yazıcıoğlu Ahmed Bican, *Envaru'l-Âşikin* ve Eşrefoğlu Rumî, *Müzekki'n-Nüfûs* adlı eserleri ile bu katkıyı sürdürmüşlerdir.

Devlet ve Siyaset Felsefesi/Devlete Sadakat Yöneticilere İtaat

Ankara Savaşından sonra Anadolu'daki Türk birliğinin bozulmuş olması, sonrasında birliğin sağlanması için pek çok mücadelelerin verilmiş olması yöneticilerde en ufak bir hareketlenmede, tehlikeden, hileden, isyandan şüphe edecek derecede hassasiyet baş göstermeye başlamıştır. Daha kendini yeni toparlamış devletin doğusunda Ankara'da ortaya çıkan Bayramî hareketi topladığı tarafların sayısı göz önüne alındığında yönetimin dikkatini çekecek boyutlardadır. Bunun sebepleri vardır, Ankara savaşı sonrası Anadolu'daki çalkantılı dönem, yakın bir zamanda Şeyh Bedreddin ve Nesimi olayları, payitaht merkezinden uzak bir bölgede Ankara'da Bayramîliğin yayılması, belki biraz da II. Murat'ın genç ve tecrübesizliğinden dolayı kulağına gelen haberlerden kolayca etkilenmiş olacak ki Hacı Bayram-ı Veli'den şüphelenmiş ve kendisini Edirne'ye çağırmıştır. Saraydan gönderilen çavuş, Hacı Bayram'ı tarlasında çalışırken bulur. Hacı Bayram ona kimi aradığını sorunca çavuş: "Hacı Bayram derler bir müddei varmış, fesadını arz olunmakla anı Dar'ü's-Saltanata götürmeye geldim." der. Hacı Bayram "O kişi benim, buyurun gidelim" der. Ancak kendisinin âlim ve mübarek bir zat olduğunu anlayınca meselenin Hacı Bayram-ı Veli'ye kurulmuş bir düzen olduğunu anlayan çavuş, ondan özür dileyerek Edirne'ye yalnız gidip durumu padişaha açıklayacağını söyler. Ama Hacı Bayram, çavuşun sorumluluğu üzerine olmasına razı olmaz ve birlikte yola çıkarlar. Edirne'ye vardıklarında Padişah çeşitli sorularla Hacı Bayram-ı Veli'nin dünya görüşünü, düşüncelerini öğrenmeye çalışır. Hacı Bayram'ın manevî

olgunluğu, sultanın dikkatini çeker, onun hakkındaki düşünceleri değiştirir, O'na çok büyük sevgi ve saygı duymasına vesile olur. Bu gösteriyor ki Hacı Bayram veli gibi büyük mutasavvıflar devlet ve yönetim kademesindeki insanlarla barışık ve itaatkâr tavırlarıyla topluma örnek olmuşlardır. İsyan etmeyi veya devlet karşısında bir güç devşirmeyi asla düşünmemişlerdir.

İrşattan Geri Durmaması

Mutasavvıf bulunduğu yerde hangi şartlar altında olursa olsun irşaddan geri durmayan kimsedir. Hacı Bayram-ı Veli de bu sorumluluğunu yerine getirmiştir. II. Murat tarafından çağrıldığı Edirne dönüşünde yolu Gelibolu'dan geçmiş ve Yazıcıoğlu Ahmet ve Mehmet Bican kardeşleri irşad etmiş olmaları hangi şartlar altında olursa olsun toplumla iç içe ve onlara hizmet etmekten maneviyat yollarını göstermekten geri durmadıklarını ortaya koymaktadır.

Özellikle bu konuda Hacı Bayram-ı Veli ile Yazıcıoğlu Muhammed Bican arasında geçen bir diyalog tasavvufun toplumsal boyutunu ortaya koyması açısından önemlidir. Hacı Bayram-ı Veli'den feyz alıp ve tarikatına intisap ettikten sonra 1919 beyitten müteşekkil olan "Muhammediyye" adlı eserini yazan Muhammed Bican, eserini yazıp bitirince Hacı Bayram Veli'ye okur. Hacı Bayram: "Mehmed, Bunu yazacağına bir sinehak etse idin daha iyi olurdu" der. Sinehak etmek demek, insan terbiye etmektir, Bir gönül ele getirmektir. Bir gönüle girmektir. Gönüllere aşk ateşi tutuşturmaktır, zayıfların, yoksulların, yetimlerin yarasına merhem olmaktır, imana İslam'a muhtaç olanların kalplerini fethetmektir, Hacı Bayram-ı Veli bu sözü ile halkın terbiyesine verilmesi gereken önemi, fakirin garibin yanında olunması gerektiğini bu şekilde anlatmakta ve ikazını yapmaktadır.

Dört şiirinden başka yazılı bir eser bırakmayan Hacı Bayram Veli, yazılı eser vermekten ziyade, hayatına bakıldığında yaptığı faaliyetlerinde toplumda insan yetiştirmeye önem vermiş, insanların fakirini yetimini yoksulunu önemsemiştir. Bu yüzden onun en büyük eseri, yetiştirdiği talebeler ve müritleri olmuştur.

Bir Sanat Sahibi Olmayı ve El Emeğiyle Geçinmeyi Önemsemesi

İrşad ve örnek insan olma vazifesini, bazı seyahatler hariç, ölünceye kadar ikamet ettiği Ankara'da yürüten Hacı Bayram-ı Veli, müridlerini her daim el emeği ile geçinmeye teşvik etmiştir. Başkasının yardımıyla geçinmeyi hoş görmemiş, dervişlik kisvesi altında işsiz ve meşgalesiz müridi yanında istememiş, alın teriyle rızık kazanmanın önemli bir fazilet olduğunu vurgulamıştır. Bu yüzden müritleri arasında; değirmenci, bakırcı, nalbant, ev ustası, koyun tüccarı, çiftçi, ziraatçı, ayakkabıcı, yüncü, yemenici vs. gibi her türden meslek sahibi insanlar bulunmuştur. Bu da gösteriyor ki tasavvuf düşüncesi toplumda üretken olmayı alan değil veren olmayı elinin emeğiyle geçinmeyi bilmeyi önemsemekte ve önemli bir toplumsal görevi yerine getirmektedir. Bunun yanı sıra Hacı Bayram-ı Veli dünyaya gereğinden fazla iltifat etmemenin, kanaatkâr olmanın, helal lokma kazanmanın önemini bizzat kendisi göstererek ailesine ve müritlerine örnek olmuştur.

Yardımlaşma ve Dayanışma

Hacı Bayram-ı Veli ve müridleri her sene burçak ekip-biçerek çiftçilik yapmaktaydılar. Bu işi yaparken herkes gibi hatta herkesten daha fazla çalışmaktaydı. Hacı Bayram-ı Veli ve müritleri ekip biçtikleri mahsulü ortaklaşa olarak kaldırılması anlamında kullanılan *imece* geleneğini, Orta Anadolu çiftçileri arasında yaygınlaştırmıştır. Günümüz insanının daha çok ihtiyaç duyduğu yardımlaşma, dayanışma, kardeşlik, dostluk gibi temel değerleri koruyarak onların canlı ve aktif kalmalarını sağlamıştır.

Toplumu zenginler ve fakirlerden ibaret gören Hacı Bayram-ı Veli bu iki gurubun arasında köprülerin kurulmasını içtimai ve iktisadi güvenliğin sağlanmasını ve yoksulların hamiliğini öncelikli faaliyet alanı olarak belirlemiş ve bu yolda çeşitli faaliyetler yürütmüştür. O sık sık kendisi önde, dervişleri arkada çarşı ve pazar dolaşır, Ankara esnafının zenginlerinden sadaka, zekât ve yardım toplar, bu paraları cemiyette zor şartlarda yaşayan yoksullara, yetimle-

re, dullara dağıtırdı. Bu yönüyle aynı zamanda Anadolu'da yaygın olan Ahilik kültürünün uygulamaları yaşatılmış oyluyordu.

Hacı Bayram-ı Velî tekkesinde sürekli kazan kaynatmakta idi. Kazanda sürekli burçak çorbası kaynar ve gelen, geçen, fakir, zengin, büyük, küçük, kadın, erkek herkes içerdi. Bunun içindir ki günümüzde bile hala Ankara esnafının geleneklerinde Hacı Bayram-ı Velî'nin bıraktığı etkiden olsa gerek, ikram etme, yedirme, her türlü hayır müesseselerine yardım etme gibi önemli hasletleri devam ettirmektedirler. Hacı Bayram-ı Velî'nin tasavvuf düşüncesinin bu yönüyle tasavvufun toplumsal boyutunu ortaya koymak bakımından önemlidir.

Yozlaşmaların Önüne Geçmeye Çalışması

Hacı Bayram Veli'nin manevi eğitiminden geçmiş ve ona damat olan Eşrefoğlu Rumi, yaşadığı dönemde gördüğü bozuklukları şöyle sıralamaktadır:

Zamanın bozulması, günah ve nifakın çoğalması,
 Dervişlerin hallerinin değişmesi,
 Gerçek şeyhlerin kalmaması, şeyhlere itibarın azalması,
 Yöneticilerin halka zulmetmeye başlaması,
 Hâkimlerin rüşvet yemeye başlaması,
 Hâkimlerin ilme değil, ilmi kendilerine uydurmaya başlaması,
 Müderrislerin günaha dalması, tefsir ve hadislerin medresede okunmaz olması,
 Din âlimlerinin azalması,
 Vaizlerin vaazlarını para toplama aracı yapması,
 İtibarlarını kaybeden âlimlerin şeyhlik yapmaya ve bu yolla halkın malına göz dikmeye başlaması,
 Böyle sahte şeyhlerin bir kısım sufilerin sözlerini ezberleyerek etrafında mürit toplamaya başlaması.

Prof. Dr. Ethem Cebecioğlu, Hacı Bayram Veli'nin tasavvufa intisap etmesinin nedenleri arasında kendi karakteristik yapısından kaynaklanan tasavvuf sevgisinin yanında yaşadığı dönemin

sosyal, ahlaki ve siyasi bozukluklarının da önemli bir etkiye sahip olduğunu kaydetmektedir.

O dönem Osmanlı toplumunda yaşanan bir takım bozulmalar, hiyerarşik biçimde alt tabakalara ve nihayet halka kadar sirayet etmiş olması, sosyal çözülmenin arttığı bu dönemde, Hacı Bayram Veli'nin müderrisliği bırakıp halkın arasına girmesi, tasavvuf kanalıyla yozlaşmaya dur demesi ve ahlaka dayalı bir taban oluşturma çabasına yönelmesi, tasavvuf düşüncesinin toplumuma bakan boyutunun önemli olduğunu göstergesidir.

Milli Birlik

Hacı Bayram-ı Veli Arapça ve Farsça bilmesine rağmen Türkçe'ye rağbet ederek, Anadolu Türkünün dilini kullanması, milli birliğe davet göstergesidir. Onun tasavvuf düşüncesinde dil, fonksiyonel olarak, yaşadığı dönemdeki Anadolu Türkünü birliğe götüren bir araçtır. Bu çığır kendisinden sonraki Bayramilerde de devam etmiştir. Türkçe şiir yazan Hacı Bayram Veli, Ahmet Yesevî (ö. 1162) gibi hece veznini kullanmıştır. Hacı Bayram Veli'nin bize ulaşan dört şiirinden üçü hece, birisi aruz vezniyle yazılmıştır. Yetiştirdiği halifeleri de eserlerini, çoğunlukla Türkçe yazmışlardır.

Hacı Bayram Veli'nin Şiirindeki Tasavvufi Yaklaşımların Toplumsal Boyutları

Hacı Bayram Veli'nin şiirlerinde büyük bir ilmi, felsefi ve tasavvufi derinlik vardır. Çünkü o tasavvuf yolunu benimsemeden önce ilimle meşgul olmuş medrese müderrisliği yapmıştı. Diğer mutasavvıflarda olduğu gibi Hacı Bayram Veli'de nefsin olgunluğunu çok önemli saydığı, ayrılık ve aşk acısının verdiği olgunluk, dert ve gam yüklü olmak, kendini tanımak, ruh ve nefis ilişkisi, vuslat, müslümanın dünyaya karşı takınacağı müsbet ve menfî tavır ve fakr, Allah sevgisinin kalpteki tezahürü, tasavvufta seyr-ü sülûkün önemi, sûfinin yaşadığı özel tecrübelerin ve şatahat hallerinin açıklandığında insanın başına açtığı sıkıntılar gibi konular, Hacı Bayram Veli'nin şiirlerinde dile getirdiği hususlardır.

Hacı Bayram Velî, insan kendini tanıdıktan, iç dünyasını düzene koyduktan/gönül şehrini inşa ettikten sonra asıl bu düzenin sahibinin emrine kendini adadıktan sonra, gerçek varlığının şuuruna erebileceğine inanmaktadır. İşte, Hacı Bayram Velî'nin tüm şiirlerinde de bu havayı sezmekteyiz. Yani o, kendi içinde huzurlu bir düzeni tesis ettikten, kendi içini bir ayna gibi parlattıktan sonra, bu aynadan dışarıya ilâhi ışıkları aksettirmeğe çalışmıştır. Onun tavrı, önce Allah'a sonra canlı cansız tüm varlıklara, devlete millete ve tüm insanlara derin bir sevginin yanı sıra onların hizmetine kendini adamalıdır. Bu onun ahlâki yapısını ortaya koymaktadır.

Hacı Bayram Velî, Ahmet Yesevî geleneğinden gelmektedir. Tıpkı Yunus, Mevlânâ, Hacı Bektaş Velî gibi sadece kendi çağ ve insanına hitab etmekle kalmamış, onların mesajları, Anadolu'dan İslâm âlemine, hatta bu sınırları da aşarak tüm insanlığa ulaşmıştır. Bugün Batı'da tasavvuf ve İslam felsefesi alanında yapılan ciddi çalışmalar da bunu ispat etmektedir. Onların kullandıkları evrensel dil, geliştirdikleri evrensel davranış, sadece Müslümanları değil, hangi din ve ırktan olursa olsun, birçok insanı kendilerine çekmiş ve adeta bir cazibe merkezi olmuşlardır. Bu gibi şahsiyetler, topluma örnek olmalarıyla, kurdukları tekkeler ve vakıflarla, inşa ettikleri eğitim yuvalarıyla, ilim ve irfanlarıyla kurdukları vakıflarla devletin sırtına yük değil, yöneticilerin sırtından yük alan insanlar olmuşlardır.

Şiirlerinde “Bilmek”, “bulmak” ve nihayet “olmak” şeklinde, insanın olgunlaşma sürecini çizen Hacı Bayram Velî, Tasavvuf felsefesinde “şeriat”, “tarikât”, “hakikat” sıralamasına uygun bir seyir takibetmiştir. Şeriatla kişinin, kendini, âlemi ve Allah'ı bilip, irfan ve ihsana onları bulup, “Aşkla” olgunlaşarak hakka'l-yakin derecesinde “olması” ve ideal manada “olgunlaşması” yani “kâmil insan” olması belirtilir. İnsan varlığını Allah'a borçludur. Hacı Bayram Velî'ye göre “Ben” şehrinin bânîsi olup, Allah'dan gelmiş, O'nun tecelligâhı olmuştur. Hiçbir yere sığmayan Allah'ın mü'min kulu-nun, tasavvufî manasıyla Âşık'ın kalbine sığıdığı bir Âlem-i Kübra olduğu belirtilir. O halde Âlem'in bir kozmos olduğu ancak bu-

nun dengesini bozmaya yönelik tehlike ve tehditlerden korunmak ve tekâmül edebilmek için belli usul ve metotlarla bu nizamın muhafazası öngörülür.

Hacı Bayram'ın şiirlerinde çokça kullandığı iki kavram, anlaşılması ve yorumlanması gereken ama fikrî ve ahlâkî derinliği taşıması itibariyle izahı güç olan “bilme” ve “gönül”dür. Bilme, Hacı Bayram Velî’de “tanıma” yani “irfan” anlamına gelmektedir. Zira Rabbi’ni bilmenin yolu da irfandan geçip taarufla vuslat vaki olmakta, vuslatın hasıl olabilmesi için insanın gönlünü tanınması, gönlüne (yani Rabb’in tecelli ettiği şâr’ına) bakması, onu tecelliye mazhar olabilecek şekilde inşa etmesi, öbür yandan bu yapılaşmayı engelleyecek olan dünya ve dünyevî olana yönelik sevgi ve medfuniyetten uzak durmak gerektiğini bildirir. Bu tehlikelerden kurtulup vuslatın hazzına kavuşmasının şartlarını ve kurallarını şiirlerinde bir oya gibi işlemiştir.

Hacı Bayram Velî’nin şiirlerine bakıldığında sanatsal güzellik, edebi incelik, dildeki sadelik ama o derece manada derinlik göze çarpar. Bunun için mutantan ifadelerle fikrini boğan, fikirden ziyade sanatı öne çıkararak tasannudan uzak, sade ve lirik şiirleri, mutasavvıfımızın toplumun her seviyeden insanını göz önüne aldığı ve önemseydiğini göstermektedir.

Sonuç

Hacı Bayram Velî’nin tasavvuf düşüncesi özelinde genel olarak tasavvufun topluma bakan yönüyle, tasavvufi teori ve pratiklerin, şiirin sanatın ve pek çok alanın hedefi ve asıl nesnesi insandır. İnsanın, insanı kâmil derecesine çıkarılmasıdır. Bu da toplumun ahlaki yönden yüceltilmesinde, toplumsal barışın, sevginin, muhabbetin kardeşliğin tesisinde elzem olan olmazsa olmazları arasındadır. Bunun için Hacı Bayram-ı Veli’nin tasavvuf felsefesi, insanın toplumun ve bütün insanlığın kurtuluşunun İslam’da olduğu, İslam’ı öğrenmenin ve Ahlaki boyutunun yaşanmasının yolunun tasavvuf yolu ile, bir mürşidi kamilin terbiyesinden geçmekle ve kendimizi tanımakla mümkün olabileceğini anlatmaktadır.

Sözlerimizi Hacı Bayram-ı Veli'nin bir şiiri ile bitirelim.

Bilmek istersen seni Can içre ara cam

Geç canından bul am Sen seni bil sen seni

Kim bildi e'falini Ol bildi sıfatım

Anda gördü zatım Sen seni bil sen seni

Görünen sıfatındır Am gören zatındır

Gayri ne hacetindir Sen seni bil sen seni

Kim ki hayrete vardı Nura müstağrak oldu

Tevhid-i zatı buldu Sen seni bil sen seni

Bayram özünü bildi Bileni anda buldu

Bulan ol kendi oldu Sen seni bil sen seni

“Sen seni bilince göreceksin: ortadan, ben, sen, o gibi ayrılıklar kal-kacak. Bilen de, bulan da, arayan da bir olacak. O zaman ayrılıkların, çekişmelerin anlamı kalmayacak.”

Yani:

(Eğer) bilmek ister isen seni (Önce) sen seni bil sen seni.

Kaynakça

- Abdulkerim Kuşeyri, *Kuşeyri Risalesi*, çev.: Süleyman Uludağ, İstanbul 1991.
- Aliyyü'l-Kârî, el-Masnu' fi Mârifeti'l-Hadîsi'l-Mevdu'
- Aynî, M. Ali, *Hacı Bayram Veli*, sad.: H. R. Yananlı, Akabe yay., İstanbul 1986.
- Baykar, Tuncer, *Hacı Bayram Velî ve Şehir Hayatı*, Hacı Bayram Velî Sempozyum Bildirileri, Ankara 2000.
- Bayramoğlu Fuat, *Hacı Bayram Velî Yaşamı Soyut Vakfı (I-II)* TTK. Yayınları Ankara 1983.
- Bolay, Süleyman Hayri, “Hacı Bayram Velî'nin Dünya Görüşü”, (IV. Vakıf Haftası, Türk Vakıf Medeniyet Çerçevesinde Hacı Bayram Velî ve Dönemi Semineri içinde(181-184)), Ankara, 2-3 Aralık 1986.
- Cebecioğlu, Ethem, *Hacı Bayram Velî ve Tasavvuf Anlayışı*, Ankara 1994.
- Cumbur, Müjgân, *Hacı Bayram Velî'nin Kazandırdığı Mânevî Birlik*, Hacı Bayram Velî Sempozyumu Bildirileri, (37-44)
- Elmalılı M. Hamdi Yazır, *Hak Dini Kur'an Dili*, sad.: heyet, İstanbul 1992.
- Erdem, Hüsameddin, *Panteizm ve Vahdet-i Vucûd Mukayesesi*, Ankara 1990.
- Evliya Çelebi, *Evliya Çelebi Seyahatmânesi*, Türkçeleştiren; Zuhûrî Danışman, İstanbul, 1970.
- Güzel, Abdurrahman, “Hacı Bayram Velî'nin Üç İlahisinin Tasavvufi Açından Açık-

- lanması”, Hacı Bayram Veli Sempozyumu Bildirileri, Ankara 8-9 Mart 1990 (76-86).
- Hasibe Mazıođlu, “Hacı Bayram Veli’nin Şiirleri ve Mektupları”, Hacı Bayram Veli Sempozyumu Bildirileri, (102-113)
- Hucvirî, *Keşfu’l-Mahcûb*, çev.: Süleyman Uludađ, İstanbul 1982.
- Kelabâzî, *et-Ta’arruf*, çev.: Süleyman Uludađ, (Dođuş Devrinde Tasavvuf), İstanbul 1992.
- Köprülü, Fuad, *Türk Edebiyatında İlk Mutasavvıflar*, (Gerekli sadeleştirmeler ve bazı notlara ilavelerle yayımlayan; Orhan F. Köprülü) Ankara 1991.
- Özköse Kadir, “Hacı Bayram Veli ve Yaşadığı Döneme Tesiri”, *Tasavvuf Dergisi*, (53-72) Yıl. 5 sayı 12, Ocak-Haziran 2004.
- Günay, Umay, “Hacı Bayram Veli’nin Hayatı ve Eserleri”, (Hacı Bayram Veli Sempozyumu Ankara 1990. içinde) (72-75)

HACI BAYRAM VELÎ'NİN TASAVVUF DÜŞÜNÇESİNE ETKİSİ

DOÇ. DR. HAMDİ KIZILER
Karabük Üniversitesi İlahiyat Fakültesi
Tasavvuf Anabilim Dalı
hamdikiziler@gmail.com

Giriş

Tasavvuf düşüncesi, ilk doğduğu andan itibaren günümüze kadar gelişerek gelmiş ve kalabalık kitleleri etkilemiş bir disiplindir. Şüphesiz her bir mutasavvıfın bunda kendisine göre bir katkısı olmuştur. Bu katkıyı sağlayanlardan biri de Hacı Bayram Velî'dir. XIV. yüzyılın ilk yarısında Ankara'nın Çubuk suyu diye tanınan nehrin kenarındaki Solfasol (Zülfazıl) köyünde doğan bir Türk mutasavvıfı olan Hacı Bayram Velî'nin asıl adı Numan b. Ahmed b. Mahmud'dur. Ankara'da 1430 yılında vefat etmiştir. Adına izafeten tarikatına Bayramiyye denilmiştir. Anadolu'nun orta yerinde yerel bir tasavvuf ekolü olarak doğan Bayramiyye tarikatı, kısa sürede büyümüş ve varlığını yüzyıllar boyu sürdürmüştür. Bayramiyye'nin ilk ortaya çıktığı dönemde, Osmanlı toprakları içinde yer alan pek çok farklı kültür, din, ırk, düşünce âdeti sosyo-kültürel bir mozağin yansıması gibiydi. İslam'ın

derin anlayış ve hoşgörüsünden beslenen bu dinî, kültürel ve sosyal akımlar, içinde yaşadığı toplumu derinden etkileyerek onlara yön vermeyi başarmıştır. Bu akımların en etkileyici ve uzun ömürlü olanları şüphesiz tasavvuf ekolleri olmuştur. İşte Bayramiyye Tarikatı, Osmanlı Devleti sınırları içinde Anadolu'nun orta yerinde o zaman bir kasaba görünümünde olan Ankara'da doğmuş ve günümüze kadar etkili olabilmiş önemli bir yerel tarikatıdır.¹

Hacı Bayram Velî'nin kısa sürede büyük kitleler üzerinde etkili olmasında hem medrese eğitimi görmüş olmasının hem de tasavvuf düşüncesini içtenlikle benimseyip yaşamasının önemli bir payı vardır. Kurduğu ekol, kendinden sonra birçok kola ayrılmıştır. Kaynaklarda sohbeti gayet müessir olduğu ve birçok kişiyi “zirve-i velayet”e erdirdiği bildirilen Hacı Bayram Velî'nin vefatından sonra Bayramiyye Tarikatı, Akşemseddin'e (863/1459) nispet edilen Bayramiyye-i Şemsiyye ve Ömer Sikkinî'ye (880/1475) nispet edilen Bayramiyye-i Melamiyye adlı iki büyük asli kola ayrılmıştır. Esas Bayramiyye, adı geçen kollardan ilki tarafından sürdürülmüştür.²

Hacı Bayram Velî, Orta Anadolu bozkırlarının ortasında çiftçi ve sipahi sınıfı üzerinde etkili olan, bu sınıfları belli bir tasavvuf terbiyesi içinde hem çevresiyle hem siyasal iktidarla uyumlu bir çizgide tutabilen büyük bir karizma meydana getirebilmiştir. Fakat onun vefatıyla başlayan meşrep ayrılmaları sonucunda, bir kol klasik çizgiyi sürdürürken, diğer bir kol hem sosyal taban hem de tarikatın tasavvufi doktrini itibariyle farklı bir istikamete çevrilmiştir. Böylece imparatorluk başkentinde ve büyük kentlerde giderek sosyal tabanı itibariyle tüccar ve esnaf tabakasına, bürok-

¹ Lamî Çelebî, *Nefehâtü'l-Üns Tercümesi*, İstanbul 1289, s.684; Harîrîzâde Kemaleddin, *Tibyânü Vesâilü'l-Hakâik fî Selâsilit-Tarâik*, Süleymaniye Kütüphanesi, Fatih, no: 430-432, c.I, vr.171b; Mehmed Mecdî Efendi, *Terceme-i Şakâyık-ı Nu'mâniyye*, Matbaa-i Amire, İstanbul 1269, s.77; Sarı Abdullah Efendi, *Semerâtü'l-Fuâd fî'l-Mebdei ve'l-Meâd*, Matbaa-i Amire, İstanbul 1288, s.233; Bursalı Mehmed Tahir, *Hacı Bayram-ı Velî*, İstanbul 1341, s.3; Mehmed Ali Aynî, *Hacı Bayram Velî*, İstanbul 1343, s.50; Ethem Cebecioğlu, *Hacı Bayram Velî ve Tasavvuf Felsefesi*, Altındağ Belediyesi Kültür Yayınları, Ankara 2002, s.38; Hamdi Kızıler, “Osmanlılarda İlk Yerel Manevî Oluşum: Hacı Bayram Velî ve Bayramiyye Ekolünün Anadolu'ya Etkisi”, *Ankara Üniversitesi Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi (OTAM)*, Sayı: 32, Güz 2012 Ankara, s. 67-80.

² Fuat Bayramoğlu, Nihat Azamat, “Bayramiyye”, *DİA*, İstanbul 1992, c.V, s.269.

ratik ve münevver sınıflara hitap ederken, doktrininde de önemli bir değişimle siyasal iktidara gizliden gizliye muhalif bir tavra bürünmüştür. Bu değişimle birlikte Bayramiyye Tarikatı, bir yandan normal çizgisinde devam ederken, diğer yandan Osmanlı tasavvuf tarihinin, öteki tarikatlarda pek rastlanmayan nevi şahsına münhasır bir meşrebini oluşturarak, Melamilik denilen büyük bir paralel tasavvufi yol ortaya koymuştur.³

Tasavvuf tarihi açısından etkili bir sufi olan Hacı Bayram Velî'nin bireyin ve toplumun ruhsal gelişimi için izlediği yol, tasavvuf düşüncesine katkı sağladığı muhakkaktır.

Kendi Özüne Bakarak Olgunlaşma Anlayışı

Tasavvuf düşüncesinde insan, kendi zatının hakikatini keşfetmekle olgunlaşmaya başlar. Bu anlayıştan yola çıkan Hacı Bayram Velî'ye göre insan öncelikle kendinden hareket ederek varlıkları ve Yüce Allah'ı idrak edebilir. Kendini özünü bilen kişi söz, tutum ve davranışlarını olgunlaştırabilir. "İlahî" diye isimlendirdiği şii- rinde bu durumu şöyle ifade etmektedir:

Bilmek istersen seni
Can içinde ara canı
Geç canından bul anı
Sen seni bil sen seni

Hacı Bayram Velî'ye göre kişinin kendisini tanıması, varlığının hakikatine bakmasıyla mümkün olur. Zira görünen beden, aslında hakiki varlığı örten bir perde gibidir. Ona aldanan hakikati göremez. Başka bir deyişle kişinin marifete ulaşabilmesi, maddeden ibaret olan canının içindeki hakikate bakması gerekir. Esasen can hakkındaki marifet orada mevcuttur. Ancak bunu yapabilmesi için de maddi canını aşması, onun içinde mevcut olan hakiki canın yani ben'in bilincine varması gerekir.

³ Ahmet Yaşar Ocak, "Bayrâmîlik ve Osmanlı Tarihindeki Yeri", *Hacı Bayrâm-ı Velî Uluslararası Sempozyumu*, Ankara 14-16 Aralık 2012, s.14.

Burada Hacı Bayram Velî, biri maddi beden anlamında “sen”, diğeri ise insanın özünü oluşturan ruh anlamında “sen”den bahsetmektedir. İnsanın Allah’tan bir emanet olarak aldığı hakiki varlığına ulaşabilmesi için maddi varlığından soyutlanması gerekir. İşte bu durumu başaran biri ancak öz varlığına ulaşır.

Hacı Bayram Velî’ye göre esasen “ben, benlik, sen, senlik” gibi ifadeler, her ne kadar insanın nefsi ve maddi varlığı için kullanılsa da asıl amaç, insanın derununda var olan ve özünü oluşturan gerçek “ben”i işaret eder.⁴

İnsan-ı Kâmil Anlayışı

Tasavvuf düşüncesine göre sûfîlerin esas gayesi, insanı her türlü kötülüklerden arındırıp kâmil seviyeye ulaştırmaktır. Bunun için uygulanan metotlar her ne kadar farklılıklar gösterse de temel gayenin bu olduğu muhakkaktır. Hacı Bayram Velî bu durumu şii- rinde şöyle dile getirmiştir:

Kim ki hayrete vardı,
Nura müstağrak oldu.
Tevhidi zatı buldu,
Sen seni bil, sen seni.

Bayram özünü bildi,
Bileni anda buldu.
Bulan ol kendi oldu,
Sen seni bil, sen seni.

Hacı Bayram Velî hem müderris hem de sufi kişiliğiyle bu mısralarda insanın varlık sebebini, marifetini, konumu ve sorumluluğunu, kendi varlığının dışındaki varlıklarla olan münasebetini dinî, felsefî, tasavvufî bir yaklaşımla ele almıştır. Bayramîlik yol,

⁴ Cevdet Kılıç, “Hacı Bayram Velî’de İnsanın Ontolojik Varlığı ve Olgunlaşması Süreci”, *Tasavvuf İlmî ve Akademik Araştırma Dergisi*, yıl: 7 [2006], sayı: 16, s.58; Hamdi Kıziler, “Hacı Bayram Velî’de Marifetullah Düşüncesi”, *II. Uluslararası Hacı Bayram-ı Velî Sempozyumu*, 03-04 Mayıs 2017, Ankara 2017, c. I, s. 211-222.

usul ve erkânının bir bakıma özeti mahiyetinde olan “bilmek”, bulmak ve olmak”⁵ tasavvurları, Hacı Bayram Velî'nin şiirlerinde kullandığı ses, kelime ve kavramlara, mana derinliği içinde sembolik olarak sindirilmiş vaziyettedir.⁶ Burada “bilmek, bulmak ve olmak” kavramlarıyla anlatılan durum, tasavvuf düşüncesinde “kendini bilmek, Hakk'ı bulmak ve insan-ı kâmil olmak” şeklinde anlamak gerekir.

Hacı Bayram Velî'nin bu mısralarına göre kişi tasavvufta bir makam olan hayrete vardığında nura dalar. Varlığın hakikatine erer. Bu makamda insan, Allah'ın kudretine, isim ve sıfatlarının tecellisine vakıf olarak marifetullaha ulaşır. Bu aşamada insan kendi özünü bilir. Buradan hareketle zata ait tevhide de vakıf olur. Artık zatî tecellilerin marifetine sezgi ve mükâşefe yoluyla ulaşır. Yani bu hali hayret makamında yaşar. Artık insan kendi öz varlığının marifetine ulaşmış, oradan da hakiki tevhide varmıştır. Bilen ile bilinenin aynı olduğunu anlamış, ikilikten kurtulmuş ve zatî tevhide elde etmiştir. Böylece bulan yine insanın kendisi olmuştur.

Eğitime Önem Vermesi

Genel olarak tasavvuf erbabı, insanın ruhsal gelişimini kemal seviyede gerçekleştirebilmesi için manevi eğitim kabul edilen seyr ü sülûkün yanın sıra kişinin ihtiyaç duyduğu her türlü eğitimi almasını da gerekli görmüşlerdir. Hacı Bayram Velî de bu genel anlayışa uygun olarak gençlik yıllarında ilim tahsili görmüş, Ankara'da medresede müderrislik görevinde bulunmuş ve daha sonra da manevî eğitimini tamamlamış bir sufidir. Bu durum hem kendisinin hem de kurduğu Bayramiyye ekolünün halka güven telkin etmesine ve etkili bir şekilde Anadolu'da yayılmasına sebep olmuştur. Gerek sabah ve yatsı namazlarından sonra kurulan zikir meclislerinde gerekse öğle namazından önce ve sonra yaptığı

⁵ Abdurrahman Güzel, “Hacı Bayrâm Velî'nin Üç İlahisinin Tasavvufi Açısından Açıklanması”, *Hacı Bayrâm Velî Sempozyumu Bildirileri*, Ankara 8-9 Mart 1990, s.77.

⁶ Rifat Okudan, “Hacı Bayrâm Velî'nin Şiirinde Şehir Metaforu”, *Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, Yıl: 2012/2, Sayı:16, s.267.

tefsir, hadis, fıkıh, kelam, tasavvuf, hatta felsefe gibi dersler⁷ ile önemli bir eğitim faaliyeti yürütmüştür.

Yaşadığı dönemin gereği ilim erbabı ve entelektüeller arasında kültür dili olarak kullanılan Farsça ve Arapça'ya rağbet etmeyen Hacı Bayram Velî, Türkçenin kullanılmasına özen göstermiş, kendi yazdığı şiirlerini de Türkçe kaleme almıştır. Tasavvuf öğretisi açısından okutulmasını uygun gördüğü kitapları Türkçeye tercüme ettirerek okutması, onun Türkçeye verdiği önemin açık bir göstergesidir. Nitekim Hacı Bayram Velî'nin sağlığında Fahreddin-i Irakî'nin Farsça kaleme aldığı "Lemeat" adlı eseri Türkçeye tercüme etmesi için halifelerinden İnce Bedreddin'i görevlendirmesi, Saadeddin Mahmud Şebüsterî'nin "Gülşen-i Râz" adlı eserinin Türkçeye tercüme edilmesinin halifelerinden Ulvan Şirazî tarafından yapılması, onun Türk kültürüne sağladığı katkıyı ortaya koymaktadır.⁸ Ahmed Yesevî ve Yunus Emre geleneğine bağlı kalarak Türk dilini kullanmayı ve şiirlerini -biri hariç- hece vezniyle yazmayı tercih etmesi, Anadolu insanı üzerinde birlik ve kardeşlik duygularının hakim olmasına önemli katkı sağlamıştır.

Hacı Bayram Velî'nin vefatından sonra da ilim ve kültüre verilen değer ve sağlanan katkı, halifeleri vasıtasıyla devam ettirilmiştir. Yazıcıoğlu Muhammed "Muhammediyye", Yazıcıoğlu Ahmed Bîcan "Envârul-Âşıkîn" ve Eşrefoğlu Rumî "Müzekki'n-Nüfûs" adlı eserleri ile bu katkıyı sürdürmüşlerdir.

Meslek Edinmeyi Teşvik Etmesi

İnsanlık tarihi boyunca başta peygamberler olmak üzere neredeyse bütün ulema ve manevi yolun rehberleri, rol model olmanın sorumluluğunu taşıyarak kendi el emekleriyle geçinmiş ve bir mesleği icra etmişlerdir. Şüphesiz bu düşünceye en uygun şahsi-

⁷ Kadir Özköse, "Hacı Bayram Velî ve Yaşadığı Döneme Tesiri", *Tasavvuf İlmî ve Akademik Araştırma Dergisi*, Sayı:12, Ankara 2004, s.63; Kılıç, "Hacı Bayram Velî'de İnsanın Ontolojik Varlığı ve Olgunlaşması Süreci," s.42.

⁸ Hüseyin Vassâf, *Sefîne-i Evliyâ-yı Ebrâr fî Şerh-i Esmâr-ı Esrâr*, Süleymaniye Kütüphanesi, Yazma Bağışlar Bölümü, no: 2307-2309, İstanbul, c.II, s.264; Aynî, *Hacı Bayram Velî*, s.105; Fuat Bayramoğlu, *Hacı Bayram-ı Velî, Yaşamı, Soyu, Vakfı*, Türk Tarih Kurumu Yayınları, Ankara 1983, c.I, s.52; Hasan Kamil Yılmaz, *Aziz Mahmud Hüdâyi ve Celvetiyye Tarikatı*, Erkam Yayınları, Ankara 1990, s.171.

yetlerden biri de Hacı Bayram Velî'dir. Manevî şahsiyeti ile büyük kitleleri etkileyen Hacı Bayram Velî, hiçbir zaman dervişlik kisvesi altında birey ve toplumu atalete sürükleyen işsiz ve meşgalesiz müridler istememiş, böyle niyeti ve davranışı olanları da yanında barındırmamıştır. Yanına aldığı vasıfsız insanları ziraata veya mesleklere yönlendirerek, kendilerine ve sosyal hayata katkıda bulunmalarını sağlamıştır. Nitekim müridleri arasında; değirmenci, bakkırcı, nalbant, ev ustası, koyun tüccarı, çiftçi, ziraatçı, ayakkabıcı, yüncü, yemenici vs. gibi her türden meslek sahibi insanlar bulunmuştur. Türklerin öteden beri bir yaşam tarzı olarak seçtikleri göçebe hayat tarzını bırakmalarını, yerleşik hayatı tercih etmelerinin önem ve yararını tavsiye etmiş, toprağı işlemenin bereketinden söz ederek bunun soyso-ekonomik açıdan daha kıymetli bir hayat tarzı olduğunu ifade etmiştir.⁹

Devlet Toplum Bütünleşmesine Önem Vermesi

Tasavvuf düşüncesine göre bireyin manevi yönden gelişmesi, toplumun huzuru ve mutluluğu için temel hedeflerden biridir. Bunun için bireyin içinde yaşadığı toplum ve o toplumun düzenini sağlayan devlet erkiyle uyum içinde olmasına önem vermişlerdir. Tasavvuf eğitimi alan bir salık asla toplumuna ve devletine karşı çıkmamalı, birlik ve beraberlik içinde olmanın örnekliğini sergilemelidir. Anadolu'nun siyâsî olaylarla çalkandığı bir sırada Müslüman Türk toplumunu önemli bir şekilde etkileyen ve her geçen gün daha fazla ilgi görerek mürid sayısı artan Hacı Bayram Velî ve Bayramiyye ekolü, devletin dikkatini çekmiş, ilk elden daha fazla bilgi almak için Sultan II. Murad tarafından Hacı Bayram Velî Edirne'ye çağırılmıştır. Gelen davet üzerine yola çıkan Hacı Bayram Velî, yol boyunca uğradığı yerlerde halkın ilgisi ve teveccühü ile karşılaşmış, padişah tarafından saygı ve değer görmüştür. Hacı Bayram Velî'nin devlet merkezine gitmesi hem onun saygı görmesine hem de Bayramiyye'nin sünnî Müslüman karakterli, devletine bağlı ve doğu sınırları açısından halk arasında sağladığı birlik ile önemli bir

⁹ Yılmaz, *Aziz Mahmud Hüddâyi*, s.171.

siyasî denge sağladığını ortaya koymuştur. Hacı Bayram Velî'nin ülkenin orta ve doğusuna sağladığı siyasî istikrar, devlet tarafından fark edilmiş, bu etkinin bütün bir ülkeyi kapsamı düşüncesiyle kendisine Sultan II. Murad tarafından vezirlik görevi teklif edilmiştir. Ancak Hacı Bayram Velî, bu teklifi kabul etmemiştir.

Siyasî etkinliği birey ve toplum lehine belirgin şekilde ortaya çıkan Hacı Bayram Velî, Uzunköprü'nün açılış töreninde dua etmesi için Sultan II. Murad tarafından davet edilmiş, sultanın henüz çocuk olan Fatih Sultan Mehmed'i eğitmesi amacıyla birini istemesi üzerine halifesi Akşemseddin'i bu iş görevlendirmiştir. Daha sonra Akşemseddin ve Akbıyık Meczûb, İstanbul'un fethinde hazır bulunmuşlardır.¹⁰ Bütün bunlar, Hacı Bayram Velî ve Bayramiyye Tarikatı'nın devlet-toplum bütünleşmesi lehine siyasî istikrar açısından önemli bir fonksiyon üstlendiklerini göstermektedir.

Sosyal Hayata Katılmayı Teşvik Etmesi

İnsanın sosyal bir varlık olması gerçeğinden yola çıkan sufiler, bireyin toplumla yaratılışına uygun olarak uyumlu ve dengeli bir ruhsal hayat yaşaması için olgunlaşması gerektiğini belirtmişlerdir. Bunun için salikin uygulaması gereken riyazetler arasında dünya ve dünyalıktan uzak durarak Yüce Allah ile baş başa kalmasının olgunlaşmasına katkı sağlayacağını düşünmüşlerdir. Tasavvuf terminolojisinde halvet olarak ifade edilen bu yöntem, esasen yalnız yaşamak değil, toplum içinde manevi olgunluğu sağlama amacına yöneliktir. Başka bir ifadeyle sosyal ahlakın gelişmesine ve toplumsal mutluluğun elde edilmesine katkı sağlama gayesini taşır. Hacı Bayram Velî, müridlerine halvet yöntemini uyguladıktan sonra halkın içine karışmayı yaşam biçimi olarak kabul etmiş bir sufidir.¹¹

Mahsulün ortaklaşa olarak kaldırılması anlamında kullanılan imece geleneğini, Orta Anadolu çiftçileri arasında yaygınlaştıran Hacı Bayram Velî, günümüz insanının daha çok ihtiyaç duyduğu

¹⁰ Bayramoğlu, *Hacı Bayram-ı Velî*, c.1, s.25-28; Yılmaz, *Aziz Mahmud Hüddâyî*, s.170.

¹¹ İbrahim Işıtan, "Hacı Bayram Velî (ö.833/1430)'nin Sûfî Karakter Yapısı", *II. Uluslararası Hacı Bayram-ı Velî Sempozyumu Bildiriler Kitabı*, Ankara 2017, c. 1, s. 75.

yardımlaşma, dayanışma, kardeşlik, dostluk gibi temel değerleri koruyarak onların canlı ve aktif kalmalarını sağlamıştır. Bunun yanında tekkesinde sürekli olarak kaynayan burçak çorbasından başta ihtiyaç sahipleri olmak üzere herkesin içebilmesi, Hacı Bayram Velî'nin büyük halk kitleleri tarafından sosyal hayata değer veren örnek bir şahsiyet olarak algılanmasına sebep olmuştur.¹²

Kendi Kazancıyla Geçinmeyi Teşvik Etmesi

Yüce Allah'ın Kur'an-ı Kerim'de buyurduğu "İnsan için kendi çalışmasından başka bir şey yoktur."¹³ ayetini kendilerine düstur alan sufiler, kendi el emekleriyle kazanmayı ve onunla geçimlerini sağlamayı temel bir prensip kabul etmişlerdir. Anadolu'nun siyasî çalkantılarla uğraştığı bir zaman diliminde müderrisliği bırakıp tasavvuf yoluna giren Hacı Bayram Velî, etrafında toplanan her kesimden insanlara çalışıp bir meslek sahibi olmalarının gereğini ve kendi el emekleriyle geçimlerini sağlamanın önemini, tasavvufî öğretisinin bir ilkesi halinde getirmiştir. Esasen bu temel ahlakî ilkeyi, kendisine talebe olduğu ve yıllarca hizmetinde bulunduğu şeyhi Ebu Hamid Aksarayî (Somuncu Baba)'den miras almış, yanından ayrılırken "Sultanım! Ne iş üzerinde olalım?" sorusuna karşılık, "Ekin ek, burçak ek."¹⁴ cevabının bir gereği olarak Ankara'ya gelince çiftçilik ve ziraat ile uğraşmasına sebep olmuştur. Hacı Bayram Velî'nin bir işle meşgul olmanın ve emek harcanarak rızık elde etmenin faziletini müridlerine tavsiye etmesi, sosyal ve ekonomik hayatın temellerinin derin ve sağlam olması açısından birey ve toplumun lehine devletin varlığını güçlü bir şekilde sürdürebilmesi için önemli ve gerekli bir ilkedir.

Sonuç

Tasavvuf düşüncesine ilk dönemlerden itibaren her sufî kendine göre pek çok katkı sağlamış ve gelişmesine etki etmiştir. Şüphesiz

¹² Vassâf, *Sefîne-i Evliyâ*, c.II, s.264; Aynî, *Hacı Bayram Velî*, s.105; Bayramoğlu, *Hacı Bayram-ı Velî*, c.I, s.25, 28, 52; Yılmaz, *Aziz Mahmud Hüdâyî*, s.170-171.

¹³ Necm, 53/39.

¹⁴ Azamat, "Hacı Bayrâm-ı Velî," s.444.

Hacı Bayram Velî de yaşadığı dönemden itibaren tasavvuf düşüncesine etki eden sufilerden biridir. Nitekim Hacı Bayram Velî'nin halk arasında imece usulü mahsul hasat ettirmesi, ilerlemiş yaşına rağmen müridleriyle beraber bizzat çalışarak el emeğiyle geçimini sağlamaya çalışması, helal kazanca önem vermesi, toplum ve devlet yöneticileri ile dönemin elitleri arasında önemli bir etki bırakmıştır.

Hacı Bayram Velî'nin Anadolu'nun bazı bölgelerinde görülen göçebe hayatını yerleşik hayata yönlendirmesi, o dönem Osmanlı Devleti'nin iç siyaseti ile sosyal ve ekonomik açıdan uygun görülen bir tutum olduğu anlaşılmaktadır. Bunun yanında kitleler üzerinde etkileri olan şahsiyetlerin devlet ve halkla birlik, beraberlik ve bütünlük içinde olmaları, toplumun huzuru ve sosyo-psikolojisi açısından da ayrı bir değeri olduğu gözden uzak tutulmamalıdır.

Dönemin padişahı Sultan II. Murad'ın Hacı Bayram Velî'yi saraya davet etmesi, adına vakıflar, zâviyeler, mahalleler kurdurması, Eskicami'de vaaz ettirmesi, Hacı Bayram Velî'nin ülkenin siyasi ve sosyal bir istikrar unsuru olduğunu göstermektedir.

Hacı Bayram Velî'nin çevresindeki zenginlerden para ve mal toplayarak ihtiyaç sahibi fakirlere dağıtması, birey ve toplum açısından önemli bir sosyal faaliyettir. Bu işi bizzat kendisi yaptığı gibi müridlerine de yaptırmıştır. Hacı Bayram Velî'nin müridlerinin nefis terbiyesi ile fakir insanların sevgi ve şefkatini kazanılması bakımından uyguladığı bu yöntem, günümüzde kamu ve özel kuruluşların bir kısmında "Sosyal Yardımlaşma Sandığı" olarak hala varlığını sürdürmektedir.

İnsanın kendi özüne bakarak olgunlaşması gerektiğini şiirlerinde dile getirmesi, müderris olması hasebiyle eğitime önem vermesi, meslek edinmeye ve kendi kazancıyla geçinmeye teşvik etmesi gibi pek çok konuda Hacı Bayram Velî'nin tasavvuf düşüncesine etki ettiğini göstermektedir.

Kaynakça

Aynî, Mehmed Ali, *Hacı Bayram Veli*, İstanbul 1343.

Azamat, Nihat, "Hacı Bayrâm-ı Velî", *DİA*, İstanbul 1996.

- Bayramoğlu, Fuat – Azamat, Nihat, “Bayramiyye”, *DİA*, İstanbul 1992.
- Bayramoğlu, Fuat, *Hacı Bayram-ı Velî, Yaşamı, Soyu, Vakfı*, Türk Tarih Kurumu Yayınları, Ankara 1983.
- Bursalı Mehmed Tahir, *Hacı Bayram-ı Velî*, İstanbul 1341.
- Cebecioglu, Ethem, *Hacı Bayram Velî ve Tasavvuf Felsefesi*, Altındağ Belediyesi Kültür Yayınları, Ankara 2002.
- Güzel, Abdurrahman, “Hacı Bayrâm Velî'nin Üç İlahisinin Tasavvufi Açından Açıklanması”, *Hacı Bayrâm Velî Sempozyumu Bildirileri*, Ankara 8-9 Mart 1990.
- Harîrîzâde Kemaleddin, *Tibyânu Vesâilî'l-Hakâik fî Selâsili't-Tarâik*, Süleymaniye Kütüphanesi, Fatih, no: 430-432, İstanbul.
- Hüseyin Vassâf, *Sefîne-i Evliyâ-yı Ebrâr fî Şerh-i Esmâr-ı Esrâr*, Süleymaniye Kütüphanesi, Yazma Bağışlar Bölümü, no: 2307-2309, İstanbul.
- Işıtan, İbrahim, “Hacı Bayram Velî (ö.833/1430)'nin Sûfî Karakter Yapısı”, *II. Uluslararası Hacı Bayram-ı Velî Sempozyumu Bildiriler Kitabı*, Ankara 2017.
- Kılıç, Cevdet, “Hacı Bayram Velî'de İnsanın Ontolojik Varlığı ve Olgunlaşması Süreci”, *Tasavvuf İlmî ve Akademik Araştırma Dergisi*, yıl: 7 [2006], sayı: 16.
- Kıziler, Hamdi, “Hacı Bayram Velî'de Marifetullah Düşüncesi”, *II. Uluslararası Hacı Bayram-ı Velî Sempozyumu*, 03-04 Mayıs 2017, Ankara 2017.
- Kıziler, Hamdi, “Osmanlılarda İlk Yerel Manevî Oluşum: Hacı Bayram Velî ve Bayramiyye Ekolünün Anadolu'ya Etkisi”, *Ankara Üniversitesi Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi (OTAM)*, Sayı: 32, Güz 2012 Ankara 2012.
- Lamiî Çelebî, *Nefehâtü'l-Üns Tercümesi*, İstanbul 1289.
- Mehmed Mecdî Efendi, *Terceme-i Şakâyık-ı Nu'mâniyye*, Matbaa-i Amire, İstanbul 1269.
- Ocak, Ahmet Yaşar, “Bayrâmîlik ve Osmanlı Tarihindeki Yeri”, *Hacı Bayrâm-ı Velî Uluslararası Sempozyumu*, Ankara 14-16 Aralık 2012.
- Okudan, Rifat, “Hacı Bayrâm Velî'nin Şiirinde Şehir Metaforu”, *Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, Yıl: 2012/2, Sayı:16.
- Özköse, Kadir, “Hacı Bayram Velî ve Yaşadığı Döneme Tesiri”, *Tasavvuf İlmî ve Akademik Araştırma Dergisi*, S.12, Ankara 2004.
- Sarı Abdullah Efendi, *Semerâtü'l-Fuâd fî'l-Mebdei ve'l-Meâd*, Matbaa-i Amire, İstanbul 1288.
- Yılmaz, Hasan Kamil, *Aziz Mahmud Hüdayî ve Celvetiyye Tarikatı*, Erkam Yayınları, Ankara 1990.

HACI BAYRAM VELİNİN İRŞAD METODU

PROF. DR. ETHEM CEBECİOĞLU

GİRİŞ

İrşad, (r-ş-d) kökünden türemiş bir mastar olup rehberlik etmek, manevi olarak aydınlatmak, gafletten uyandırmak gibi mana açılımlarına sahiptir.¹

Kelime, Kur'an-ı Kerim'de 19 yerde geçer.² Bu ayetlerde irşâd kelimesi;

a) Doğru yol (Bakara, 2/186; Araf, 7/146; Cin, 72/10, 14; Kehf, 18/10, 17; Gafir, 40/29, 38; Hucurat, 49/7; Hud, 11/97)

b) Doğruluk: (Bakara, 2/256)

c) Akıl-akıllı: (Cin, 72/21; Hud, 11/78, 87)

d) Olgunluk: (Nisa, 4/6)

e) Çıkış yolu, çözüm, çare: (Kehf, 18/10)

f) Doğru bilgi: (Kehf, 18/24,66)

¹ İbni Manzur, Lisanu'l-Arab, "r-ş-d" maddesi; ayr. bkz.: Ethem Cebeci-oğlu, *Tasavvuf Terimleri ve Deyimleri Sözlüğü*, Otto Yay., Ankara 2014, s. 245.

² Bakara, 2/186, 256; Araf, 7/146, Cin, 72/10, 14, 21; Nisa, 4/6; Kehf, 18/10, 17, 24, 66; Enbiya, 21/51; Gafir, 40/29, 38; Hucurat, 49/7; Hud, 11/78, 87, 97.

g) Doğru yolu bulma yeteneği: (Enbiya, 21/51) gibi manalara gelir.

Mürşid ise irşad görevini yapan kişidir.

Tasavvufta irşad; Hak yolunun tehlikeli ve korkulacak yönlerini bilip uyararak, din ve şeriatı müridin kalbine yerleştirmek, Allah'ı cc kullara, kulları da Allah'a sevdirmek işidir.³

Özetle rüşd, insanlara maslahatlarını (kendilerine maddi-manevi fayda sağlayacak hususları) gösterip onlara çıkarlarını anlatmaktır.⁴

Rüşd ve irşadın ifade ettiği lügavi ve ıstılâhi açılımlarını bu şekilde izahtan sonra, şimdi Hacı Bayram-ı Velî'nin(ks) irşad anlayışını görelim.

Hiç şüphesiz Kur'an ve Sünnet bağlamında eğitim; ibret ve öğüt, kıssa, egzersiz/tekrar, duygu terbiyesi, ikna, darb-ı mesel, teşvik, emr-i bil-maruf nehy-i ani'l-münker, tedricilik, soru/cevap, örnek edinme/ modelleme gibi metodlarla yapılmaktadır.⁵

İşte bu bağlamda, Hacı Bayram-ı Velî'nin (ks) irşad dediğimiz eğitim ve öğretim anlayışının metod olarak nasıl teşekkül ettiğini görelim.

1. SOHBET METODU

Hacı Bayram-ı Velî Hazretleri (ks) günümüz diliyle yaygın eğitim metodu olarak görebileceğimiz yüzyüze sohbeti, irşad için kullanmıştı.⁶

Bilindiği gibi, Peygamberimizin (sav) sohbetine katılıp sahabe olma mertebesine gelenlerin sayısı 114.000 veya 140.000 idi.⁷ Peygamber (sav) Efendimizin eğitim ve irşad metodu da esasen sohbet idi. Bu yüzden etrafındakilerde "ashab", "sahabe" yani

³ Seyyid Şerif Cürcanî, Ali b. Muhammed, *Kitabu't-Tarifat*, tahk. Nşr.: Abdul-münim el-Hafni, Kahire ts. S. 238; Enver Fuad, Ebu Hazzam, *Mu'cemu'l-Mustalahati's-Sufiyye*, tahk., nşr.: George Matr: Abdülmesih, Beyrut 1993, s. 161.

⁴ Süleyman Uludağ, *İslamda Mürşid ve Irşad Faaliyetleri*, İstanbul 1975, s. 12.

⁵ Faruk Bayraktar, *İslam Eğitiminde Öğretmen-Öğrenci Münasebetleri*, İFAV yay. İstanbul 1994, s. 39-76.

⁶ Ethem Cebecioğlu, *Hacı Bayram-ı Veli ve Tasavvuf Felsefesi*, (Basılmamış Doktora tezi), 199-202.

⁷ Muhammed Hamidullah, *İslam Peygamberi*, çev.: Salih Tuğ, İstanbul 1990, c. 1, s. 273.

sohbet edenler veya sohbetlere katılanlar deniyordu. Tüm tarikatlarda esasî irşad metodu, Hazret-i Peygamberin (sav) bu sünnetine bağlı olarak sohbet formundaydı. Özellikle Nakşiliğin piri Hâce Bahaeddin Nakşibend (ks) Hazretleri (ö. 1389) “tarik-i mâ bâ sohbetest” yani “yolumuz sohbettedir” diyordu⁸

Hacı Bayram-ı Velî'nin (ks) şeyhi Ebu Hamiduddin-i Aksarayî (ks) Şam'da bir süre Hankah-ı Bayezidiyye'de kalmış ve Nakşilik yolunun neşvesiyle tanışmıştı.⁹

Hacı Bayram-ı Velî (ks), müridlerini dergâhta toplayıp onları irşad etmek üzere sohbetler yapıyordu.¹⁰

Kaynaklar yaptığı sohbetlerin çok etkili olduğunu kaydeder.¹¹

Hacı Bayram-ı Velî'nin (ks) sohbetlerinde boş söz konuşulmazdı. Konular ilim, edep, nasihat, hikmet ve ahlak üzere olup boş söz veya dünya kelamı konuşulmazdı.¹²

Kendisi müderris olması münasebetiyle derslerinde, çeşitli kitaplardan istifadeyle sohbetler yapıyordu. Genelde tasavvufî eserler okunuyor, gerekli şerhler yapılmak suretiyle müridlerin irşad edildiğini görüyoruz. Sohbetlerde ilimle tasavvuf birlikte mütalaa ediliyordu.¹³

Mesela Fahrettin-i Irakî'nin Fusus'un özü olan¹⁴ “Leme'ât” adlı aşk felsefesini yapan ağır Vahdet-i vücud telakkileriyle tanınmış eser Hacı Bayram-ı Velî tarafından şerh edilerek, müridler Allah'a irşad ediliyordu. Genel talep müridlerinden Kızılca Bedreddin'e bu kıymetli eser tercüme ettirilmişti.¹⁵

⁸ hani, Muhammed b. Abdullah, *Adab*, çev.: Ali Hüservoğlu, Erkam Yay., İstanbul 1980, s. 81.

⁹ Hasan Kamil Yılmaz, Aziz Mahmut Hüdayi ve Celvetiyye Tarikatı, Erkam Yay., İstanbul 1982, s. 229.

¹⁰ Fuat Bayramoğlu, Hacı Bayram-ı Velî, Yaşamı, Soyu, Vakfı, TTK yay., Ankara 1983, s. 60.

¹¹ Molla Abdurrahman Cami, *Nefehatü'l-Üns min Hadarati'l-kuds*, çev.: Lamia Çelebi, Tıpkı basım, Marifet Yay., İstanbul 1980, s. 684; Osmanzade Hüseyin Vassaf, *Sefine-i Evliya-yı Ebrar Şerhi Esmar-ı Esrar, Süleymaniye Yazma Bağışlar*, No: 2305-2309, s. 257.

¹² Mehmed Ali Aynî, Hacı Bayram-ı Velî, İstanbul 1343/1924, s. 80.

¹³ Aynî, Hacı Bayram-ı Velî, s. 80.

¹⁴ Fahreddin-i Irakî, *Leme'ât; Aşka ve Aşıklara Dair*, çev. ve şerh: Ahmed Avni Konuk (neşredenin önsözü) İlk Harf Yay., İstanbul 2011, s. 14.

¹⁵ Aynî, aynı yer.

2. KENDİNE YETME, EL EMEĞİ METODU

Hacı Bayram-ı Velî müridlerini asalak tembel bir hayattan men ederek çalışmaya helale yönlendiriyordu. Bu keyfiyet, amelî irşad metodu olarak, kişilik inşâsında önemli katkı sağlayan tutarlı bir uygulamadır.

Hacı Bayram-ı Velî insan yetiştirme metodu olarak müridlerini el emeği-alın teri hassasiyetiyle kimseye yük olmamayı ve kendine yetmeyi öğretiyordu.¹⁶ Bu uygulama kendine özgüveni sağlamak bakımından önemlidir.

Onun irşadındaki bu yöntemini Mehmed Ali Aynî büyük bir takdirle şöyle yorumlar:

“Ey koca Türk evliyası! Sana rahmet olsun. Medeniyet sahasında Teâlî (yücelmek) ve Terakkî (ilerlemek) için bize faydası meşru, semeresi emin (meyvesi güvenilir), tabiat-ı memleketin şerâit-i umumiyesine yani bu ülkenin genel yapısına uygun, nasıl feyyaz (bereketli) bir yol (metod) göstermişsin.”¹⁷

Hacı Bayram-ı Veli mürşid olarak irşadını yaparken bu konuda ilk örnek yine kendisi oluyordu. Seksen civarındaki yaşına rağmen, kendisinin de müritleriyle birlikte imece usulü tarlada bizzat çalışması İslamî eğitim ve terbiye konusunda özellikle eğitim psikolojisi bakımından pratik olarak fevkalade bir öneme sahiptir.¹⁸

O, makam ve mevki düşkünü de değildi. Sultan II. Murat’ın vezirlik teklifini anında reddetmiş, alın teri, el emeği ve helal kazanç olarak çiftçiliği tercih etmişti.¹⁹

3. TESLİMİYET METODU

Hızır (as) – Musa (as) kıssasında²⁰ Hızır’ın (as) Musa’dan (as) “lâ tes’elnî” “soru sorma!” yani yaptığım hiçbir şey karşısında soru ve sorguya yö-

¹⁶ Vassaf, Sefine, s. 257; Haririzade Kemaleddin, Tibyanu Vesaili’l-Hakayık, c. 5, v. 173a; Menage, V. L. “Hadjdji Bayram Wali” maddesi El.

¹⁷ Aynî, Hacı Bayram-ı Velî, s. 180.

¹⁸ Vassaf, Sefine, s. 257; Abdülbaki Yetim Lalizade, Tarikat-ı Aliyye-i Bayramiyyeden Taife-i Melamiyye’nin Anane-i İradetleri ve Keyfiyet-i Sohbetleri ve Aşk-ı Muhabbetullaha Cümleden Ziyade Rağbetleri Beyanındadır, İstanbul 1156/1743, (Taşbaskı), s. 18; Ahmet Kabaklı, Türk Edebiyatın, İstanbul 1978, c. 2, s. 228.

¹⁹ Vassaf, Sefine, s. 256-257.

²⁰ Kehf, 60-82.

nelmek teslimiyetsizliğine düşmemek şeklinde tecelli eden bu metod tasavvufî inisiyasyondaki irşadda birincil öneme sahiptir.²¹

Mesela Akbıyık Meczub ile Akşemseddin'in irşadında bu keyfiyet açıkça görülür.

Akbıyık (ks) tekkeye geldiğinde zengin olma arzusuna mübtela bir kişilik yapısına sahipti. Hacı Bayram-ı Velî, bu kilidini feth etmek üzere onu halvete sokar. Ancak halvette mal ve dünya sevgisi hastalığından kurutulamaz. Hacı Bayram-ı Veli onu sürekli motive eder, uyarır. Ancak çabalar teslimiyet noksanlığı sebebiyle çabaları sonuçsuz kalınca Hacı Bayram-ı Veli (ks) ona; "Evladım mademki dünyayı terk edemiyorsun, o zaman bizi terket, sana izin, bizimle münasebetiniz munkatıdır (kesiktir)" der ve Musa-Hızır olayındaki gibi neticede aralarında "firak" yani ayrılık vuku bulur.²²

Akşemseddin de seyr u sulukunu çıkarmak üzere dergâha gelir ve üç-beş ay gibi çok kısa bir sürede mana olgunluğunu sağlar. Hemen Hacı Bayram tarafından kendisine hilafet verilir.²³

Dergah'ın otuz kırk yıllık hilafet alamayan ham dervişleri, Akşemseddin'in niçin kısa zamanda bu olgunluğa ulaştığını sorarlar, Hacı Bayram-ı Veli de (ks) onlara şu veciz cevabı verir:

-Bu bir zeyrek (akıllı) köse imiş, Her ne kim gördü ve işitti, inandı (benimsedi) hikmetini sonra kendi bildi. Amma bu kırk yıldan beri hizmet eden (siz) dervişler gördüklerin(in) ve işittiklerin(in), hemen aslını sorar (sorgularlar)²⁴

Tasavvuftaki teslimiyet metodu, mürşidden müride hal transferini kolaylaştırıcı bir keyfiyettir.

4. EĞİTİMDEN SONRA EĞİTİME DEVAMA DAYALI İRŞAD METODU

Buna kısaca ömür boyu irşad da diyebiliriz. Günümüz eğitiminde

²¹Hasan Kamil Yılmaz, Anahatlarıyla Tasavvuf Ve Tarikatlar, Ensar Yay., İstanbul 1994, s. 46-41.

²²Mehmet Mecdi Efrendi, Terceme-i Şakaiku'n-Numaniyye, Taşbaskı, İstanbul 1269, s. 66; Vassaf, Sefine, s. 275.

²³Harun Alkan, "Bayramiyye Tarikatı Menakıbı, Hacı Bayram Veli ve Halifeleri Adlı Eser", *I. Uluslararası Hacı Bayram Veli Sempozyumu Bildiriler Kitabı*, Kalem Neşriyat, Ankara 2016, c. 1, s. 476-478.

²⁴Ensisî Emir Hüseyin, Kitab-ı Menakıb-ı Akşemseddin, Süleymaniye, Hacı Murat, No: 4666, v. 5b, 25a.

bile ömür boyu öğretim bir metod olarak uygulanırken bu, kişilik gelişim açısından önemli bir husus olarak görülür.

Damadı Eşrefoğlu Rumî, Hacı Bayram-ı Veli'nin (ks) yanında seyr u sülukunu manevi olgunluğunu sağlayınca ona sorar:

–Seyr u sülukun (olgunlaşmanın) tamamı, şimdiki (şu andaki) makamımız mıdır? Yoksa daha var mıdır?

Hacı Bayram-ı Veli (ks) O'nun bu sorusunu arifane bir şekilde cevaplar:

–Bir velinin bin sene ömrü olsa, envâ-ı mücahedât ve riyazât eylese, henüz enbiyadan (peygamberlerden) birisinin kademi (ayağı/makamı) vardığı yere, velinin başı varmak muhal (imkansız)dır.²⁵

5. İRŞADDA MODELLEME METODU

Hacı Bayram-ı Veli (ks), irşadındaki modelleme konusunda, Hz. Peygamber üsvesini (örneklemesini) esas alıyordu.

Tasavvufun, ağyarını mani efradını cami bir tanımını bizce şu şekilde yapılmalıdır. Tasavvuf; Kur'an'ı, Hz. Peygamber'in (sav) okuyup anladığı gibi anlamak ve O'nun yaşadığı gibi yaşamaktan ibarettir. Bir başka ifadeyle “Biz O'na kitabı ve hikmeti verdik” ayetiyle tescil edildiği gibi tasavvuf; İslam'ı Kur'an ve Hz. Peygamber (sav) bütünlüğünde yaşamaktır.

Çünkü Kur'an-ı Kerim'de elli dokuz ayet, Kur'an'ın, Hz. Peygamber (sav) referansı ile anlaşılıp yaşanmasını emreder.

Mesela Hacı Bayram-ı Veli (ks) az yeme, az uyuma, az konuşma, tefekkür, ibadet, zikir/tesbih, ahlak, çalışmak, cehd ü gayret vb. pek çok konuda müridlerini olgunlaştırmak üzere Hz. Peygamber'i modellemeyi ön görüyordu.²⁶

Modellemede örnek şahsa tabi olup onu örnek almak esastır. Bu da Kur'an'ın terminolojisinde “râbî olmak, ittiba etmek”²⁷ ile ifadesini bulan bilinçli bir taklittir.²⁸

²⁵ Eşrefoğlu Rumî, Divan, haz.: heyet, (Tercüman 1001 Temel Eser, No:4), s. 17-18.

²⁶ Cebecioğlu, Hacı Bayram Veli, s. 217-244.

²⁷ Yusuf, 12/108

²⁸ Abdurrahman en-Nahlevî, Usulu't-Terbiyyeti'l-İslamiyye, Dmaşk 1979, s. 233-234.

6. İÇ GÖZLEM-KENDİNE YÖNELME METODU

Allah'a giden yol, kulun kendini bilmesi yani marifet-i nefis ile sıkı sıkıya bağlantılıdır. Bu husus "Allah'ı cc unutup da Allah'ın cc kendilerine nefislerini unutturduğu kişiler gibi olmayınız." ayetiyle ifade edilir. Bu ise iç gözlem metoduyla bağlantılı bir keyfiyet olarak görülür. Özetle, Allah'ı cc tanımaya giden yol, nefsi tanıtmaktan geçer.

Hacı Bayram-ı Veli (ks) iç gözlemi yani kendine yönelmeyi bir irşad metodu olarak uygularken bu hususu, teorik seviyede şöyle anlatır:

*Bilmek istersen seni,
Cân içinde ara cân.*

*Geç cânından bul ân,
Sen seni bil, sen seni.*

*Kim bildi eîâlini,
Ol bildi sıfâtını,*

*Anda gördü zâtını,
Sen seni bil, sen seni.*

*Görünen sıfâtındır,
Ân gören zâtındır,*

*Gayri ne hâcetindir,
Sen seni bil, sen seni.*

*Kim ki hayrete vardı,
Nûra müstağrak oldu,*

*Tevhîd-i zâtı buldu,
Sen seni bil, sen seni.*

*Bayram özünü bildi,
Bileni anda buldu,*

*Bulan ol kendi oldu,
Sen seni bil, sen seni.²⁹*

Görüldüğü gibi Hacı Bayram-ı Veli (ks) “kendini bilme”yi doktrine ederken 1) fiilini bilmek, 2) sıfatını bilmek aşamalarından geçtikten sonra 3) kendi’liğe yani öze ulaşmayı yol haritası olarak belirler. Yani bilen, gören, göz değil, beyin değil bunların ötesinde ruhtur. Beyin ve göz gerçekte gören ruhun kullandığı araçlardır. İşte gerçek gören bilinince, o zaman marifetullah kapısı kula aralanacaktır. O da Allah’a cc kaliteli bir iman ve kulluk yapmaktan başka bir şey değildir.

Aynı hususu, bir diğer şiiirinde teori kapsamında şöyle yapılandırır.

*Kendi(n)de buldu kendi(n)de buldu
Matlabını hoş buldu bu gönlüm*

Bu mısralarda Allah’ı bilen ve bulan bir kul olarak Hacı Bayram-ı Veli (ks) Allah’la cc buluşmayı bayram metaforuyla ifade eder. Bu da en büyük sevinçtir.

*Bayramî imdi Bayramî imdi
Yar ile bayram eyledi şimdi
Hamd ü senalar hamd ü senalar
Yar ile bayram etti bu gönlüm³⁰*

Allah’ı cc bilmek, bulmak, kullukta en büyük zirve olduğu için, Hacı Bayram-ı Veli (ks), verdiği bu nimetten dolayı Allah’a cc hamd eder, teşekkürlerini sunar.

²⁹ Cebecioğlu, Hacı Bayram-ı Veli, s. 124; Bayramoğlu, Hacı Bayram-ı Veli, c. 1, s.

³⁰ Cebecioğlu, age, s. 125.

Zira Allah'ı bilmek; bir insanın insan olmasının manasına amelen, kavlen, ve halen ermektir. Bu da; insan iken Hazret-i insan olmaktır.

Hacı Bayram-ı Veli'nin bu teorisini uygulamaya/pratiğe dökebilmek üzere irşad metodu olarak müritlerine halveti uygular.

Hacı Bayram Camii'nin altındaki halvet hücreleri, pek çok müridin “kendine yönelme” metoduyla inşa edildiği “insan üreten bir fabrika” durumunda hala varlıklarını devam ettirmektedirler.

Akşemseddin, Yazıcıoğlu Muhammed, Yazıcıoğlu Ahmed Bican, Şeyh Salahaddin, Eşrefoğlu Rumî, Baba Nahhasî, Akbıyık Meczub, Emir Sikkînî Ömer, İnce Bedreddin, Ulvan-ı Şirazî, Abdülkadir-i İsfahanî ve sayısını tam olarak bilemediğimiz pek çok insan-ı kâmil, hep bu maneviyat atölyesinde kırkar günlük çilelerle marifet-i nefis ve marifetullaha ulaşarak ideal kulluk zirvesini yakalamışlardır.³¹

Ses ve ışık yalıtımlı yapay mezar durmundaki çilehanede aşk, zikir, dua, ibadet, açlık, uykusuzluk, sükut, karanlık, yalnızlık ve Allah'la başbaçalık tecrübelerini yaşayan müritler, kendilerine özlere yönelip orada aradıklarını bularak kişilik yapılanmalarını en üst seviyede realize etmişlerdir.

Modern insan, modern hayatın sunduğu sahte çokluklar dünyasında, kendine yönelmeye muvaffak olamadığı için olgunluktan, rüşten, aşktan, merhametten, kulluktan yeteri kadar nasiple nememiştir. Bu yüzden sancılıdır, huzursuzdur.

İrşad dediğimiz olgunluğu elde edebilmek için uygulanan bu metod, insanı insanlık arkesiyle yani kendi özüyle buluşturmaya hizmet eden amelî/pratik bir yapıya işaret eder.

7. ÖĞÜTLE İRŞAD METODU

Kur'an-ı Kerim'de metod öğütlerle irşad da tavsiye edilmiştir. “Rabbinin yoluna hikmetle ve güzel öğütlerle davet et.”³²

“Salih peygamber (as) kavmine şöyle dedi: Ey kavmim! Ben

³¹ Cebecioğlu, age, s. 134-161.

³² Nahl, 16/125.

size öğüt verdim. Ancak siz öğüt verenleri sevmezsiniz”³³ Kur’an-ı Kerim’de bu tarzda yirmi beş ayet bulunmaktadır.³⁴

Kısaca ifade etmek gerekirse, öğüt vermek suretiyle insanları irşad etmek, Kur’anî bir metoddur. Özellikle dört ayet-i kerîme öğütle irşadın muhataplarda takva dönüşümüne yol açacağı vurgulanır.³⁵

Hacı Bayram-ı Veli Hazretleri (ks) bir şiirinde dünyanın hakikatini müridlerine açıklarken kullandığı anlam anahtarları, onun öğüt verme metodundaki derinliğini gösterir:

1. Feleğin derdine gönül verme
2. Feleğin yayı çekilemeyecek kadar serttir.
3. Dünya güle oynaya gelir, kolay kandırır.
4. Çabucak kendine meylettirir, eli çabuktur.
5. Fitnessi sayılamayacak kadar çoktur.
6. Vefasızdır bu dünya, sözüne de inanma.
7. Fanidir.
8. Kararsızdır: Bir anda zengini fakir eder, fakiri de zengin eder. Yani sabiti yoktur, deyişkendir, güvenilmez.
9. Bir anda başı ayak eder. Sonra hemen döner, ayağı baş eder.
10. Dünya kesrettir, farktır, firaktır. Yani kulu vahitten, vahdetten ayırır.
11. Dünyanın hakikatine Hızır (as) dahi ulaşamamıştır.
12. Alimler bile bu konuda hayretten hayrete düşmüştür.
13. Kâftan kâfa hükmedenler bile bu manayı, bu sırrı bilmez.
14. Ey Hacı Bayram! Gel sen de bu dünyaya gönül verme!... Bu yüce imarete sevdalanma.

Hacı Bayram-ı Veli (ks), dünyaya gönül vermeden önce, onunla ilgili hikemi şifreleri bu şekilde birer birer tatlı bir lirik şiir anlatımıyla deşifre ederek müritlerini uyarır. Ve en sonunda kamil/olgun bir insan olarak kendi nefesine de öğüt vererek;

“Miskin Hacı Bayram, sen dünyaya gönül verme” mısraıyla irşada kendinden/yani merkezden başlar. Çünkü nefsimiz en ya-

³³ A’raf, 7/79.

³⁴ Muhammed Fuad Abdülbaki, el-Mu’cemu’l-Mufehres, Kahire 2001, s. 845.

³⁵ Bakara, 2/66; Âli İmran, 3/138; Maide, 5/46; Nur, 24/34.

kın akrabamızdır. Öğüte önce bu yakın akrabamızdan başlamak Kur'an'ın emridir: “ve-enzir aşirtek'l-akrabîn” yani: “uyarmaya önce kendi akrabalarından başla”³⁶

Bu yüzden Hacı Bayram-ı Veli (ks), Peygamberimizin (sav) yaptığı gibi en yakını olan kendi nefs Haticesini müslümanlaştırmıştır. Peygamberimize (sav) ilk inanan da, en yakını Hz. Hatice (ra) annemiz olmuştur.³⁷

Hacı Bayram-ı Velî'nin (ks) az önce de ifade ettiğimiz gibi, Akbıyık Meczub adlı müridini dünya sevdasından kurtarmak için gösterdiği çabalar bu bakımdan dikkate değer bir örnektir.

8. EGZERSİZ VE TEKRAR METODU

Hacı Bayram-ı Veli (ks) tasavvufî inisiasyon yolunda müridlerin daha çabuk tekâmül edebilmeleri için onlara bir takım ibadât, riyazat ve mücahedat yaptırıyor, lafza-i celal ve kelime-i tevhid çektiriyordu.

Kırk gün süreyle caminin altındaki tam karanlık ve sessiz bir hücrede mürid, açlık, susmak, uykusuzluk, uzlet, ibadet, zikir, tefekkür ve dua ile yetkinleşme akabelerine tırmanıyordu.³⁸

Bayramilikte mürid bir halvet hüccresinde kırk gün kalır. Orada kalbinden dünya zevklerini çıkarır. Diz üstü oturur. Elini namazdaki gibi bağlar. Gözünü yumar. Kalben Allah'a cc bağlanır. Kesintisiz her an Allahla beraber olma şuurunu (yani ihsanı) elde eder.³⁹

Alaaddin-i Erdebilî'den halvetî seyr u süluku çıkararak Somuncu Baba Hacı Bayram-ı Veli'nin (ks) şeyhidir. Ve halvetîliğin nefsanî yol olması münasebetiyle O, tarikatındaki “halvet” uygulamasına gelenek olarak sıkı sıkıya bağlı kalmıştır.⁴⁰

³⁶Şura, 26/214.

³⁷Osman Nuri Topbaş, Hazreti Muhammed Mustafa Sallahu aleyhi ve sellem, Mekke Devri, Erkam yay., c. 1, s. 229.

³⁸Cebecioğlu, age, s. 218-226; Harun Alkan, “Hacı Bayram-ı Veli’de Zikir”, *II. Uluslararası Hacı Bayram Veli Sempozyumunu Bildiriler Kitabı*, ed.: Ethem Cebecioğlu vd., Kalem Neşriyat, Ankara 2017, c. 1, s. 281-282.

³⁹Enver Behnan Şapolyo, *Tarikatlar ve Mezhepler Tarihi*, İstanbul 1964, Türkiye Yay., s. 118.

⁴⁰Lalızade, age, s. 8-9; Vassaf, age, s. 254; Mehmed Zeki Pakalın, *Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü*, MEB Yay., İstanbul 1983, c. 1, s. 181.

SONUÇ

15. yüzyılda Osmanlı Devleti, büyümesinin ivme kazandığı bir dönemi yaşamaktadır. Gerek medeniyet ve kültür ve gerekse devlet inşasında maddi ve manevî tekamül dinamiklerinin birlikte, işbirliği armonisi içerisinde olması gerekir.

Tasavvufun, medeniyet inşa edici, kurucu yönündeki sinerjik, sosyo psikolojik ve sosyo kültürel yönüyle Osmanlı'ya hizmet verdiğini objektif kriterlere göre bilimsel bir gerçeklik olarak görüyoruz.⁴¹

Edebâli'den itibaren Ahilik Hareketi, Emir Sultan, Yunus Emre, Dâvud-ı Kayserî, Hacı Bektaş-ı Veli Ebu Hamidüddin-i Aksarayî, Hacı Bayram-ı Velî ve daha pek çok maneviyat zirvesi sufi şahsiyetlerin devlet-millet kaynaşması ve dayanışmasındaki rolü büyüme yolundaki Osmanlı Devleti'ne büyük katkılar sağlamıştır.

İşte bu noktada, mutasavvıfımız Hacı Bayram-ı Veli'nin Osmanlı Devleti'nin en doğu sınırında ve Anadolu ortasında kurduğu tekkesiyle tarih sahnesinde yerini aldığını görüyoruz. Kamil insan yetiştirme projesinde Hacı Bayram-ı Veli bir müderris yani ilahiyat fakültesi akademisyeni olarak tasavvufu ilim üzerine bina etmiş, her türlü heretik/batınî sapmalardan azade bir tablonun şekillenmesini sağlamıştır. Gazâlî'den beri gelen orta yol, ehl-i sünnet denilen İslam, Hacı Bayram-ı Veli'nin faaliyetlerinde daima birincil referans olmuştur. Dinde ihtilaf, kavga ve parçalanmanın Orta çağ Avrupa/Hristiyan dünyasındaki idari ve siyasi bütünlüğünü bozmasına karşı, bu tür Kur'an-Sünnet merkezinde çoğunluğu toparlayabilen bütüncül İslam anlayışı, Osmanlı Devleti'nin kalbini ve zihnini inşa etmiştir. Esasen bu ehl-i sünnet paradigması, Osmanlıların devlet ebed-müddet anlayışına hayat verici temel bir katkı sağlamıştır.

Hacı Bayram-ı Veli'nin bu doğrultuda müridlerini yetiştirirken uyguladığı irşad ve eğitim metodu, son derece verimli olmuştur. Bilebildiğimiz halife sayısı kırk civarında olması, onun yetişmiş, vasıflı, entelektüel insan gücüne yaptığı katkıyı gösterir.

⁴¹ Ömer Lütfi Barkan, Kolonizatör Türk Dervişleri, VD, c. 2, s. 1-72.

Hacı Bayram-ı Veli olgunlaştırıcı vasfı, sabırlı oluşu, insan yetiştirmeyi sevmesi, merhamet merkezli karakter yapısı, aşk ve muhabbeti, bilgisi, görgüsü, rehberliği ve affediciliği ile oluşan karizması, onu ideal öğretmen haline getirmiş, etrafında çok sayıda insanın halkalanıp toplanmasına yol açmıştır.

Onun irşadta kullandığı metodları tebliğimizde kısaca anlattığımız gibi modern eğitim usullerine ve hatta daha ileri ideal bir niteliğe sahipti.

O, yaptığımız bu çalışmaya göre irşadında:

1. Tedricilik
2. Modelleme
3. Öğüt ve ibret verme
4. Egzersiz yapma
5. Duyguları eğitme
6. İknâ
7. Teşvik
8. Emr-i bi'l-aruf ve nehy ani'l-münker
9. Takrir, gibi metodları kullanmıştır.

Hiç şüphesiz çok yönlü bu tür bir irşad ve eğitim metodu yelpazesi, insan malzemesinin inşa edilmesinde hızlandırıcı bir rol oynar. İşte bu metodların çeşitliliği sebebiyle, Hacı Bayram-ı Veli, Hazretleri çok sayıda insanı dergâhında yetiştirerek hayata ve topluma hazırlamıştır.

Yükselme yolundaki Osmanlı Devleti'ni ilmen, fikren ve ahlaken bu şekilde yetiştirmiş, üretici, olgun insanlardan oluşmuş kadrolara ihtiyacı vardı. Hacı Bayram-ı Veli de tarihin o kesitinde ve o coğrafyasında kurduğu cami tekkesiyle bu amaca hizmet etmiş bir şahsiyettir.

Günümüzde insanlığa, topluma, ümmete kalkınma mobilitesi verecek bu tür kâmil insan profillerine ihtiyaç vardır. Ama ne yazık ki çağımızda kaht-ı rical problemi yaşıyoruz.

Herşeyin özünü kaybettiği rasyonalist, materyalist, sekülerist, ruhsuz, merhametsiz, pragmatist günümüz dünyasında, tarikatların Hacı Bayram-ı Veli örneğinde olduğu gibi akılla kalbi, ilimle

irfanı, insanla özünü birleştirecek dengeli bir zemin üzerinde, yeniden faaliyete geçmesini ve tüm insanlığa ırk, din, dil, mezhep ve meşrep ayrımı yapmadan hizmet vermesini toplumsal dinî, insanî ve entelektüel sorumluluk etiği açısından yararlı gördüğümü ifade etmek isterim.

Bereketli Anadolu topraklarının daha nice Yunuslara Mevlalılara, Hacı Bektaşlara ve Hacı Bayram-ı Velilere gebe olduğu ümidi ve duasıyla hepinizi saygıyla selamlıyorum.

Kaynakça

- Abdurrahman en-Nahlevî, *Usulu't-Terbiyyeti'l-İslamiyye*, Dmaşk 1979, s. 233-234.
- Abdülbaki Yetim Lalizade, *Tarikat-ı Aliyye-i Bayramiyyeden Taiife-i Melamiyye'nin anane-i iradeleri ve keyfiyet-i sohbetleri ve aşk-ı muhabbetullahı cümleden ziyade rağmetleri beyamındadır*, İstanbul 1156/1743, (Taşbaskı).
- Ahmet Kabaklı, *Türk Edebiyatı*, İstanbul 1978, c. 2.
- Ensisî Emir Hüseyin, *Kitab-ı Menakıb-ı Akşemseddin*, Süleymaniye, Hacı Murat, No: 4666.
- Enver Behnan Şapolyo, *Tarikatlar ve Mezhepler Tarihi*, İstanbul 1964, Türkiye Yay.
- Enver Fuad, Ebu Hazzam, *Mu'cemu'l-Mustalahati's-Sufiyye*, tahk., nşr.: George Matr: Abdülmesih, Beyrut 1993.
- Eşrefoğlu Rumî, *Divan*, haz.: heyet, (Tercüman 1001 Temel Eser, No:4).
- Ethem Cebecioğlu, *Hacı Bayram-ı Veli ve Tasavvuf Felsefesi*, (Basılmamış Doktora tezi).
- Ethime Cebecioğlu, *Tasavvuf Terimleri ve Deyimeri Sözlüğü*, Otto Yay., Ankara 2014.
- Faruk Bayraktar, *İslam Eğitiminde Öğretmen-Öğrenci Münasebetleri*, İFAV yay. İstanbul 1994.
- Fuat Bayramoğlu, *Hacı Bayram-ı Veli, Yaşamı, Soyu, Vakfı*, TTK yay., Ankara 1983.
- Hani Muhammed b. Abdullah, *Adab*, çev.: Ali Hüservoğlu, Erkam Yay., İstanbul 1980.
- Haririzade Kemaleddin, *Tibyanu Vesaili'l-Hakayık*, c. 5.
- Harun Alkan, "Hacı Bayram-ı Veli'de Zikir", *II. Uluslararası Hacı Bayram Veli Sempozyumu Bildiriler Kitabı*, edt.: Ethem Cebecioğlu vd., Kalem Neşriyat, Ankara 2017.
- Harun Alkan, "Bayramiyye Tarikatı Menakıbı, Hacı Bayram Veli ve Halifeleri Adlı

- Eser”, *I. Uluslararası Hacı Bayram Veli Sempozyumu Bildiriler Kitabı*, Kalem Neşriyat, Ankara 2016
- Hasan Kamil Yılmaz, *Anahatlarıyla Tasavvuf Ve Tarikatlar*, Ensar Yay., İstanbul 1994.
- Hasan Kamil Yılmaz, *Aziz Mahmut Hüdayi ve Celvetiyye Tarikatı*, Erkam Yay., İstanbul 1982.
- Mehmed Ali Aynî, *Hacı Bayram-ı Veli*, İstanbul 1343/1924.
- Mehmed Zeki Pakalın, *Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü*, MEB Yay., İstanbul 1983, c. 1.
- Mehmet Mecdi Efrendi, *Terceme-i Şakaiku'n-Numaniyye*, Taşbaskı, İstanbul 1269.
- Menage, V. L. “Hadjdji Bayram Wali” maddesi EI.
- Molla Abdurrahman Cami, *Nefehatü'l-Üns min Hadarati'l-kuds*, çev.: Lamia Çelebi, Tıpkı basım, Marifet Yay., İstanbul 1980.
- Muhammed Fuad Abdülbaki, *el-Mu'cemu'l-Mufehres*, Kahire 2001, s. 845.
- Osman Nuri Topbaş, *Hazreti Muhammed Mustafa Sallahu aleyhi ve sellem, Mekke Devri*, Erkam yay., c. 1.
- Osmanzade Hüseyin Vassaf, *Sefine-i Evliya-yı Ebrar Şerhi Esmar-ı Esrar*, Süleymaniye Yazma Bağışlar, No: 2305-2309.
- Seyyid Şerif Cürcanî, Ali b. Muhammed, *Kitabu't-Tarifât*, tahk. Nşr.: Abdul-münim el-Hafni, Kahire ts.
- Süleyman Uludağ, *İslamda Mürşid ve İrşad Faaliyetleri*, İstanbul 1975.

BAYRAMİLERİN DEVRİN DEVLETLERİ İLE İLİŞKİLERİ (XV. YY)

PROF. DR. SEYFETTİN ERŞAHİN
Ankara Üniversitesi İlahiyat Fakültesi
İslam Tarihi Anabilim Dalı

Hacı Bayram Veli'nin Yaşadığı Devirde İslam Dünyası

İslam dünyası için XIV.-XV. yüzyıllar esasen, siyasi, dini, sosyal, ekonomik ve kültürel yönlerden bir kriz devridir. Batı İslam dünyası yani Magrib (Endülüs ve Kuzey Batı Afrika) parçalı durumdadır. Endülüs'te Afrika'dan gelen Muvahhidler koruyucu idaresinin 1228'de sona ermesini müteakip Hıristiyan İspanya kralları hızlı bir işgal hareketi başlattılar. Müslümanlar güneydeki Gırnata, Malaga ve Meriyye dışındaki toprakları kaybettiler. Nasriler hanedanı (1238-1492) elde kalan bu topraklarda 15. Yüzyıl sonlarına kadar varolma mücadelesi verdi.

Doğu İslam dünyasında Haçlı Saldırıları ve Moğol İstilasının etkileri devam etmektedir, izleri silinememiştir. Moğollardan Cengiz Han (1162-1227) Hanedanı, kadim dünyanın doğu kesiminin önemli bir kısmını kontrol altına almıştır. Yuan Hanedanı (1279-1368) Çin'de, Çağatay Hanlığı

(1227–1363) Türkistan’da, Altın Orda (1227–1502) Kıpçak Bozkırlarında, Doğu Avrupa ve Rusya’da, İlhanlı Hanedanı (1256–1353) İran, Irak ve Horasan’da hakimiyettedir. İslam dünyasında bir merkezi siyasi birlik olmadığı gibi mahalli düzenler de kurulabilmiş değildir. İlhanlılar 1335’te parçalanınca o coğrafyada mahalli hanedanlar ortaya çıktılar. Bunların büyüklerinden biri Timuriler oldu (1370–1507). Timur; Türkistan, İran, Irak, Suriye, güney Rusya, Anadolu ve Hindistan’ı aldı. Moğol istilasını sırasında Memlukler (1260–1517) de önemli bir güç olarak belirdiler. Bu arada İlhanlı sonrasında Ön Asya’da Türk-Oğuz kökenli iki hanedan Osmanlılar (1299–1922) Osmanlılar Batı Anadolu ve Balkanlar’da, Akkoyunlular (1340–1501) Doğu Anadolu, Orta Doğu ve İran’da mahalli güç olmanın ötesine geçmek imparatorluk olmak iddiasındadırlar.

Konuya Hacı Bayram Veli ve Bayramiler ekseninde bakarsak bu ahval ve şeraitte Osmanlı Hanedanı ve Akkoyunlu Hanedanı ile ilişki içindedirler. Devrin diğer devletleri ile kayda değer bir ilişkilerinden bahsedilmemektedir.

I. Bayramilik Hakkında Kısa Bilgi

Aslen Oğuz Türklerine mensup olan, Ankara-Solfasılı Hacı Bayram Veli (1352–1430), önce doğduğu yerde sonra Bursa’da devrinin ilimlerini tahsil etmiştir. Tahsilini ikmal ettikten sonra Ankara’ya dönerek zamanın yüksek okulu Melike Hatun Medresesi’nde hocalık yapmıştır. Bu arada tasavvufî eğitim ve terbiye almak için bir süre Hamiduddin Aksarayı/Somuncu Baba’nın (ö. 815/1412) yanında kalmış; daha sonra Ankara’da eğitim, irşat faaliyetlerinde bulunmuştur. Derin bilgi, güçlü inanç, sağlam irade ve güzel hitabet sahibi olan Hacı Bayram, tasavvufî öğretilerinde Sünni gelenekler olan Safevilik ile Nakşibendiliği birleştirerek XV. yüzyıl Türk-İslam tasavvufu anlayışının en önemli temsilcilerinden biri olmuştur. 833/1430’da vefatı üzerine tarikatı, *Şemsiye-i Bayramiyye* (halife Akşemseddin’in yolu (ö.863/1459), *Melamiyye-i Bayramiyye* (halife Bıçakçı Ömer Dede’nin yolu (ö.880/1475) ve *Cel-*

vetiyye (halife Akbıyık Meczub'un yolu) gibi kollara ayrılmıştır.¹ Bayramilik zaman içinde Osmanlı coğrafyasında İstanbul başta olmak üzere Balkanlar (özellikle Rumeli, Bosna, Makedonya ve Yunanistan) ve Mısır'da (Kahire) yayılmıştır.

Onun Türk toplumu üzerindeki etkisini bugün hala kabrini ziyaret eden yüzbinlerce kişiden anlıyoruz. Bu etkisi, nüfuzu ve gücünden olsa gerek devrinin bölge devletleri Hacı Bayram Veli ve tarikatı ile ilgilenmişlerdir.

II. Türk Tarihinde Devlet/İktidar- Tasavvufi Zümre İlişkilerine Genel Bakış

Hemen şunu ifade etmeliyiz ki, konunun kavramsal çerçevesine hasredilmiş ilmi çalışma yok denecek kadar azdır. Devlet-din ilişkilerini ele alan çalışmalar esas olarak Batı siyasi tecrübesi merkeze alınarak gerçekleştirilmiştir. İslam literatürü çerçevesinde yapılan çalışmalar ise ilmilikten uzak; duygusallıkla ele alınmıştır. Böyle bir kavramsal tahlil denemesinin bu çalışmanın sınırlarını aştığının altını çizerek; konuya mütevazı bir katkı sağlamak istiyoruz.

Devlet, *belirli bir toprak parçası üzerinde egemen olan belirli bir insan topluluğunun oluşturduğu bir varlıktır*. Diğer bir ifade ile devlet, geniş anlamda teşkilatlanmış insan topluluğu, dar anlamda da bu insan topluluğunun idare aygıtı şeklinde tarif edilmektedir. Bu tanımlarda da görüldüğü gibi devletin üç temel unsuru egemenlik/*hakimiyet/iktidar*, toprak parçası/*ülke* ve topluluk/*millettir*.² Modern dönemlere değin devlet-toplum ilişkileri devletin belirlediği ilişki çerçevesinde gelişmiştir. Bu bağlamda devletin topluma yönelik yasama, yürütme ve yargı olmak üzere üç temel işlevi söz konusudur. Bunların da amacı;

- düzen/güvenliğin tesisi,
- meşruiyet/hukukun üstünlüğünün sürdürülmesi ve
- refahın sağlanmasıdır.

¹ Abdülkâki Gölpinarlı, *Melamilik ve Melamiler*, İstanbul, 1931; Enver Behnan Şapolyo, *Mezhepler ve Tarikatlar Tarihi*, İstanbul, 1964; Ethem Cebecioğlu, *Hacı Bayram Veli*, Ankara, 1991; Fuat Bayramoğlu, "Bayramiyye", *DİA*, V, 269-273; Tahsin Yazıcı, "Cüneyd-i Safevi", *DİA*, VII, 123-124.

² <http://www.anayasa.gen.tr/dgt-devletkavrami.pdf> erişim 02.05.2018

Bu işlevleri yerine getiremeyen devletler, kırılğan ya da başarısızdırlar. Toplumun siyasi, ekonomik ve kültürel açıdan istikrarlı bir biçimde gelişimi, devletlerin başarılı olabilmesi için devlet kapasitesine veya gücüne ihtiyaç vardır. Devlet kapasitesi kavramı şunları ifade eder:

- Topluma fiilen nüfuz etme,
- Siyasi kararları uygulama,
- Maddi ve beşerî kaynak sağlama, vergi toplama, elde edilen kaynakların dağıtımını koordine etme,
- Siyaset belirleme ve bunu uygulama/uygulatma,
- Kamu hizmetini en iyi şekilde sunabilmek için manevi ve maddi kaynak sağlama ve bunları yönetme,
- Hukuki açıdan bağlayıcı kuralları uygulama ya da uygulatma becerisi.

Toplum içinde en üst iktidara –hakimiyete– sahip olan devlet, toplumdaki tamamen kopuk olamaz ancak topluma boyun eğmez. Toplumdan görece özerk bir kurumdur. Devlet ile toplum arasında böyle bir ayrım vardır. Devletin bu görece özerk konumu, zaman zaman devlet aygıtının ve devlet yöneticilerinin toplumsal maslahat adına toplumu baskılayarak kendi çıkarlarına hizmet etmeleri de söz konusu olmuştur. Devlet gücünün meşru kabul edilmesi ve devletin zor kullanma yetkisine sahip tek toplumsal teşkilat olması, bu tehlikenin boyutlarını genişletir. Dengenin kaybedilmesi, ifrata kaçılması durumunda zülüm söz konusudur. Bu sakınca sebebiyle ilk çağlardan itibaren siyaset felsefecileri, devlet-toplum arasındaki ilişkinin biçimi ve devlet iktidarının sınırlanması konuları üzerinde durmuşlardır. Böyle bir yapıda, toplumdaki çeşitli kesimleri ve çıkarları temsil eden dini zümreler, ekonomik yapılar, siyasal partiler, dernekler, sendikalar vb.lerinin siyasi kararların alınmasında etkili olabilmeleri, bireyi devlet karşısında korumanın gerçek güvencesi olarak görülmüştür. Devletle içinde bulunduğu toplum arasında sürekli bir etkileşim vardır. Bu etkileşim hukuksal- siyasal ve toplumsal-kültürel olmak üzere iki boyutta gerçekleşir.

Devlet-tasavvufî zümre ilişkilerini iki açıdan incelememiz mümkündür:

- *devletin/siyasi iktidarın tasavvufî zümre ile ilişkileri*
- *tasavvufî zümrenin devlet ile ilişkileri*

1. Devletin/siyasi iktidarın Tasavvufî Zümreye Yönelik Tavrı

İktidar; siyaset bilimcileri tarafından genel olarak *bir birey veya bir toplumsal kümenin gerekirse diğer bireylerin veya kümelerin çıkarlarına, hatta muhalefetine karşı karar alma ve uygulama yetkisi* şeklinde tarif edilmektedir.³ İktidar, birbirini etkileyebilecek nitelikte siyasi, dini, ideolojik, ekonomik vb. değişik biçimlerde ortaya çıkar. Yukarıda ifade ettiğimiz gibi, kamu vicdanına dayanmayan, saygı duyulmayan, inanılmayan, güvenilmeyen bir iktidarın uzun süre sadece fiziki güçle ayakta durması mümkün değildir.⁴ Bu aşamada *yönetilenlerini yönetenlerin hakimiyetini tanımaları veya makul görmeleri* şeklinde ifade edilen “*meşruiyet*” kavramı devreye girmektedir. Siyasi iktidarın en güçlü dayanağı, toplumun çoğunluğunca benimsenmiş olan meşruluk inancıdır.⁵

İslami dönem Türk tarihinde meşrutiyet kaynağı çoğunlukla *din* olmuş; Türk devletleri iktidarlarını korumak ve güçlendirmek için halkın zihni, hissi, kültürel, ekonomik ve sosyal hayatını doğrudan etkileyen bu güçlü kurumdan her zaman yararlanmaya çalışmışlardır.

İktidarın tasavvufî zümre ile ilişkiye girmesinin temellerini, yukarıda vermeye çalıştığımız hakimiyet ve meşruluk gibi kavramlarda aramalıyız. Tasavvufî zümre, müntesiplerine belirli davranışlar, kurallar ve normlar çerçevesinde bir kimlik kazandırmak; onların hayatlarını tanzim etmek iddiasındadır. Dolayısıyla eğer bir tasavvufî zümre, toplumsal varlık olan insanın fiilleri, tutumları ve davranışları için kriter koyuyorsa, toplumu en geniş düzeyde yönetme durumunda olan siyasi iktidarın bu oluşuma duyarsız

³ Tom Bottomore, *Siyaset Sosyolojisi*, çev. Erol Mutlu, Ankara, 1987, 1.

⁴ Bülent Daver, *Siyaset Bilimine Giriş*, 104-105.

⁵ Münci Kapani, *Politika Bilimine Giriş*, Ankara, 1978, 57-58, 67.

kalması düşünülemez. Çünkü her ikisi de insanı yönleme / yönlendirmeye taliptirler.

Müslüman devletleri, orta zamanlarda, meşruiyet ararken, büyük kitlelere sahip toplumsal güç ve aynı zamanda sivil toplum örgütü mahiyetindeki tasavvufî zümreleri göz ardı etmemişlerdir. Devlet, yurt genelinde etkin bir nüfuza ve ağa sahip olan tarikatları hem yanına almak hem de günümüz tabiriyle bir nevi *medya* görevi vermek durumundadır. Böyle bir görevi vermekle devlet, yaptığı icraatları haklı göstererek halk nazarında tepki görmeyecek ve iktidarını devam ettirecektir.

Devlet ister dine dayalı ister laik olsun her durumda toplumun bir kesimini, hem de örgütlü kesimini oluşturan tasavvufi yapılarla ilişki kurmak zorundadır. Dine dayalı devletlerde devletin manevi altyapısını ve kurumlarını oluşturan birçok faktörün din referanslı olması söz konusu zümrelerle ilişkiyi zorunlu kılmaktadır. Laik devletlerde ise tasavvufî zümreler, devletten ve siyasi hayattan dışlanmışlığın etkisiyle çeşitli huzursuzluklar ve siyasi iktidara alternatif oluşumlar içerisinde bulunmaya meyilli olabilirler. Bu sebeple devlet, tasavvufî zümreleri çeşitli yollarla kontrol altına almaya çalışır ve gücü kendi lehine çevirmek için çaba gösterir. Diğer bir ilişki şekli ise laik-demokratik toplumların vazgeçilmez geleneği olan seçimlerde her siyasi partinin tasavvufî zümrelerin potansiyel insan faktöründen faydalanmaya çalışmasıdır.

2. Tasavvufî Zümrenin İktidara Yönelik Tavrı

Tasavvufî zümrelerin de devletle ilişki kurma ihtiyacı anlaşılabilir bir durumdur. Çünkü belli bir coğrafyada faaliyet gösteren herhangi bir tasavvufî zümre bu bölgeye hükmeden siyasi iktidar ile her zaman karşı karşıya gelir. Tasavvufî zümreler çoğu zaman kendilerinin siyasi iktidar için bir tehlike arz etmediğini devlete ve halka kanıtlamak durumundadırlar. Bunun için devlete hoş görünmeye çalışıp, ibadet ve ayinlerini rahat bir şekilde yerine getirme gayreti içinde olurlar. Böyle davranmakla tasavvufî zümreler iki önemli kazanç elde ederler. Şöyle ki,

- devletin gözünde zararsız bir tasavvufî zümre hem devlet tarafından çeşitli vesilelerle desteklenir,
- hem de devletin gözünde meşru bir oluşum olması itibariyle halktan kendisine daha fazla taraftar toplama imkanını elde ederler. Çünkü devletiyle barışık bir tasavvufî zümre, ortalama insanlar için cazip bir kurumdur.

Devlet ve tasavvufî zümre arasında vuku bulan ilişki biçimleri Türk-İslam tarihinde çokça görülmektedir. Müslüman Türklerde eski *kamların* yerini *ata, baba* denen Müslüman ulular almıştır. Bunlar karizmatik kişilikleri ile bir yandan geleneksel norm ve değerleri korurken bir yandan da toplumu yenileşmelere uygun bir hale getirmeye çalışmışlardır.⁶ Tasavvufî zümrelerin dergah, tekke, zaviye gibi yerleşkeler kurmasına bizzat devlet maddi yardım sağlamış ve onlara bir takım vakıflar vererek bulunduğu yerin imarına destek istemiştir. Bir arada ve bir manevi otorite tarafından kontrol altında bulunan halk, devlet için son derece önemli bir yere sahiptir. Sonuç olarak Büyük Selçuklu ve Türkiye Selçuklu devletleri başta olmak üzere devrin diğer İslam devletleri mutasavvıflara karşı ikili bir siyaset izlemişlerdir. Kendi politikalarına uyum sağladıkları oranda onlara dostça yaklaşmışlar, otoritelerini sarsma girişimlerini hissettikleri anda bir düşman nazarıyla bakmışlardır.⁷

Fetihle birlikte başta Hoca Ahmed Yesevi'nin (ö.1166) müritleri olmak üzere bazı tasavvufî zümreler Anadolu'ya yönelmişlerdir. Anadolu'daki tarikat zümreleşmelerini fikirleri ve etkide buldukları kesimlere göre Sünni ve Şii/Batını olmak üzere iki ana gruba ayırmamız mümkündür. Batını eğilimli tasavvufî zümreler, daha çok toplumun alt tabakasının ilgisini çekmiştir. Bunlardan en önemlisi Babailerdir.⁸ Anadolu'da ortaya çıkan Sünni yönelimli en

⁶ Mehmet Rami Ayas, *Türkiye'de İlk Tarikat Zümreleşmeleri Üzerine Din Sosyolojisi Açısından Bir Araştırma*, Ankara, 1991, 36.

⁷ Bkz. Ömer Lütfi Barkan, "Osmanlı İmparatorluğunda Bir İskan ve Kolonizasyon Metodu Olarak Vakıflar ve Temlikler, I, İstila Devirlerinin Kolonizatör Türk Dervişleri ve Zaviyeler", *Vakıflar Dergisi*, c. II, 1942, s.279-386; Jhon Robert Barnes, "The Dervish Order in the Ottoman Empire," *The Dervish Lodge : Architecture, Art and Sufism in Ottoman Turkey*, ed. Raymond Lifchez, University of California Press, Los Angeles 1992, s.33-49

⁸ Babailer İsyanı hakkında ayrıntılı bir inceleme için bkz. Ahmet Yaşar Ocak, *Babailer İsyanı*

önemli tasavvufî zümre ise Mevlevilik'tir. Mevlevilik, Babailiğin aksine şehirlerde oturan yüksek ve müreffeh kesimleri okşayacak bir yol tutmuş ve tarikat prensiplerinin Sünnilik ile uzlaştırmaya çalışarak bir taraftan medreselerin asabiyetini teskin ederken diğer taraftan da siyasi otoritelerin desteğini kazanmıştır

3. Osmanlı-Bayrami İlişkileri

Osmanlı padişahlarının bir çoğunun tasavvufî terbiye ve neşve sahibi olduğu bilinen bir gerçektir.⁹ Osmanlıların küçük bir uç beyliği olarak Anadolu'nun kuzeybatısında görünmeye başladığı ilk yıllarda beyliği ayakta tutan kuvvetler genellikle Ahiyan-ı Rum, Abdalan-ı Rum, Gazıyan-ı Rum ve Bacıyan-ı Rum gibi derviş topluluklarıydı. Bu tasavvufî zümreler o sıralar küffara karşı mücadele ve mücadele eden Osmanlı Beyliği'ne gönülden destek vermişlerdi. Osman Bey, Edebali başta olmak üzere o dönemin önde gelen ilim irfan sahipleriyle ilişki içinde olmuştur. Şeyh Edebali'yi, hürmete layık bir din ulusu olma yanında, beyliğini kurma aşamasında manevi nüfuzu ve meşrulaştırma gücünden yararlanacağı bir vasıta olarak görmüştür.¹⁰

Bu tasavvufî zümreler Osman Bey'den sonra da Orhan Bey'in (1326-1262) Beyliğin başına geçmesini sağlamışlardır. Tasavvufî kişiliği ile *Melikül'-Meşayih* unvanıyla anılan ve mutasavvıflarla gayet iyi ilişkiler geliştiren I. Murad'ın (1362-1389) kurduğu Yeniçeri Ocağı'na Hacı Bektaş Veli'nin manevi nüfuzunun karışması yüzyıllarca devam edecek olan ordu-mutasavvıf ilişkilerinin de bir bakıma başlangıcı olmuştur.¹¹ Yıldırım Bayezid (1389-1402) da

m, Aleviliğin Tarihsel Altyapısı yahut Anadolu İslam-Türk Heteredoksisinin Teşekkülü, İstanbul 1996.

⁹ Osmanlı padişahlarının her birinin ilgi duyduğu tarikatın tam bir listesi için bkz. Enver Behnan Şapolyo, *Mezhepler ve Tarikatlar*, İstanbul, 1964.

¹⁰ İrfan Gündüz, *Osmanlılarda Devlet-Tekke Münasebetleri*, İstanbul, 1989, 14; Seyfettin Erşahin, "Türk Hakimiyet Geleneğinde Bilge Kişi: Osmanlı Hakimiyetinde Şeyh Edebali Örneği", *İslami Araştırmalar*, XII/3-4, Ankara, 1999, s. 303-307; Ahmet Yaşar Ocak, Şeyh Edebali'nin bir ahi şeyhi olmayacağı düşüncesindedir. Bkz. "Ahilik ve Şeyh Edebali: Osmanlı Devleti'nin Kuruluş Tarihi Açısından Bir Sorgulama", *İslami Araştırmalar*, XII/3-4, Ankara, 1999, s. 225-231.

¹¹ Ahmet Yaşar Ocak, "Bektaşilik", *DİA*, V, s. 377-378.

kızını Buharalı mutasavvıf Emir Buhari (ö. 833/1429) ile evlendirerek söz konusu ilişkileri sürdürmüştür.¹²

Hacı Bayram Veli ile Osmanlı hanedanı ilişkilerine Yıldırım Bayezid devrinde rastlıyoruz. Bazı kaynaklarda Hacı Bayram-ı Veli'nin Yıldırım'ın "kapıcıbaşılığı"nı (özel kalem) yaptığı söylenir. Şöyle ki Hacı Bayram, yönetimden halka yerli yabancı herkesin dikkate aldığı, Ankara'nın hatırı sayılır şahsiyetlerindedir. Yıldırım 1391-2'de Candaroğulları'nın Kastamonu emiri Süleyman Paşa'nın üzerine yürür. Bölgeyi başarı ile Osmanlıya katarak Ankara'ya gelir ve kışı Ankara'da geçirir. Bu esnada Hacı Bayram için belki kapıcıbaşlık mahiyetinde bir görevden bahsedilebilir. Bu seferde, Osmanlı vasalı durumundaki Bizans İmparatoru II. Manuel Palaiologos da vardır. Palaiologos, mektuplarında, Ankara'da adını vermediği bir "müderres" in evinde kalarak İslamiyet ve Hıristiyanlık hakkında dini konularda 26 oturumluk münazarada bulunduğunu kaydeder. Bu müderresin şehirde çok hatırlı bir kişi olduğunu, yöneticilerin dahi onun sözüne itibar ettiklerini anlatır. Söz konusu müderresin Hacı Bayram olduğu sanılmaktadır.¹³

Hacı Bayram Veli, Yıldırım Bayezid'in Timur'la yaptığı Ankara Savaşı (1402) sırasında Mısır'da veya Hicaz'da bulunuyordu. 1403'teki dönüşünde Osmanlı Fetret Devri'ne girmiştir. Bu aşamada o, yeniden birliği sağlamak, topluma yeniden ortak bilinç vermek için Anadolu'nun ortasında, Ankara'da dergahını kurarak faaliyetlere başlamıştır.

Bilindiği gibi Ankara Savaşı'nda sonra uzun yıllar Anadolu'da otorite boşluğu ve buna bağlı olarak sosyal kargaşalıklar meydana geldi. Sünniliğin devletin dini tutumu haline gelmesi dolayısıyla-

¹²Gündüz, 21.

¹³Bk, Fuat Bayramoğlu, Hacı Bayram-ı Veli, Ankara, 1983, I, s. 17-18; Cebecioğlu, s. 36; Mustafa Daş, "XIV. Asırda Dinler Arası İletişim: Bizans İmparatoru II. Manuel Palaiologos ve Hacı Bayram-ı Veli'nin Ankara'da Yaptıkları Tartışma / Osmanlılar ve Avrupa Seyahat Karşılaşma ve Etkileşim", Osmanlılar ve Avrupa, İSAM, İstanbul, Kasım, 2010, s. 345-355; Michel Balivet, "1391'de Ankara'da İlahiyat Konulu Bir Münazara: Hacı Bayram Veli ve II. Manuel Paleologos" Bizans Yapılar, Meydanlar, Yaşamlar, Editör: Annie Pralong, çev. Buket K. Bayrı, İstanbul 2011, s. 239-246; Murat Keçiç, "I. Manuel Palaiologos'un Mektuplarında Sultan Yıldırım Bayezid Ve Osmanlılar," The Journal of Academic Social Science Studies International Journal of Social Science Volume 6 Issue 3, p. 301-320, March 2013 http://www.jasstudies.com/Makaleler/304381205_16.pdf.

la siyasi hayattan uzaklaştırılan Türkmen Babai-Bektaşî gruplar Şeyh Bedreddin (ö. 823/1420) etrafında toplanarak bir büyük isyana daha imza attılar. Bu isyan aynı zamanda kontrolden çıkan tasavvufî gruplarının devletin başına ne gibi işler açacağını göstermesi bakımından önemli bir hadisedir.

Osmanlı Devleti'nin Hacı Bayram Veli ile ilişkileri Şeyh Bedreddin isyanından (1420) sonra II. Murad'ın (1421-1451) tasavvufî zümrelere mesafeli durma siyaseti gölgesinde tekrar başlamıştır. Osmanlı Devleti, Hacı Bayram Veli'ye başlangıçta şüphe ile karışık bir ihtiyatla yaklaşmıştır. Bu arada II. Murad'a Hacı Bayram Veli'nin zararlı de bulunduğu şeklinde raporla gitmiştir. Merkezden (Edirne ve Bursa) uzak bir yer olan Ankara'da faaliyet gösteren Hacı Bayram'ın Osmanlı topraklarında çok sayıda taraftar edindiğini duyan Sultan; onun şahsiyetini, düşünce yapısı, mesleği, meşrebi ve gayelerini öğrenmek için 1421'de Edirne'ye saraya davet etmiştir. Hacı Bayram de davete icabet etmiştir. Bazı yazarlar ise zincirlenerek saraya zorla getirildiğini ileri sürerler. Buna göre Amasya Sancak Beyinin olayı sultana şöyle aktarmıştır: “Devletlim, Ankara ve çevresi Hacı Bayram'ın adamlarıyla dolmuştur. Bunlar binlerle sayılmayacak kadar çokturlar. Bunlar Türkmen kişilerdir. Bunlar Hacı Bayram'a ait olan tarlalarda çalışırlar ve ürünün gelirleri aralarında bölüştürülür. İmaret misali tekkelerde kalırlar. Görünüşte rabıtalı kişiler imişler. Amma ki herkeste bir merak vardır. Bunca balık niçindir derler”.¹⁴

Genel kabule göre Hacı Bayram davete müridi Ak Şemseddin ile katılmıştır. Söz konusu ikili sarayda bir süre misafir edilmiş, din, dünya meseleleri hakkında kendileri ile sohbetler edilmiştir. Sultan, Ak Şemseddin'i şehzadelerine öğretmen-hoca olarak görevlendirmiştir. Hatta halk muhayyilesinin bu güne kadar taşıdığı bir algıya göre Sultan, İstanbul'u fethetmeyi çok arzu etmektedir. Bir gün sohbet sırasında bu arzusunu Hacı Bayram Veli'ye açınca “padişahım siz değil de şu şehzademe (Mehmed Fatih) müyesser olacaktır cevabını almıştır. Cevap müjde ve keramet olarak ka-

¹⁴ Ahmet Güner, *Tarikatlar*, Milliyet yay. İstanbul, 1986, s.121.

bul edilmiştir. Bu görüşme sonunda Sultan, Bayramilerin Osmanlı Devleti için bir tehlike olmadığını anlayınca Hacı Bayram Veli adına vakıflar, zaviyeler ve mahalleler kurmuş, ayrıca müntesiplerini vergiden muaf tutmuştur. Hacı Bayram Veli de ömrünün sonuna kadar Ehl-i Sünnet inancına bağlı kalmış ve Osmanlı iktidarına itaatkâr bir yol izlemiştir.¹⁵ Hacı Bayram'ın daha sonraki yıllarda da bir kaç kez Edirne'ye gittiği söylenir. Osmanlı yönetimi onu ve müritlerini muhtemelen, ülkenin doğuya açılan kapısı Ankara'da, bu taraftan gelecek Şii propagandalar karşısında bir güvence olarak görmüştür.

Osmanlı Devleti'nin Bayramiler ile ilişkileri daha sonra da genelde olumlu düzeyde devam etmiştir. Fatih, İstanbul'un muhasarası sırasında Akşemseddin ve Akbıyık Sultan gibi Bayrami şeyhlerini alarak ordunun manevi gücünü artırmaya çalışmıştır.¹⁶

Bayramilerin Osmanlı ile ilişkileri ve Osmanlıya katkıları Cumhuriyet dönemi mütefekkir ve aydınları için de anlamlı ve olumlu bulunmuştur. Mesela, milliyetçi-maneviyatçı kişiliği ve kimliği ile bilinen Samiha Ayverdi "Cihangir Fatih"¹⁷ tiplmesiyle kaleme aldığı yazılarında II. Mehmed'i yetiştirenin, fetih hedefine yönlendirenin ve fethi gerçekleştirmede büyük çaba harcayanın Ak Şeyh/Akşemseddin olduğuna işaret eder. Fatih'in manevi mimari olarak adeta Akşemseddin'i görür. Ak Şeyh Sultana çocukluğundan itibaren hak ve hakikati öğretmişti. O, aksiyon adamı Fatih'e

*"Cihada var, ben de senin bile gelirim" dedi. Akşemseddin için Fatih Sultan Mehmed bir şahıs değil bir semboldü. Zira Ak Şeyh onun şahsında kütlenin temsili ifadesini bularak, alem halkına bu kanaldan çıkış yapılabileceğini biliyordu. ... Bir gün Koca Cihangir, 'bu pire hürmetim ihtiyarsızdır; yanında heyecanlanırım, ellerim titrer; sair şeyhlerin ise benim yanıma geldikte elleri titrer' demiştir."*¹⁸

"O Ak Şemseddin ki bir prensip adamı, bir ruh tımarcısı ve genç Fatih'in manevi formasyonunun tamamlayarak onu kütleye hediye eden

¹⁵Ethem Cebecioğlu, *Hacı Bayram Veli*, 56-8.

¹⁶Gündüz, 24.

¹⁷Samiha Ayverdi, *Abide Şahsiyetler*, Kültür Bakanlığı yay, İstanbul, 1976, ss. 69-128.

¹⁸Ayverdi, s. 73.

adamdı. ... Ak Şemseddin o kamil insandı ki talebesinin padişah olması, terbiye sisteminde herhangi bir gevşemeye yer vermeyecek ciddiyet ve salabet arz ederdi. Talebe ise o büyük insandı ki hükümdar olması, kulluğunu unutturmayıp hocasına itaat etmesine mani olmazdı. İşte bu karşılıklı anlayıştır ki Ak Şeyh, talebesi olan genç Fatih'in İstanbul fetihinden sonra inzivaya çekilmek ve dünyadan el etek çekmek niyazlarını şiddetle reddetti."¹⁹

Sol eğilimli sosyolog Cahit Tanyol, Akşemseddin'in Osmanlı ve İstanbul'un fethi için anlamına vurgu yapmaktadır. Ona göre Sultan II. Mehmet İstanbul'a bir tarafında hukuku-şeriatî temsil eden Molla Gürani, diğer tarafında idealizmi-ahlakî-tarikatî temsil eden Akşemseddin ile girmiştir. Onlar olmasaydı fetih olmazdı. Bayramiler, Akşemesddin'in şahsında şeriat ile tarikat arasında ahenkli bir uyum sağlayarak Osmanlıdaki fetih ruhunu ve dünya devleti olma şuurunu tahkim etmişler, tasavvufun verdiği idealizm ve ahlak ile cihan devleti olma aşamasına getirmişlerdir. Eğer Akşemseddin olmasaydı geriye sadece bir fetva kalırdı. Akşemseddin, ileriye görmüş, dengeli düşünmüş, şehzade Mehmed'e iyi bir ufuk ve hedef çizmiştir. Mehmed ona mürid olmak istediğinde enerjisini sultanlığa teksif etmesini, zira orada adaleti temin etmesi durumunda daha büyük ve ali mertebelere ulaşabileceğini söylemiştir. Akşemseddin fikri Fatih eylemi-hareketi temsil ediyorlardı.²⁰

Bayramiyye-i Şemsiyye kolu Kayserili İbrahim Tennurî (ö.887/1482) döneminde Tennuriye adıyla oğulları ve Ebu Suud Efendi'nin babası İskilipli Şeyh Muhyiddin Yavsî (öl.920/1514) tarafından sürdürülmüştür. M. Yavsî Amasya'da valilik yapmakta olan şehzade Bayezid ile yakın ilişki kurmuştur.²¹ Bayezid ona intisap etmiş yanında halvete girmiştir.²² Tahta geçtikten sonra II. Bayezid olarak anılan sultan, M. Yavsî'yi de İstanbul'a davet etmiş,

¹⁹ Ayverdi, s. 89.

²⁰ Cahit Tanyol, Kuruluş ve Fetih Destanı, Eşik yay, İstanbul, 2004; Fatih'ten Günümüze Şairlerin Gözüyle İstanbul, I-II, haz. Hasan Akay, İşaret Yayınları, İstanbul, 1997, s. 821-834.

²¹ Reşat Öngören, Osmanlılarda Tasavvuf; Anadolu'da Sûfîler, Devlet ve Ulemâ (XVI. Yüzyıl), İz Yayıncılık, İstanbul 2003, s.159.

²² Mustafa Âli Efendi, Kitâbü't-Târih-i Kühnü'l-Ahbâr, I. Cilt II. Kısım, haz. Ahmet Uğur, Ahmet Gül, Mustafa Çuhadar, İbrahim Hakkı Çuhadar, Kayseri 1997, s. 816.

onun için burada bir de tekke yaptırmıştır. Bu İstanbul'daki ilk Bayramî tekkesidir.²³ Yavsi'nin Osmanlı hanedanı ile yakın ilişkileri Osmanlı ulema ve meşayih literatürüne de yansımıştır. Söz gelişi Taşköprüzade Şakaik-i Numaniyye'de ve M. Ali Kühü'l Ahbar'da M. Yavsi'ye “şeyhü's-sultan”, “hünkâr şeyhi” gibi unvanlarla yer vermişlerdir. II. Bayezid bir başka Bayramî şeyhi olan Baba Yusuf'a da intisab etmiş, sevgi ve saygı beslemiş bazı törenlerde yanında bulundurmıştır.²⁴

Özetle, Bayramiye'nin kollarından Şemsiyye-i Bayramiyye ve Celvetiyye tıpkı mürşitleri-pirleri Hacı Bayram gibi Osmanlı Devleti ile daima iyi ilişkiler içinde olmuş, öte yandan Melamiyye-i Bayramiyye'nin izlediği melametî çizgi, bazen Osmanlı hakim düzeni ve düşüncesi ile ters düşmüş, İsmail Mâşukî (ö. 1529) Şeyh Hamza Bâlî (ö. 1561) ve Şeyh Beşir Ağa gibi temsilcilerinin bir kısmı idamla cezalandırılmıştır.²⁵

IV. Akkoyunlu-Bayramî İlişkileri

Orta Doğu'da dinamik bir güç olarak beliren Akkoyunluların Bayramiler ile ilişkileri Uzun Hasan Bey (1453-1478) zamanında gerçekleşmiştir.²⁶ Uzun Hasan'ın yakın çevresine bakıldığında derviş meşrepli olduğu söylenebilir. En yakın arkadaşları arasında Tacu'l-meczubîn Baba Abdurrahman ve Kasım Şakadil gibi dervişler bulunmaktadır. O, hayatı boyunca, ayırım gözetmeden her meslek ve meşrepten tasavvufî zümreye kucak açmıştı. Bunlardan Şii eğilimli Safeviyye ile Sünnî nitelikteki Kübreviyye, Halvetiyye, Nakşibendiyye ve Bayramiye'yi sayabiliriz. Uzun Hasan Bey tasavvufa o kadar yakınlık göstermiştir ki ülke sahinde yaklaşık 4000

²³M. Ali, a.g.e., s.1001 ; Hoca Sadettin Efendi, Tacü't-Tevarih, haz. İsmet Parmaksızoğlu, Kültür Bakanlığı Yay., Ankara 1992, c.V, s.255; Fuat Bayramoğlu-Nihat Azamat, “Bayramiyye”, DİA , c.5., İstanbul 1992, s. 273. Bu konuda geniş bilgi için bkz. Mustafa Demir, “II. Bayezid Devrinde Padişah Tarikat İlişkisi Bağlamında DevletDin İlişkisi” VAKANÜVİS- Uluslararası Tarih Araştırmaları Dergisi, Yıl/Vol. 2, Sayı: 2, Güz, 2017. <http://dergipark.gov.tr/download/article-file/362028>

²⁴Öngören, a.g.e., s. 247 ; Hoca Sadettin, a.g.e., s. 255.

²⁵Bayramoğlu, 269-273; Yazıcı, 123-124.

²⁶Bu konuda bkz. Seyfettin Erşahin, “Devlet-Dergâh İlişkileri: Hacı Bayram Veli Dergâhı-Akkoyunlu Devleti İlişkileri Örneği”, II. Uluslararası Hacı Bayram-ı Veli Sempozyumu Bilirler Kitabı 1, Kalem Derneği yay, Ankara, 2017, ss. 393-414.

tekke ve zaviye yaptırmış veya açtırmıştı.²⁷ Uzun Hasan Bey'in bu eğilimi bölge ülkelerindeki tasavvuf ehline kadar ulaşmıştı. Söz gelişi, Aydın yöresinde faaliyet gösteren Halveti şeyhlerinden Şeyh Dede Ömer Ruşeni (ö. 1487), Uzun Hasan Bey tarafından Tebriz'e davet edilmiş, bir tekke verilmiş; Cuma toplantılarının baş konukları arasında alınmıştı.²⁸

Uzun Hasan Bey'in tasavvufî zümrelerle ilişkileri, 1469'da Tebriz'i başkent yaparak hakimiyet sahasını genişletmesiyle birlikte daha da artmıştır. O, bölgesini, hatta İslam dünyasının önemli bir bölümünü hakimiyetine alacak bir imparatorluk kurmaya karar verdiğinde askeri gücünün yanında bunun fikri ve sosyal temellerini de hazırlaması gerekiyordu. Söz konusu projesini hayata geçirebilmek için ideallerini meşrulaştıracak vasıtalara ve halka aktaracak kanallara ihtiyaç vardı. Bu iki görevi de yukarıda değindiğimiz gibi Orta çağ İslam dünyasının en güçlü sivil toplum örgütleri ve bir bakıma medyası olarak kabul edebileceğimiz tasavvufî zümreleri yapabilirlerdi. Bu bağlamda Hasan Bey, tasavvuf ehli, özellikle Anadolu ve İran'daki Türkler arasında güçlü nüfuz sahibi olan yukarıda saydığımız tarikatlarla irtibat kurmuştur.

Uzun Hasan Bey Bayramiler ile de ilişkilerini geliştirmeye çalışmıştır. Onun, 1470'lerin başında Hacı Bayram Veli Camii'ne muhtemelen başka hediyelerle birlikte vakfettiği ve günümüze ulaşan bir şamdan (çırağdan) bu ilişkilerin somut kanıtlarındandır. Şamdan, gümüşle arabesk tarzda süslenmiş, bazı ibareler yazılmış bronz bir yağ lambasıdır. Üzerinde Hacı Bayram Veli Camii'ne vakfedildiğini gösteren bir kitabe bulunmaktadır.²⁹ Şamdan sanat değerinin yanında o Anadolu ve İran'da yaşayan Türklerin karşılıklı ilişkileri, Akkoyunlu-tasavvuf ilişkileri, Akkoyunlu-Bayramiyye

²⁷ Hinz, 104; SeyfettinErşahin, *Akkoyunlular, Siyasal, Kültürel, Ekonomik ve Sosyal Tarih*, Ankara, 2002, 162-175.

²⁸ W. Hinz, *Uzun Hasan ve Şeyh Cüneyd*, çev. T. Bıyıkoğlu, 1992, 105.

²⁹ Şamdan hakkında bkz. A.U. Pope, *A Survey of Persian Art*, Oxford Uni. Press, 1939, s. 2510, Plate 1374; Phyllis Ackerman, *Guide to the Exhibition of Persian Art*, The Iranian Institute, New York, 1940, s. 81, no. 42; A.S. Melikian Chirvani, "The Lights of Süfi Shirines", *Islamic Art*, II, 1987, 117-147, Plates VI, VII; (Sotheby's Islamic and Indian Art, London, Thursday 28th April, 1994, ss. 52-60.

ilişkileri ve Türk siyasal tarihindeki devlet-tarikat ilişkilerine ışık tutan önemli belgelerdir.

Hasan Bey Bayramiyye tarikatına, dini duygular yanında siyasi amaçlarla da ilgi duymuş olabilir. Yukarıda özetlediğimiz mülahazalar ve tarihi gelişmeler içinde Hasan Bey, Bayramilere yaklaşmak için bazı fırsatlar yakalamıştı. Bayramiyye tarikatının Safeviyye ile de ilişkisi vardı. Hacı Bayram Veli'nin şeyhi Hamiduddin Aksarayı'nın (ö. 815/1412) tarikat silsilesi, Erdebil'de intisap ettiği Hâce Alaeddin Ali Erdebili (ö. 832/1429) ve Sadreddin Erdebili (ö. 794/1391) yoluyla Safeviyye tarikatının kurucusu Safiyuddin Erdebili'ye (ö. 735/1334) ulaşıyordu. O yıllarda hatırlanacağı gibi Safeviyye tarikatının başı Şeyh Haydar, Uzun Hasan Bey'in hem damadı (Halime Begüm ile evli) hem de yeğeni idi.³⁰ Hasan Bey, bu bağdan yararlanarak Bayramilere yaklaşmak ve onları yanına çekmek istemiş olabilir.

Her durumda da Uzun Hasan Bey bir dünya devleti kurmaya karar verdiğinde bölgesindeki en büyük rakibi Osmanlı Devleti'ni içten fethetmek, onun kamuoyu desteğini yıkmak için çalışmıştır. Bu devletin topraklarında büyük nüfuz sahibi olan Bayramileri kazanmanın yollarını aramış ve bu amaca yönelik olarak şamdanı göndermiştir.

Sonuç

Bayramiler XV. yüzyıl İslam dünyasının iki büyük devleti olan Osmanlılar ve Akkoyunlular ile ilişki içinde olmuşlardır. Bu ilişki ağı bir anlamda iki tarafın isteği ve ihtiyacı üzerine örülmüştür.

Zira Türk-İslam tarihi boyunca siyasi iktidarlar ile tasavvufî zümreler karşılık ilişki kurmuşlardır. Tamamen nesnel olarak baktığımızda, iktidarlar, dinin sosyal kontrol aracı ve meşruiyet kaynağı olarak görüldüğü bir dönemde iki fonksiyonu da bünyesinde taşıyan tasavvufî zümrelere eğilmişlerdir. Türk-İslam Tarihi boyunca devletler, kuruluş dönemlerinde devlet binasını oluşturabilmek için halkın nabzını elinde tutan tasavvufî zümrelerle sı-

³⁰ Erşahin, 167.

cak ilişkiler kurmuşlardır. Bu ilişki devletin güçlü olduğu zaman dilimlerinde kudreti muhafaza etmek, zayıf dönemlerde de dağıl-mayı önlemek için sürdürülmüştür.

Buna karşılık tasavvufi zümreler de devletle yakın temas kura-rak halkın gözünde kendilerini meşrulaştırma ihtiyacı içerisinde bulunmuşlardır. Bunun tersi davranan tasavvufi zümreler devlet tarafından kısa sürede sindirilmiş ya da halkın gözündeki itibarını kaybederek tarih sahnesinden kendiliğinden çekilmişlerdir.

Kaynakça

- Ackerman, Phyllis, *Guide to the Exhibiton of Persian Art*, The Iranian Institute, New York, 1940, s. 81, no. 42.
- Ayas, Mehmet Rami, *Türkiye’de İlk Tarikat Zümreleşmeleri Üzerine Din Sosyolojisi Açısından Bir Araştırma*, Ankara, 1991.
- Ayverd, Samiha, *Abide Şahsiyetler*, Kültür Bakanlığı yay, İstanbul, 1976.
- Barkan, Ömer Lütfi, “Osmanlı İmparatorluğunda Bir İskan ve Kolonizasyon Meto-du Olarak Vakıflar ve Temlikler, I, İstila Devirlerinin Kolonizatör Türk Derviş-leri ve Zaviyeler”, *Vakıflar Dergisi*, c. II, 1942, s.279-386.
- Barnes, Jhon Robert, “ The Dervish Order in the Ottoman Empire,” *The Dervish Lodge : Architecture, Art and Sufism in Ottoman Turkey*, ed. Raymond Lifchez, Universtiy of California Press, Los Angeles 1992, ss.33-49
- Bayramoğlu, Fuat-Azamat, Nihat, “Bayramiyye “, TDİA , c.5., İstanbul 1992, ss. 269-273.
- Bayramoğlu, Fuat, *Hacı Bayram-ı Veli*, Ankara, 1983, I-II.
- Bottomore, Tom, *Siyaset Sosyolojisi*, çev. Erol Mutlu, Ankara, 1987.
- Cebecioğlu, Ethem, *Hacı Bayram Veli*, Kültür Bak. yay,Ankara, 1991.
- Chirvani, A.S. Melikian, “The Lights of Süfi Shirines”, *Islamic Art*, II, 1987, 117-147, Plates VI, VII; (Sotheby’s Islamic and Indian Art, London, Thursday 28th April, 1994, ss. 52-60.
- Daş, Mustafa, “XIV. Asırda Dinler Arası İletişim: Bizans İmparatoru II. Manuel Pa-laiologos ve Hacı Bayram-ı Veli’nin Ankara’da Yaptıkları Tartışma / Osmanlılar ve Avrupa Seyahat Karşılaşma ve Etkileşim”, *Osmanlılar ve Avrupa*, İSAM, İstan-bul, Kasım, 2010, s. 345-355;
- Balivet, Michel, “1391’de Ankara’da İlahiyat Konulu Bir Münazara: Hacı Bayram Veli ve II. Manuel Paleologos” *Bizans Yapılar, Meydanlar, Yaşamlar*, Editör: An-nie Pralong, çev. Buket K. Bayrı, İstanbul 2011, ss. 239-246.
- Daver, Bülent, *Siyaset Bilimine Giriş*, Siyasal yay, Ankara, 1993.

- Demir, Mustafa, "II. Bayezid Devrinde Padişah Tarikat İlişkisi Bağlamında Devlet-Din İlişkisi" *VAKANÜVİS- Uluslararası Tarih Araştırmaları Dergisi*, Yıl/Vol. 2, Sayı: 2, Güz, 2017. <http://dergipark.gov.tr/download/article-file/362028>
- Erşahin, Seyfettin, "Devlet-Dergâh İlişkileri: Hacı Bayram Veli Dergâhı-Akkoyunlu Devleti İlişkileri Örneği", *II. Uluslararası Hacı Bayram-ı Velî Sempozyumu Bildiriler Kitabı 1*, Kalem Derneği yay, Ankara, 2017, ss. 393-414.
- Erşahin, Seyfettin, "Türk Hakimiyet Geleneğinde Bilge Kişi: Osmanlı Hakimiyetinde Şeyh Edebalı Örneği", *İslami Araştırmalar*, XII/3-4, Ankara, 1999, s. 303-307.
- Erşahin, Seyfettin, *Akkoyunlular, Siyasal, Kültürel, Ekonomik ve Sosyal Tarih*, Ankara, 2002.
- Fatih'ten Günümüze Şairlerin Gözüyle İstanbul, I-II, haz. Hasan Akay, İşaret Yayınları, İstanbul, 1997
- Gölpınarlı, Abdülbaki, *Melamilik ve Melamiler*, İstanbul, 1931.
- Gündüz, İrfan, *Osmanlılarda Devlet-Tekke Münasebetleri*, İstanbul, 1989.
- Güner, Ahmet, *Tarikatlar*, Milliyet yay. İstanbul, 1986.
- Hinz, W., *Uzun Hasan ve Şeyh Cüneyd*, çev. T. Bıyıkoglu, Ankara, 1992.
- Hoca Sadettin Efendi, *Tacüt-Tevarih*, haz. İsmet Parmaksızoglu, Kültür Bakanlığı Yay., Ankara 1992.
- <http://www.anayasa.gen.tr/dgt-devletkavrami.pdf> erişim 02.05.2018
- Kapani, Münci, *Politika Bilimine Giriş*, Ankara, 1978.
- Keçiş, Murat, "I. Manuel Palaiologos'un Mektuplarında Sultan Yıldırım Bayezid Ve Osmanlılar," *The Journal of Academic Social Science Studies International Journal of Social Science*, Vol 6 Issue 3, ss. 301-320, March 2013 http://www.jasstudies.com/Makaleler/304381205_16.pdf. erişim 02.05.2016
- Mustafa Âli Efendi, *Kitâbü't-Târih-i Künhü'l-Ahbâr*, I. Cilt II. Kısım, haz. Ahmet Uğur, Ahmet Gül, Mustafa Çuhadar, İbrahim Hakkı Çuhadar, Kayseri 1997.
- Ocak, Ahmet Yaşar, "Ahilik ve Şeyh Edebalı: Osmanlı Devleti'nin Kuruluş Tarihi Açısından Bir Sorgulama", *İslami Araştırmalar*, XII/3-4, Ankara, 1999, ss. 225-231.
- Ocak, Ahmet Yaşar, "Bektaşilik", *DİA*, V, s. 377-378.
- Ocak, Ahmet Yaşar, *Babailer İsyamı, Aleviliğin Tarihsel Altyapısı yahut Anadolu İslamı Türk Heteredoksisinin Teşekkülü*, İstanbul 1996.
- Öngören, Reşat, *Osmanlılarda Tasavvuf; Anadolu'da Sûfîler, Devlet ve Ulemâ (XVI. Yüzyıl)*, İz Yayıncılık, İstanbul 2003.
- Pope, A.U., *A Survey of Persian Art*, Oxford Uni. Press, 1939, s. 2510, Plate 1374.
- Şapolyo, Enver Behnan, *Mezhepler ve Tarikatlar Tarihi*, İstanbul, 1964.
- Tanyol, Cahit, *Kuruluş ve Fetih Destanı*, Eşik yay, İstanbul, 2004.
- Yazıcı, Tahsin, "Cüneyd-i Safevi", *DİA*, VII, 123-124.

BAYRAMÎLİĞİN ÖNCÜ KUŞAĞI HOCA AHMED YESEVÎ'DE İRFAN EHLİ

PROF. DR. BAYRAM ALİ ÇETİNKAYA
İstanbul Üniversitesi İlahiyat Fakültesi
Felsefe Tarihi Ana Bilim Dalı

GİRİŞ

Ahlakî ve ruhî arınmanın neticesinde “sezgi gücü ve derunî tecrübe” ile öğrenen/anlayan ârif, kendisinden örnek alınan ve kendisi ile hiyadet yoluna çıkılan kişidir.¹

Çileli bir yolculuktan sonra irfân makamına erişen ârif, ayırım göstermeksizin Hakîm’in lütuf ve kahrını büyük bir tevekkülle karşılar. Nitekim o, sükûn ve hareketi, huzur ve çileyi bir arada tutabilendir. Şiblî’nin ifadesiyle “ârif bahar gibidir; bir taraftan gök gürleri, şimşekler çakar, öbür taraftan çiçekler açar, kuşlar ötüşür.”²

“Saf suyun, içinde bulunduğu kabın şeklini ve rengini alması gibi ârif de zaman ve mekâna göre değişse de özü ve mahiyeti bakımından aynı kalır; bu bakımdan da ebü’l-vakttir; zamana mahkûm değil, hâkimdir. Onun değişen tarafı halkla olmasından, değişmeyen tarafı ise Hakk’la olmasından ileri gelir.”³ Dolayısıyla görüldüğünde “Allah’ı ha-

¹ Süleyman Uludağ, “Ârif”, *TDV İslâm Ansiklopedisi*, İstanbul 1991, III, 361.

² Uludağ, “Ârif”, *İslâm Ansiklopedisi*, III, 362.

³ Uludağ, “Ârif”, *İslâm Ansiklopedisi*, III, 362.

tırlatan” Hakk dostları ârifler, İslâm filozofları nezdinde, en yüksek mutluluğu elde eden kimselerdir.⁴

Arifler, öyle erdemli kimselerdir ki, “bedenleri elbiseler içinde oldukları halde, onlardan soyunmuş ve kutsiyet âlemine soyutlanarak yönelmişlerdir.”⁵ İslâm filozofu İbn Sîna, ârifi, “hakkın nurunun sürekli sırrında parlamasını dileyerek, düşüncesiyle ceberrut kutsiyetine yönelen” kişi olarak tanımlar.⁶

Ârif, En Yüce Hakikat’e vâsıl olmaktan başka bir şeyi hedeflemez. Hakk’ı bilmek, O’nu yeğlemek ve O’na kulluk etmek, temel amaçtır. Cehennem korkusu veya cennet arzusu, ârif için birer sâik değildir. Zira Allah, “kendi dışındaki her şeyin talep edilenidir.”⁷

Türkistan’ın ârifi Hoca Ahmed Yesevî, *Divân-ı Hikmet*’inin girişinde, Yaş-nâme’inde, otuz dört yaşında âlimlik mertebesine ulaştığını haber verir. Akabinde âriflik aşamasına geçtiğini ifade eder. Ki o aşamada artık, Hakîm’in izni ve kudretiyle dilinden hikmetlerin döküldüğü bir hâli yaşamaya başlar. Olgunluk yaşı olan kırk yaşına henüz altı yıl vardır, ancak Yesevî, kemâli, kâmil olan “kırklar” ile yarenlikte bulur. Onlar görünen ve görünmeyen âlemlere yolculukta, Hoca Ahmed’e refakat eden mihmandarlardır.

Âlimlikten ârifliğe geçişte Pîr, kırklarla beraberdir. Artık yol arkadaşları seçkinlerden oluşmaktadır. Bu ruh ve gönül beraberliği anlatılamayan, ancak yaşanan gizemlerle doludur. Yesevî, Nurlar Nuru’na (Nuru’l-Envâr) yaklaştıkça karanlığın kesafetinden, aydınlığın ışığına/nuruna ulaşmaktadır.

Otuz dörtte âlim olup ârif oldum;
 “Hikmet söyle!” dedi Rabbim, söyler oldum;
 Kırklar ile şarab içtim, yoldaş oldum;
 İç ve dış Hakk nuruyla doldu dostlar.⁸

⁴ Uludağ, “Ârif”, *İslâm Ansiklopedisi*, III, 362.

⁵ İbn Sînâ, “Âriflerin Makamları”, *el-İşârât ve’t-Tenbihat (İşaretler ve Tembihler)*, çev: A. Durusoy, M. Macit, E. Demireli, İstanbul 2005, 182.

⁶ İbn Sînâ, “Âriflerin Makamları”, *el-İşârât ve’t-Tenbihat (İşaretler ve Tembihler)*, 182.

⁷ İbn Sînâ, “Âriflerin Makamları”, *el-İşârât ve’t-Tenbihat (İşaretler ve Tembihler)*, 184.

⁸ Hoca Ahmet Yesevî, *Divân-ı Hikmet*, haz: Hayati Bice, hikmet: 5, İstanbul 2015, s. 14.

İlimden İrfana/Âlimden Ârife

İlmin amelle buluşması, Pîr'in dilinde, şeker ve bal gibidir. Ondan tadanlar nasıl mutlulukla tebessüm ederlerse, ilmini ameli için vesile kılanlar, artık ilim makamından irfân makamına terfi ederler. Gerçek âlim, ilmiyle âmil olandır. Nihayetinde hakikî âlim, irfân diyarında bir ârife dönüşür.

Allah diyen şeker ve bal hazırladı,
Âhirette Allah ile sevdâ eyledi.
Amel işleyen gerçek âlimi ârif kıldı,
Can ve gönülde Hayy zikrini deyin dostlar.⁹

Hakk Teâlâ'nın lütfuyla ilimle şereflenen ilim erbabı, elde ettiklerini kuru bir bilgi yığını olarak zihninde hapseder kilitlerse, yani ondan faydalanıp nasiplenmezse, allame-i cihan olsa bile bir anlamı yoktur. Amelsiz âlim, ilmi, dünyevî bir kazanç ve geçim kapısı olarak görür. Hakîkatte âlimler, Hz. Peygamber'in(s) ifadesiyle onun "mirasçılar"dır". Dolayısıyla nübüvvet nasıl ki, ilâhî, kutlu bir vazife ise, âlimlik payesi de, o nispette dünyevî hiçbir metain satın alamayacağı kadar kıymetlidir. Amelden yoksun ilim adamı, enaniyet bataklığında çırpınır durur, ömrünü geçici hazların peşinden tüketir.

Gerçek âlim zâhir ve bâtını mezcedebilendir. O, madde ve manayı; beden ve ruhu birbirinden ayırmaz. Bilir ki, her iki alan da hakîkatin farklı yönleridir, biri diğeri için feda edilmez. Nitekim Hoca Ahmed, yukarıda da ifade edildiği üzere zâhir ilmiyle âlim ve ârifliğe ulaşılacağını bildirmektedir. Mahşerde, ilim adamlarını kurtaracak olan da bu imkândır. Bilgisi ve öğrendikleri, âlimi, Hakk'tan "en çok korkanlar" seviyesine ulaştırır. Hakîkate diğeri insanlardan daha yakın olmaları, onların sorumluluklarını kat be kat arttırmaktadır.

Dinin aslı ve ibadetlerin tacı olan namaz, âlimi en yüce makamlara ulaştıran bir kulluk yoludur. O, namazı "Yaratan'a doğru

⁹ Yesevî, *Divân-ı Hikmet*, hikmet: 79, s. 127-128.

bir miraç” olarak görür ve bu şuurla namaz ve diğer ibadetlerden büyük manevî lezzet alır. Gözyaşları içinde, aşkla okuduğu Son Mesaj’ın bildirdikleri, onun için hayatın ve varlığın anlaşılmasında anahtar ilkelerdir. Bu ilkeler, âlim ve ârifi çoşturur, onu hakikat âleminin sâkinlerinden kılar.

Essiz âlim amel işlemeyip yolda kalır,
Okuyup okumadan dünya malını ele alır,
Ben-benlikten essiz ömrünü harcar,
Can ve gönülde Hayy zikrini deyin dostlar.

Zâhiri bozup batını düzelten âlim olsan,
Mahşer günü elinden tuta, tanla varsan,
Vay yazıklar pişmanım deyip yolda kalsan,
Can ve gönülde Hayy zikrini deyin dostlar.

Âlim odur namaz kılıp ibadet etse,
Hakk’dan korkup âhiretin tasasını çekse,
Kur’ân okuyup Hakk’dan korkup ağlayıp inlese,
Can ve gönülde Hayy zikrini deyin dostlar.¹⁰

İlmiyle Uyumlu Olan Âlimi Aramak

Hoca Ahmed, ilmiyle uyumlu olan âlimi aramaktadır. Bu çerçevede istikamet üzere olan âlimlere tâbi olmaya çağırır. Onun düşüncesine göre, Hakk’ın yolunda olan ilim erbabına canlar feda olsun. Zira âlimler, “kendilerini bildikleri gibi, Allah’ı da bilirler.” Yine onlar, “Allah’tan en çok korkanlardır.”

Hani âlim, hani amel işleyen dostlar?
Allah’dan söz etse, siz can veriniz.

Gerçek âlim yastığını taştan yaptı,
Ne anladı onu âleme söyledi.

¹⁰ Yesevî, *Divân-ı Hikmet*, hikmet: 79, s. 127-128.

Kendini bildi ise, Hakk'ı bildi;
Allah'dan korktu ve insafa geldi.¹¹

Akıl ve Şuuru Bilge Eylemek

Ahmed Yesevî, ilmi hikmetten ayırmaz. Nitekim hikmet, “bilgelik sevgisi” olarak bilinir. “Hikmeti seven” de, bilgelik mertebesinin öznesi olmaktadır. Hoca Ahmed, “akıl ve şuuru bilge eylemek” ifadesiyle, hayat felsefesini özetlemektedir.

Bedeni büyük ateşte bırakan canı özge,
Hikmet okur tâlip olur yetse söze,
Kimi görse izini alır sürer göze,
Akıl ve şuurunu bilge eyleyip yürür olmalı.¹²

Hakk Mevlâmın nazârız kime düşse,
Câhil olsa, bir lahzada bilge olur.
Üç yüz altmış damarları nura dolar,
Dört yüz kırk dört kemikleri binâ olur.¹³

Akıl, şuur ve zihinle elde edilen bilgelik, Yesevî için en yüksek makam/ideal değildir. Ona göre hakikat, bilgeliğin de üstündedir. En yüce hakikati içinde bulunduran “sır”, herkese açık olan bir alan değildir. Sır, layık olmayana verilmeyecek “en yüksek bilgelik”tir. Bu yüce sır, bilgelere de yol gösterecek kadar kıymetlidir. Yine Yesevî, ârif ve âşığı bilgelikle ilişkilendirir. Nihayetinde bilge, aynı zamanda ârif ve âşıktır.

Âşıkları cevân kılar o meydanda,
Yılan kamçı kılıp biner o arslana,
Sır sözünü söyleyip olmaz her câhile,
Sır sözünü bilgelere söyleyesim gelir.

¹¹ Yesevî, *Divân-ı Hikmet*, “Münacaat”, s. 406.

¹² Yesevî, *Divân-ı Hikmet*, hikmet: 232, s. 164.

¹³ Yesevî, *Divân-ı Hikmet*, hikmet: 164, s. 263.

Ârif olup âşık olsa bilge gider,
 Öyle âşık didâr için canın verir,
 Öyle kula tan mı atar, gün mü batar,
 Gece-gündüz dinmeden ağlayasın gelir.¹⁴

Hakîkatten hikmet dedim, bilge hani?
 Kötü – iyi hâzır durur, bakıp ona,
 Hayvan kılmayıp, âdem kıldı Mevlâm seni,
 Her cefâyı kanasın dedi, kandım işte.¹⁵

Gözyaşını Hüdâ özü kabul kıldı,
 Yüz bin âsî, ümmetlerini dileyip aldı,
 Değme bilge bu sırlardan hayrân kaldı,
 Mustafa'ya ümmet olsam ağlamayım mı?¹⁶

Ârif: Hakk'a Vâsıl Olandır

Hoca Ahmed, en yüce ârifliği Hakk Teâlâ'yla özdeşleştirir. Ârif Zât'tan (c.c.) öte dünyada mağfired diler. Ârif kişi, dünyanın esiri ve kölesi değildir. İrfan sahibi, aynı zaman da aşk sahibidir.

Pîr, ârif âşık olarak ifade ettiği irfân erbabını, dünyevilikten uzak olarak tarif eder. Aşksız kişiyi de “hayvanlardan daha aşağı” olarak görür.

Kerem ile affeyle ey Ârif Zât,
 Âhiret azâbından azad eyle.¹⁷

Ârif âşık öz canını ateşe yakmaz,
 Dertsizlere çakmağını yakıp çakmaz,
 Dünya gelip cilve eylese dönüp bakmaz,
 Aşksız kişi hayvandan beter dostlar.¹⁸

¹⁴ Yesevî, *Divân-ı Hikmet*, hikmet: 203, s. 318.

¹⁵ Yesevî, *Divân-ı Hikmet*, hikmet: 163, s. 376.

¹⁶ Yesevî, *Divân-ı Hikmet*, hikmet: 245, s. 390.

¹⁷ Yesevî, *Divân-ı Hikmet*, hikmet: 239, s. 62.

¹⁸ Yesevî, *Divân-ı Hikmet*, hikmet: 82, s. 136.

Ârif ve âşık, Yesevî'nin nezdinde, elem, sıkıntı ve üzüntülere talip insandır. Hakk'a vâsıl olan, ârif olandır. Ariflik dünyanın faniliğinden kendisini koruyan hakikat insanıdır.

Benlik ve enaniyetten sadır olan duygular ârifi kendi kontrolüne alıp etkilemez. Zira ârif, hazların esiri ve kölesi olmaktan hayâ eder. Ve hatta kendisini çok kez meşru lezzetlerden dahi mahrum bırakır.

Zorluk ve sıkıntılar, ârife yoldaki aşılması kolay engeller olarak görülür. Kıyamet günü, ârif, Allah'ın cemaliyle müşerref olup, Musa gibi onunla kelim eyleyecektir. O, Hakk için tüm varlığını feda etmekten sakınmaz.

Ârif âşık olayım desen elem çek,
Hakk vuslatına yeteyim desem geceleri don,
Bu dünyanın eğlencesini boşlayıp,
Boşlayıp atsa ben-benlik gider dostlar.¹⁹

Ârif âşık şevki ile kıyamet günü,
Allah'a konuşup cevap verir imiş,
Bu âlemde çektiği cefâ ve eziyetleri,
Göğsünü yarıp Hakk karşısında koyar imiş.²⁰

Tezekkür Halkasının Erleri Ârifler

Arif, Pîr için, âşıkların tezekkür halkasının ferdidir. Hakk'tan istediklerinde, mürşidini yanında bulur. Sıkıntılı anlarında Allah'ın izni ve kudretiyle yakın rehberlerinin desteğini hisseder.

Ârif odur olsa âşık halkada yer alarak,
Yardımlını dileyip o mürşidi kalkan eder.²¹

Ârif ol kişidir ki, muhabbet meclisi, onunla kemâle erer. Ni-

¹⁹ Yesevî, *Divân-ı Hikmet*, hikmet: 84, s. 138

²⁰ Yesevî, *Divân-ı Hikmet*, hikmet: 115, s. 184.

²¹ Yesevî, *Divân-ı Hikmet*, hikmet: 116, s. 186.

tekim muhabbetin olmadığı çorak mekânlar, âriflerin varlığıyla neşv ü nema bulur. Âriflerin sohbetinden beslenenler, muhabbet deryasının aşkın nefesinden nasiplenirler.

Hoca Ahmed'e göre, sadıkların işaretleri, ârifler tarafından bilinir. Zarar ve ziyanlar, irfân ehlinin gayretiyle selamete dönüşür.

Muhabbetin sokağını gezen ârif,
İyi bilir sâdıkların belirtisini,
İradeden ellerine harbe alıp,
Defin eyler zararlının selâmetini.²²

Muhabbetsiz kişilerden her kim kaçsa,
Âriflerin sohbetinde dolaşır.
Yanıp yakılıp aşk yolunda yaşını saçsa,
Sübhân Melik'im Arş üstünde konuk eyler.²³

Âriflerle muhabbet meclisinde bulunanlar, onların himmet ve hikmetlerinden nasiplerine düşenleri toplarlar. İrfân ustalarıyla beraber olanlar, âşıklar makamına ulaşırlar. Hakk'ı terennüm eden âşıklar, can ve tenden âzade şekilde, imanın sonsuz hazzından lezzet alır, ebedî inanç iksirinden kana kana içerler.

Âriflerin hizmetiyle olgunluk basamaklarını aşanlar, bu aşkla ahalinin hükümdarları şerefine ulaşırlar.

Ten söylemez, can söylemez, iman söyler,
Candan geçen gerçek âşıklar Hakk'ı gözler;
Âriflere hizmet eyleyip yolunu düzler,
O âşıkı ahaliye sultan eyler.²⁴

Âriflik Çileyle Birlikte Olmaktır

Âriflik makamı, Pîr'in ifadesiyle, zorluk ve meşakkatle birlikte ol-

²² Yesevî, *Divân-ı Hikmet*, hikmet: 130, s. 205.

²³ Yesevî, *Divân-ı Hikmet*, hikmet: 133, s. 208.

²⁴ Yesevî, *Divân-ı Hikmet*, hikmet: 133, s. 210.

mak demektir. Hoca Ahmed'e göre, ârifin ıstırap çekmesiyle bütün âlemler gül bahçesine dönüşür.

Âşıkların zikirleri, varlık âlemini sürekli cevelan ettirir. O aşk ki, güç ve kudretin ötesinde bir nirengi noktasını temsil ederken, vasıl olanlara sınırsız bir cesaret verir. Nihayetinde âşık ârifliğin ötesinde yeni âlemlerin keşfine çıkar.

Ârif âşık can yurdunda elem çekse,
On sekiz bin bütün evren gül bahçesi olur.
Gönül kuşu şevk kanadını çırpıp uçsa,
Bütün varlık yâdını söyler bülbül olur.²⁵

Âşıkların zikrin deyip yorulmazmış,
Gittiği yöne yiğit olur, dönmezmiş.
Halka bulsa, âşık işe yorulmazmış,
Kehf iti gibi ârif namında kalmazmış.²⁶

Kendisi de bir irfân adamı olan Yesevî, âriflere olan hayranlığını gizlemez. Onların söyledikleri, hakîkatin terennümüdür. Dolayısıyla ariflerden sadır olan sözlerin kabulü şarttır.

Hizmet etmek, o kadar mukaddes bir iştir ki, hizmet edenler, Allah'ın Resulü'nün (s) ifadesiyle "ümmetin efendisi" haline gelir, istikametine ulaşarak muradına nâil olur.

Kul Hoca Ahmed, âriflere mâil ol,
Her ne dese, kabullenip kâil ol,
Hizmet edip yürüp gidip sâil ol,
Hizmet eden muradına yetermiş.²⁷

Âriflerin Sohbetleri

Ariflerin meclisi kadar, onların sohbeti de bir hazine değerindedir.

²⁵ Yesevî, *Divân-ı Hikmet*, hikmet: 138, s. 218.

²⁶ Yesevî, *Divân-ı Hikmet*, hikmet: 146., s. 230

²⁷ Yesevî, *Divân-ı Hikmet*, hikmet: 146, s. 231.

Pîr'e göre, Peygamberî ruhla kuşatılmış olan ârif, sohbetiyle etrafının gönül ve zihin dünyalarını güçlendirir. Bu feyizle insanlar Rahman'a daha yakın bir mertebeye ulaşır. Kâmil mürşidin himaye ve hizmetinin mükâfatı ise, sırlar âleminin bilinmeyenlerini keşiftir.

Âriflerin sohbetinden behre alan,
Hüda'sına yakın oldu, bildim ben işte.
Pîr-i kâmil mükemmile hizmet eyleyip,
İhlâs ile sır-esrârın bildim ben işte.²⁸

Hikmetle bezenen/kemale eren mürid, bunun sonucunda şeref kazanır, sözü tatlı olur, ahali tarafından dinlenen bir mürşide dönüşür. Güzel erdemli sözler, insanları etkiler. Ancak hak etmeyen ve layık olmayan için güzel sözlerin bir anlamı yoktur.

Dolayısıyla Allah'ın Kelâm-ı Kadîmi ve Hz. Peygamber'in (s) hikmetli sözlerini kendisine yol işaret yapan âriflerle beraber olmak gerekir. Hatta onların izlediği dosdoğru yolda seyahat etmek gerekir.

Hangi tâlib hikmetini tutsa azîz,
Nereye ulaşsa, başı azîz, sözü leziz,
Yahşi sözü anlayamaz her terbiyesiz,
O sebebden ârifi izleyip yürüdüm ben işte.²⁹

Arif ve âşık kişi, sıkıntılarla baş başa kalsa, bedeni pek çok hastalığa duçar olsa da aşkın nefasetiyle kendinden geçer, görünmeyen âlemin şavkından kendini alamaz.

Ârif-âşık can mülkünde elem çekse,
Yedi organ takat edemeyip lertzân olur.
Aşk deryâsı vücud içre çuş eylese,
Bilinçsiz olup girdab içre hayrân olur.³⁰

²⁸ Yesevî, *Divân-ı Hikmet*, hikmet: 151, s. 238.

²⁹ Yesevî, *Divân-ı Hikmet*, hikmet: 151, s. 239.

³⁰ Yesevî, *Divân-ı Hikmet*, hikmet: 163, s. 261.

Hoca Ahmed Yesevî için, âriflerin sohbetleri, nebevî ifadeyle “cennet bahçeleri”dir. Orada dünyevî ve fani olanlar konuşulmaz. Ebedî ve dâim olan gönül dilinin sözlü ifadeleri hayat bulur. Söz marifet incisine dönüşerek, irfân meclisleri kurulur. Nihayetinde kişiyi ârif makamına taşıyan da marifettir.

İrfan sofralarında Allah'ın sevgilileri hâzır bulunurlar. Nihayetinde aşk ve irfân nağmeleri, Allah bilgisini terennüme dönüştürür.

Ey dostlarım, ârifler hâlis sohbet ederler,
O sohbetde marifet incilerini saçarlar,
Sohbet vakti hâzır ol, erenlere nâzır ol!
O hâletde erenler, ere nazâr kılırlar.³¹

Marifet hâsıl kılır ârif olan,
Âşıkların pazarından gelen kişi.
Tâliblere hâdi olup yol gösteren,
Uzak yerden haber alır gören kişi.³²

Allah'ı seven âşıkları inleyip yürür,
Âriflerin sohbetine özünü vurur.
Mihnet bulsa âşıkları cevân eyler,
Yarın mahşerde âşıkları Allah yorar.³³

İrfân Meclisleri

İrfan meclislerinde şeriatın varlığı sübut bulur. Pîr, tarîkatın merkezine tezekkürü koyarak, âriflerin sadece hakîkatten haber verdiklerini bildirir. Hakîkat kapısının anahtarı, Hakk zikrinin can ve tendeki ifadesinde bulunur.

³¹ Yesevî, *Divân-ı Hikmet*, hikmet: 166, s. 266.

³² Yesevî, *Divân-ı Hikmet*, hikmet: 238, s. 373.

³³ Yesevî, *Divân-ı Hikmet*, hikmet: 197, s. 310.

Ey dostlar, haber verip şeriattan,
 Tarîkatta Allah zikrini deyin dostlar.
 Ârif canlar haber verir hakîkatten,
 “Allah” diye Hakk zikrini deyin, dostlar.³⁴

Ârif odur, Hakk emrini yerine getirse,
 Mâsivâdan nefsinı çekip has eylese.
 Şeriat hepsi beş harfdir rast eylese,
 Ondan sonra tarîkata girmek gerek.³⁵

Hakîkat yolunda seyahat eden ârif, aslında sırların sırrını keşfetmeye namzettir. Sırrı elde eden irfân ehli, başka sırları aramaya koyulur.

Kara ata binmedikçe kara görmez,
 Kara şahin konmadıkça sırrı görmez,
 Sır gören ârifleri burada durmaz,
 Sır görüp, canı incitip yürüyün, dostlar.³⁶

Sırrı keşfe çıkan Yesevî, mescitte namaz kılan zahidlerin, aşk ateşinden yanan âşıkların ve hakîkati söyleyen sâdıkların, ârifler gibi Hakk’a ulaşacaklarını haber verir. Ve gözü yaşlı âriflerle birlikte olup Hakk’ı zikretmek ister.

Mescide girip namaz kılsam zahidler gibi,
 Aşk ateşine tutuşup yanan âşıklar gibi.
 Yalan sözü dile almadan sâdıklar gibi,
 Ârifler gibi Hakk’a vasıl olur mu ki?³⁷

³⁴ Yesevî, *Divân-ı Hikmet*, hikmet: 168, s. 267.

³⁵ Yesevî, *Divân-ı Hikmet*, hikmet: 211, s. 329.

³⁶ Yesevî, *Divân-ı Hikmet*, hikmet: 170, s. 271.

³⁷ Yesevî, *Divân-ı Hikmet*, hikmet: 181, s. 289.

Allah diyen âriflerin görsem yüzün,
Gece-gündüz dinmeden Allah desem işte.
Allah diye âhirete varır olsa,
Ben hem daimâ dinmeden Allah desem işte.

Ten-cân ile bir ârifin görsem yüzünü,
Hemrâh olup, canım ile desem yâdını,
Allah diye talep kılsa Rabbisinden,
Câhil özüm, o ârifî görsem işte.

Allah diyen âriflerin gözyaşını,
Geri bırakmaz, Kâdir Melik'im her işini,
Ayдын kılır Kâdir Melik'im iç-dışını,
Ben hem müdâm dinmeden Allah desem işte.³⁸

Nihayetinde, Hoca Ahmed Yesevî, söylediği hikmetlerin muhatabını kendi toplumu olarak görür. Kendisini ârif olarak görmeyen Pîr, dillendirdiği hikmetlerin ilim erbabına fazla etki etmediğini düşünür. Ona göre, gerçek ârif, gönül ülkesini inşa edendir. Fakat ister âlim, ister avam olsun, beden ve maddeyi yücelten/kutsayan kişi, gönül/can ülkesini yıkar; ancak beden ülkesini inşa ve imar eder.

Kul Hoca Ahmed bu hikmeti kime söyledin?
Ârifim diye ahaliye okuyup yaydın,
Tesir eylemez âlimlere söylediğin öğüdün,
Ârif o kişidir beden ülkesini viran eyler.³⁹

Sonuç

Hoca Ahmed Yesevî, ârifleri, mertler denizinin gerçek yolcuları olarak görmektedir. O, hikmetlerinde yüz bin ârifle görüştüğünden bahseder. Gönül ülkesini açan ve ilmiyle amel eden gerçek

³⁸ Yesevî, *Divân-ı Hikmet*, hikmet: 233, s. 366-367.

³⁹ Yesevî, *Divân-ı Hikmet*, hikmet: 134, s. 214.

âlimi, Allah ârif kılar. Dert erbabının yaranı olan ârifler, dünyanın hırslarına kapılmaz, menfaatlerini gözetmezler.

Ârifler, Ahmed Yesevî için, can mülkünde elem çekenlerdir. Sır ehli olan ârifler, Hakk'ın hakikatine vâsıl olanlardır. Yesevî, âriflerin sohbetine katılmaya ve onların pazarında “özünü sat”maya çağırır. Ona göre ârif olup âşık olanlar, bilgelere dönüşürler. Zâhir ve bâtın ilminin pırlantılarını saçan ârifler, itikadî illetlere deva olurlar. Tevhid kılıcıyla kuşanarak şevk şarabından içip, kendilerinden geçerler.

Nihayetinde hakikat erleri olan ârifler, iki cihanı kuran gönül mimarlarıdır. Onlar ki, Yesevî hikmetlerinin muhataplarıdır ve yine onlar Aşkın Varlık'ın âşıklarıdır.

Kaynakça

- Bayram Ali Çetinkaya, *Bilgelik Pınarı-Yesevî Ahlâkında Kadim Değerler*, H Yayınları, İstanbul 2017.
- Bayram Ali Çetinkaya, *Aşkın Yol(un)da İnsan-Hoca Ahmed Yesevî'nin İzinde*, H Yayınları, İstanbul 2017.
- Hoca Ahmet Yesevî, *Divân-ı Hikmet*, H Yayınları, haz: Hayati Bice, İstanbul 2015.
- Uludağ, Süleyman, “Ârif”, *TDV İslâm Ansiklopedisi*, İstanbul 1991, III.
- İbn Sînâ, “Âriflerin Makamları”, *el-İşârât ve't-Tenbihat (İşaretler ve Tembihler)*, çev: A. Durusoy, M. Macit, E. Demirli, Litera Yayınları, İstanbul 2005.

SOMUNCU KOCA HZ. VE ÖĞRENCİSİ HACI BAYRAM-I VELİ BİZE NE SÖYLÜYOR? (SOMUNCU KOCA'DAN HACI BAYRAM-I VELİ'YE ANADOLU MAYASI)

PROF. DR. AHMET NEDİM SERİNSU
Ankara Üniversitesi İlahiyat Fakültesi
Tefsir Anabilim Dalı

*“Ben bu çınarda, milyonlarca yaprağın arasında
bir yaprağım. Mesele benim devamım değil, bu
çınarın devamıdır. O devam ettikçe ben devam etmiş
olacağım. Sonsuz zaman içinde onun vekarlı gölgesinin
yükseldiğini bilmek benim için yetiştir. Milyonlarca kuş
her akşam onda toplanacak, her sabah şafakla oradan
geniş mekânı fethedecek. Mevsimler değişecek, devirler
geçecek; fakat o daima kendisi kalacak. Başu muzaffer
aydınlıkta yüzecek; kökü karışık ağırlarıyla toprağın
derinliklerini yoklayacak. Fırtına, yıldırım, her şey onu
deneyecek; fakat o daima zamanın ve mekânın hakimi
kalacak...” Bunu diyen ruh ölümü bir hamlede yenmiş
olan ruhtur. Zaman denizi istediği kadar kabarsın ve
çalkalansın, bu kadar yükseklikte uçan bir hamleyi
girdabına alıp sürükleyemez.”*

Ahmet Hamdi Tanpınar, *Yaşadığım Gibi*
(s. 93-94)'den

I. Sunuş

Sadıklarla beraber olmayı öğütleyen¹ Yüce Kitabımız, varoluşumuzu iyi-güzel işlerle (salih amel) gerçekleştirirken olumlu örneklerle ihtiyacımız olduğunu hatırlatmak ister. Bu örnek insanlar, içinde buldukları durumlarda doğru ve anlamlı eylemleri Kur'an'ı *oku-düşün-anla-yaşa* ile hayat katan kişilerdir. Eylemlerinde insan olma imkânlarının yolunu daima açık tutma kaygısı, bu kişilerin ana özelliklerinden biridir. Çeşitli düşünceler olarak karşımıza çıkan bu anlamları insan dünyasına getiren de katan da bu kişilerdir².

Bu özelliklere sahip kişiler, insanlığa *insan olmak* bilincini Kur'an'ı *oku-düşün-anla-yaşa* ile nasıl sağladılar?

1. İnsanlarla ilişkilerinde bu özelliklerini bizzat yaşayarak yani hayatlarını doğru ve değerli eylemlerle (salih amel) anlamlandırarak gösterirler.

2. İz'an/derin-ince anlayış ve kavrayış sahibidirler.

3. Özüne/fitratına yabancılaşmamış insanlara, insan olmanın bilgisini ilk elden sunarlar.

4. Kendileriyle hayatı paylaşan kişilere, hayatın değerli ve anlamlı kılınmasına dair belirli değerlilik pratiklerini/yaşantılarını yaşıtırlar (sevgi, saygı, güven, doğruluk, dürüstlük vb.).

5. Bu değerlilik tecrübelerini doğal ameli/eylemi olarak hayata katan bireyler sonunda kendini kendi gözünde değerli kılmış olur. Böylece bireysel dindarlığını, fitratını/özünü doyasıya gerçekleştirebilmenin bilgisinin edinildiği gerçeklikle inşa eder.

Anadolu'nun mayalayıcısı örnek-önder tarihi şahsiyetleri olarak Somuncu Koca Hz. Ve öğrencisi Hacı Bayram-ı Velî Hz.ni anmakla bu müstesna insanların hayata kattıkları "yaşama sanatı"nı bir açıdan tanımış olacağız. Bu da bizlere bu hayat tecrübeleri aracılığıyla hayatın anlamlı ve değerli kılınmasının bilgisini verecek. Fitrî/özel yeteneklerimizin tümünü harekete geçirmeye gayret

¹ Tevbe 9/119

² Peygamberler, mutasavvıflar, filozoflar, düşünürlerin işlevleri bu bağlamda değerlendirilmelidir.

ederek birey olarak imkânlarını bilmek, amel/eylem üretmek ve geliştirmek yolunu açmış olacak. Bize her koşulda değerli eylemde bulunmak gücünü sağlayacak. Yani bize “*insan olmak*”ın, hayatımızı nasıl anlamlandırırızsa mümkün olacağına bir yolunu daha gösterecek.

Bu makalede onların bize bıraktığı insanlık mirası, milletimizin hayatında çoğalan ve her an sesini içimizde hissettiğimiz yaşama irademiz olan Anadolu mayası bağlamında ele alınacaktır.

II. Somuncu Koca ve Öğrencisi Hacı Bayram-ı Veli

Somuncu Koca Hz. (1331-1412) ve öğrencisi Hacı Bayram-ı Veli Hz. (1350-1430)’nin ve öğrencilerinin bize bıraktıkları miras, yani bize söyledikleri tek kelimeyle “Anadolu mayasıyla ‘insan olmak’tır ve bu maya ile ‘insan inşa etmek’dir”.

Somuncu Koca ve öğrencisi Hacı Bayram-ı Veli, Orta Asya’dan bu coğrafyaya taşınan “Anadolu Mayası”nın iki maya tutturucu simasıdır. Bu uğurda bir ömür boyu çalışmışlar ve bu maya ile nice yüksek insanlar inşa etmişlerdir. Dolayısıyla kendileri kemâl sahibi insanlardır ve kemâl sahibi insanlar yetiştiren muallimlerdir. “Anadolu Mayası”nın temsilcileri olarak bu mirası kendi tarihlerinde ve bireysel dindarlıklarında sürdürmüşlerdir. Şimdi ise bu mayayı “üst insanî olgunlaşmak (kemâl/tekmîl)” yolunda kendini inşa ederek sürdürmek ve güncelleyerek hayatın alanlarında kültürümüze katmaya çabalamak bizlerin bireysel (ben’ler olarak) ve toplumsal (biz’ler olarak) sorumluluğudur.

III. Somuncu Koca Hz. bireysel dindarlığını ve âlimliğini nasıl inşa etmişti?

Babası Musa Hz. Hoca Ahmed Yesevi (1166) mektebinin talebesidir. İlk hocası Babası Hz. olmuştur. Bu sebeple Orta Asya’dan bu coğrafyaya nakledilen ilim-irfan-hikmet insanlık mayası olarak âlim babadan oğula nakledilmiştir. Anadolu mayasının çalındığı ilk yer aile ocağı oluyor.

Somuncu Koca Hz. ilim tahsiline o asırlarda *âlimler şehri* olarak

nitelenen Kayseri'nin medreselerinde başlamıştır. Dönemin medrese hayatına eğitim ve öğretim süreçleri açısından bakıldığında ilim tahsilinin bilginin bütünlüğü yaklaşımı ile gerçekleştirildiği görülecektir. Dolayısıyla din ve dünya ilimlerini birlikte tahsil etmiştir. (Bu tanımlamanın isabetli olmadığı meselesi ayrı müzakere konusudur.) Bu husus, insan inşa sürecinde eğitim-öğretimin gereken etkiyi göstermesine sebep olacaktır. Çünkü bu yaklaşımla ilim tahsili alimler ortaya çıkaracak ve ilim yolcularını *ignoramus* olmaktan muhafaza edecektir.

İlim hayatına irfân'ı ve hikmet'i elde etmek amacıyla Kayseri'de başlaması özellikle dikkate değerdir. Çünkü Somuncu Koca Hz. Alimler Şehri'nde Evhaduddin-ı Kirmani (1164-1238), Seyyid Burhaneddin (1165-1241), Davud-i Kayseri (1260?-1350) gibi yüksek ilmi şahsiyetlerin ilmi birikim, ürettikleri irfan ve hayata kattıkları hikmetle Kayseri'de mevcut bulunan kültür ikliminden yararlanmışlardır.

Daha sonra Somuncu Koca Hz.'ni ilim tahsili yolculuklarında görüyoruz: Şam, Tebriz, Erdebil, Bursa, Mekke ve Medine, Darende-Balaban. Binlerce kilometrelik mesafelere gitmiş-gelmiştir. Bu beldelerde aynı Kayseri'deki ilim tahsilinde olduğu gibi dönemin yüksek ve öncü âlimlerinin ilminden ve irfânından ve hikmetinden istifade etmiştir.

Hüseyin Vassâf hz.nin tarifinden nakledelim³:

Bir süre inziva ve mücadele ile dem-güzâr oluyor. Neden?

Hocasının irşad ve işaretleriyle Bursa'ya geliyor, ümmî tavrı takınarak ekmeççilik ile taayyüşe başlıyor. Neden?

Somuncu Koca diye şöhretleri vardır... O zaman mutasarrıf-ı vakt imiş.

IV. Hacı Bayram-ı Veli Hz. bireysel dindarlığını ve âlimliğini nasıl inşa etmişti?

Hacı Bayram-ı Veli Hazretleri Ankaralıdır. Zülfâzıl (Solfasol) köyünde doğmuştur. Babası Koyunluca Ahmed Hz.dir. Üç kar-

³ Sefine-i Evliyâ, Kitabevi, İstanbul 2006, II.429 vd.

deşin büyüğüdür. Ortanca kardeşi Safiyyüddin, küçüğü Abdâl Murad'dır. İlim tahsilini Ankara'da yapmış, Kara Medrese'de okumuştur. İlim tahsili hayatı, hocası Somuncu Koca gibi bilginin bütünlüğüyle gerçekleşmiştir. Bu hususta yukarıda ifade olunanların onun ilim tahsili için de geçerlidir.

Ankara'da Kara Medrese'de ve Bursa'da Çelebi Sultan Mehmed Medresesi'nde müderrislik yapmıştır. Bu esnada ilim tahsilinde ve tedrisinde yeni bir varoluş alanı zuhur eder. Somuncu Koca Hz.nin “şeref-i himâyetlerine” mazhar olurlar. Hocasıyla Şam'a ve Mekke-i Mükerrreme ve Medine-i Münevvere'ye, ardından Aksaray'a giderler. Bu seyahatlerde hocasının tedrisatında ve mülaki oldukları âlimlerle cereyân eden müzakerelerde elde edilen ilmi müktesebattır ve hepsi onun ilim-irfan-hikmet'in tahsilindeki kazanımlarını oluşturacaktır.

Nihayetinde Hacı Bayram-ı Veli Hz., Hüseyin Vassâf'ın tarifiyebile, “zamanın kudve-i enâmı ve merci-i hâss u âmmı olmuş”tur.⁴

V. İnsan inşası ne demektir?

İnsan inşası kavramını iki hikâye ile anlatalım:

1. Hikâye:

Hacı Bayram-ı Veli Hz. Edirne'ye Sultan Murad Hanı ziyarete giderken Gelibolu'da öğrencileri Ahmed-i Bîcan (859/1455) ve Muhammed-i Bîcan (855/1451) kardeşleri ziyaret eder. Onlar telif ettikleri kitaplarını kıymetli hocalarına arz ederler. Hacı Bayram-ı Veli Hz. kitapları inceler, başarılarını kutlar ve sonra şöyle söyler: *Bir sine hâkkeseydiniz...* (Bir insan inşâ etseydiniz...)

2. Hikâye:

Fatih Sultan Hz.nin huzurunda Devlet-i Aliyye bütçesi görüşülmektedir. Dikkatini çeken bir husus vardır. Maliye nazırını çokça

⁴ A.g.e., II.434 vd.

sükût etmektedir ve müzâkerelere katılmaktan geri durmaktadır. Hz. Fatih bunun sebebini sorar. Cevap şöyledir:

-Devlet-i Aliyye garpta ve şarkta cihaddadır. Cihada verilecek tahsisât, ancak on adam yetişecek medreselere (yani zamanın üniversitelerine) tahsis olunmuştur.

Hz Fatih ne demiştir? Cevabı ne olmuştur?

-Bu miktarla medreselerden on adam yetişir mi?

Cevap:

-Evet Hünkârım, on adam yetişir.

Hz Fatih ne demiştir? Cevabı ne olmuştur?

-Bu kadar tahsisat (bütçe) sadece tek adam içindir. Bir *insan* yetişsin yeter!

VI. Anadolu mayası nedir?

“Anadolu’nun mânevî fâtihi kimdir?” sorusuna şöyle cevap verilmiştir: Ahmed-i Yesevî Hz.dir.

Hacı Bektaş-ı Velî, Horasan erenleri, alperenler Ahmed-i Yesevî Hz.nin işaretiyle Anadolu’ya gelmişlerdir.” Hacı Bektaş-ı Velî Hz. *Menâkıbnâme*’de bunu anlatır.⁵ Anadolu’yu *Gâziyân-ı Rûm, Abdalân-ı Rûm, Bâciyân-ı Rûm, Âhiyân-ı Rûm* ile mayalayan Ahmed-i Yesevî Hz.dir.⁶

Anadolu Mayası’nın esası iman’dır ve ahlâk’tır. Bu iman ve ahlâk ise Yüce Kitab Kur’an’a ve onu insanlığa eriştiren Sevgili Peygamberimiz Hz. Muhammed’in sünnet’ine (örnek insanlık yoluna) bağlılıkla inşa olunmuştur. Halen de hep birlikte bu maya ile hemhâl olarak varoluşumuzu milletçe sürdürmekteyiz.

Somuncu Koca Hz.’nin ve Hacı Bayram-ı Veli Hz.nin ve öğrencilerinin hayatı ve eserleri incelendiğinde Anadolu Mayası’nın beş temel ilkesi olduğu tespit edilmektedir. *İman ve ahlak temelli* bu beş ilke şunlardır:

- Yüce Allah’ı çok sevmek

⁵ M. Es’ad Coşan, “Ahmed-i Yesevî Hazretleri”, *Ahmed-i Yesevî Hayatı-Eserleri-Fikirleri-Tesirleri*, Seha Neşriyat, İstanbul 1996, s. 13 vd; s. 28.

⁶ Bkz. Enver Behnan Şapolyo, *Mezhepler ve Tarikatlar Tarihi*, Elif Kitabevi, İstanbul 2006 3. Baskı, s.102.

Öncelikle, “Yüce Allah’a âşık olmak ne güzel şey!” hikmetinin her iki alim-arif zatta tecelli ettiği belirtilmelidir. Bu mânâda Yunus Emre Hz.nin şu sözü hatırlanmalıdır:

*Yünus öldü diye salâ verirler
Ölen hayvan imiş âşıklar ölmez*

- Peygamberimiz Hz.Muhammed’i çok sevip, içten sevgiyle bağlanarak örnek almak (yani onun insanlık yolunda kendisi olarak yürümek)

- Ana-babaya ve ataya sevgi ve saygı göstermek (ve dahi hısım-akrabaya ve insanlara ve bütün varlığa)

- Vatan ve millet ve ümmet-i Muhammed’in ve insanlığın iyiliği için çok çalışıp üretmek ve iyilik yapmak

- Daima birlik ve beraberlik üzere olmak (kardeşlik).

Şu halde Anadolu Mayası demek;

–Kur’ân-ı Kerîm’in emirlerine gönülden uymak ve sünnet-i seniyyeye candan bağlı bulunarak hayatın her alanında bu iki kaynağı yüksek ahlâkî değerler alanından yaşamaktır.

Kültürümüzde bu eylemin adı, Sevgili Peygamberimiz Hz. Muhammed’in ahlâkı yani *Kur’ân ahlâkı ile ahlâklanmaktır*. Dolayısıyla günlük yaşamda yüksek ahlâkî değerler eğitimi her gün ve her ân hayata katılmaktadır.

Somuncu Koca Hz. ve Hacı Bayram-ı Veli Hz. hayatı paylaştıkları insanlara da bu *Kur’ân ahlâkıyla yaşama sanatının* eğitimi ni *ilim-irfan-hikmet* ile vermekte idiler. Böylelikle öğrencileriyle, yani *insanlık eğitimini talep edenler-insanlığımı keşfetmek çabasında kendi bireyselliklerinde hayata katmak isteyenlerle* eylemlerini/amelelerini, insan olmanın renkleri olarak insanlık gökkuşağına katıveriyorlardı. İstiyorlardı ki talebeleri, *aklı bulup bilgiyi elde eden, irfân kazanan ve hikmete eren bireyler* olsunlar!

VII. Somuncu Koca ve Hacı Bayram-ı Veli bize nasıl söylüyor?

Somuncu Koca Hazretleri ve öğrencisi Hacı Bayram- Veli ve öğ-

rencilerinin bize Anadolu Mayası'nı söyledikleri yukarıda formüle edilerek verilmişti. Şimdi ise nasıl söylediklerini müzakere edelim.

Nasıl söylediklerinin ana özelliği, her insan tekinin kendi iç ve dış dünyasını imar etmesine dayanır.

Bu sebeple örnek-önder insanlar öncelikle kendi iç dünyalarını inşa ve imar etmişlerdir. Bu, insanın *ahirete dönük yüzü*dür. Burada şu soru sorulmalıdır: Ne ile iç dünyalarını inşa ve imar ediyorlar?

1. Yukarıda sayılan temel ilkelerle.

Bu soruyu takip eden soru şu olmalıdır: İç dünyalarını nasıl inşa ve imar ediyorlar?

2. Kendi bireyselliklerinde ve ne emekler harcayarak ve içlerine inerek iç âlemlerini arındırıyorlar.

3. Bu süreçte daima kendileriyle meşgul oluyorlar, hiçbir kimseyle rekabet etmiyorlar.

4. Bu iç inmek yolculuğunda yoldaşları oluyor. Onlarla birbirlerine refik, şefik ve yâr-ı sadık oluyorlar.

Aynı zamanda dış dünyalarını inşa ve imar ediyorlar. Bu ise *insanın dünyaya dönük yüzü*dür. Burada da soruyu tekrar edelim: Ne ile dış dünyalarını inşa ve imar ediyorlar?

-Öncelikle ve kesinlikle ilim tahsili ile. Yukarıda sayılan temel ilkeleri elde etmeye imkan verecek ilim tahsiliyle meşgul olup çok emekle âlimlik mertebesine erişiyorlar. Dönemin ilmi birikimine *bilginin bütünlüğü*yle sahip oluyorlar.

Sonuçta hem iç hem dış dünyanın inşası için ilim ışığıyla içlerini ve dışlarını aydınlatmaya çok emek harcıyorlar.

Âlimlik mertebesi ifadesiyle vurgulanan şeyi, yani iç dünya'nın ve dış dünya'nın eğitimiyle kemâl yolunda yürümek hususunu formülle göstermek gerekirse: $\text{ilim} + \text{eylem} (\text{yapmak/aksiyon}) = \text{âlimlik}$.

5-Söz konusu iç dünya ve dış dünya eğitiminin var olabilmesi için geçim temininde hem meşru (yasal) ve hem helâl bir yol tutuyorlar. Neden?

Çünkü için başı helâl lokma yemek ve yedirmektir. Dolayısıyla alınının teriyle ve elinin emeğiyle üretmek esastır. Bu sebeple her bir âlimin bir mesleği vardır. Ve kültürümüzde adlarında dahi

tezahür etmiştir. Meselâ: Ferîddüdüî-i Attâr (ilaç, koku tüccarı); Hayreddüî-i Nessâc (dokumacı); EbûBekr-i Varrâk (kağıt tüccarı); Haddâd (demirci); Seyyid Emîr Külâl (çömlekçi).

Yunus Emre Hz. bu durumu şöyle ifade etmiştir:

Dürüş (çalış, kazan, gayret et), kazan, ye, yedir;
Bir gönül ele getir!⁷

Somuncu Koca Hz., Hacı Bayram-ı Veli Hz. ve öğrencileri dönemin şartlarına uygun, kendi tercihlerinde getirisi olan, aynı zamanda insan inşasına imkan verecek mali desteği sağlayacak helâl lokma yolu olarak zirai üreticiliği seçmişler. Buğday ziraatıyla meşgul olmuşlar. Ne zahmetlerle ürettikleri buğdayı satarak değil, aksine üretime devam ederek bir mamul madde olsun için kendi değirmenlerinde öğütüp un yapmışlar. Ardından yine üretmeye devam etmişler ve kendi fırınlarında somun/ekmek çıkarmışlar. Acaba Anadolu mayasıyla pişen insan ile bu sürecin nasıl bir alâkası bulunuyor? Hep birlikte düşünelim.

Kendilerini inşa edip insanlıklarını keşfedip yaşarken aynı zamanda kendileriyle hayatı paylaşan öğrencileriyle eğitim-öğretim faaliyetlerini aksatmadan yürütmüşler.

Eğitim-öğretimle birlikte dikkat çeken önemli bir eğitim faaliyeti daha gerçekleştirmişler. Öğrencilerinin dış dünyalarını inşa için dönemin toplum şartlarında gerekli ve yararlı bir meslek edinmelerini sağlamışlar: meslekî eğitim (âhiyân-ı rûm). İş-güç sahibi, kendi ayakları üzerinde duran, kimseye muhtaç olmayan ve çalışıp üreten hayatın içinde bireyler olarak yaşamalarını hedef göstermişler.

Bu yaklaşımlarıyla, öğrencilerine karakterlerini/benlerini inşa ederken fitrattaki iç-dış bütünlüğüne ve dengesine özen göstermeleri gerektiğini mesleki eğitimle de vermiş oluyorlar.

Bu noktada bir soru daha soralım: Neden böyle bir eğitim yolu, insan inşa yolu seçmişler?

⁷ M. Es'ad Coşan, a.g.m.

-Zamanın şartlarını ve
 -zamanın değerlerini gözetiyorlar da onun için.
 -En önemlisi de insanın özüne/fitratına/yaratılışına uygun olan yöntemi uyguluyorlar.

Bütün bu emek bize şunu söylüyor: “İnsan olmak için çok çaba harcayacaksın, insanlık donanımı elde etmek için çok gayret edeceksin. Aynı somun gibi!”

Anadolu Mayası’nda bu çabanın bir adı var: kırk fırın ekmek yemelisin!”⁸

VIII. Somuncu Koca ve Hacı Bayram-ı Veli söylediklerini nasıl yapıyor?

Soruyu bir de şöyle soralım: Yukarıda tanımlanan Anadolu mayası’nı Somuncu Koca ve Hacı Bayram-ı Veli iç ve dış dünyalarında örnek kişiliklerinde sürdürmeleri, yani amel/eylem kılmaları nasıl gerçekleşmekteydi?

Onlar söz-eylem bütünlüğünü, “ed-Dunyâ mezra’atu’l-âhira/ Dünya âhiretin tarlasıdır.” hadîs-i şerifine muvafık olarak iç-dış âleme ilişkin yüksek ilmi birikimlerini iki kanaldan hayata aktarıyorlardı:

1. Vaaz ve nasihatlarıyla,
2. Medresedeki ve dergâhtaki dersleriyle.

Bu eğitim-öğretim sürecinde bilginin paylaşımında üç husus dikkat çekmektedir:

⁸ Bu süreci anlatan manzume Balıkesirli Lütfullah Efendi’nin mezar taşındadır:

*Kimine mülk verir kimine velilik verir Hz. Allah
 Burada yatan veli İsfendiyaroğlu neslinden Şeyh Lütfullah*

*Karesi’de doğup ilmi irfâm orada yapmıştı tamam
 Büyüklerin dileğiyle Ankara’ya gidip yaptı bir hamam*

*Faziletli, duygulu, işbilir, cömert bir zattı; açtık eli
 Kendisini Ankara’da tammıştı Hacı Bayram-ı Veli*

*Hacı Bayram’la beraber geldiler Karesi’ye
 Hacı Bayram kendisini kemâle erdirirsin diye*

*Hacı Bayram’ın Balıkesir’de vekili oldu
 Bu mâna güllü burada açtı, burada soldu*

*Halîfelik devri rastlar 1404 ile 1421 yılına
 Allah ne isterse onu ikram eder kuluna*

1. Doğru dini bilgiyi uygun içerikle (uygun müfredat) iletmeleri,

2. Doğru dini bilgiyi talep eden halka anlayacağı dil/üslup kullanmaları,

3. Türkçe hitap edip Türkçe ders vermeleri. (Dönemin bilim dili olan Arapça ve Farsça'yı biliyorlar).

Örnek-önder kişiler olarak Somuncu Koca ve Hacı Bayram-ı Veli bu üç ilkeyi *ilim-irfan-hikmet* ile hayat katmışlardır. Burada işaret edilmesi gereken çok önemli bir husus vardır. O da onların bütün bu süreçlerde öğrencilerini özgür bireyler olarak inşa etmeleri, öğrenci-hoca ilgisinde sevginin yoğunluğuyla yaşanan bir varoluşsal durumu benimsemeleri ve daima “saklantılık” üzere yaşamayı tercih etmeleridir.

Saklantılık ne demektir?

-Hayatın içinde yaşamak ama asla zuhur göstermemek,

-Bireysel yaşamına (maddi ve manevi özgürlüğüne) özellikle özen göstermek,

-Daima insan olmaya çabalamak, yani kemâl yolunda yürüme azmini sürekli canlı ve yüksek tutmaya gayret etmek.

Onların ilim-eylem bütünlüğüne ilişkin söz konusu uygulamalarına bu vesileyle bilhassa dikkat etmek lazımdır. Çünkü sözü değil yapmayı/eylemi/pratiği esas alan bir eğitim-öğretim yolu ile insanlaşmak yolunu (tarikât) benimsemişlerdi.

Söylediklerini yapmakta diğer yolları ise şunlardır:

1. İmece usulü (bugün Orta Asya'da cardımdaşuu deniyor) ile üretim,

2. Ekmek ikramı: “Müminler! Somun...”

3. Çorba ikramı (elbette buğday mahsullerinden yapılmış).

Somuncu Koca Hz.den nakledilen bu nidâ, ayrıca çorba ve ekmek ikramı ayrıca mütlaaya muhtaç geniş bir *anlam küreye* sahiptir.

IX.Sonuç: Bize söyledikleriyle ben/biz ne yapalım?

“Geniş hayat önümüzdeki bin başlı bir muamma gibi duruyor.” Onu çözdükçe, Milletimize memleketin kutsal değerlerini bildi-

rip, taşına toprağına sinen atalarımızın nefesini fikri eyleme/amele/pratiğe tercüme ettikçe kendimizi bulacağız; hakiki şahsiyete kavuşacağız. Bu yaklaşımla dindarlığımızı güncel değerlerle inşa etmek çabamızda birey ve toplum olarak, bilmeye-görmeye-yaşamaya şiddetle muhtaç olduğumuz gerçekleri öğrenebilir, yüksek insanlığa ve ahlak hakikatlerine kavuşabiliriz. “Ağaç güneşte serpilir, fakat toprağın derinliklerindeki kökü ile beslenir.”⁹ Bu yüzden bilimsel bilgiyle erişeceğimiz *bilgi işçiliğini bilgi işletmeciliği* ile sürdürmeliyiz. Bu da bize *iman ve ahlak zemininde* “biz”, “ben”ini yaratmış “birey”in *yapmak (amel)* gücünü bulabildiği “biz” olmalıyız.

Nasıl?

–Eyleme, yapmaya, üretmeye dönük olalım. Varoluşsal olarak, reel olarak biz bilinciyle: “yapalım, edelim, üretelim!” (*tasarımcı düşünmek*).

–“Düşünelim, planlayalım, tasarlayalım” ifadeleriyle yapıp-etmelerimizi erteleme mazeretleri tuzağına düşmeyelim.

–Milletimizin yaşama iradesini temsil eden Anadolu mayası’nı önce kendi ben’mizi inşa ederek, sonra insanlar (biz’ler) inşa etmeye sürekli çaba harcayarak kendi tarihimizde ve hayatın bütün alanlarında “yapalım”, yani “başaralım” (*tasarımcı düşünmek*).

–Bu mânâdan olarak, Yüce Allah’ın lütfu ile doğuştan sahip olduğumuz sevmek varlık şartını milli birlik ve beraberlik alanından çağdaş boyutlarıyla keşfetmeyi milletçe sürdürüelim.

Çünkü sevgi-sevmek, yaşamak gibi bir sanattır. Bu sanatı insanlarımıza kuramda/teoride ustalaşmak (bilgi, bilgi sahibi olmak) ile, uygulamada/pratikte ustalaşmak (eylemlerle varlık/amel-i sâlih üreten varlık) ile sevgi pratikleriyle gösterelim. Bu da bizleri milletçe sevginin formülünü sevgi=bilgi+çaba erıştırir:

Kaynakça

Aday, Erdal, “Kuruluş Diyarında Somuncu Baba”, *Somuncu Baba ve Kültür Çevresi Aksaray 2011 Uluslararası Sempozyum Bildiri Kitabı*, Editör: Ali Çavuşoğlu, Ak-saray Belediyesi Yayınları, Ankara 2012, ss.352-368.

⁹ Ahmet Hamdi Tanpınar, *Yaşadığım Gibi*, s.47.

- Akkuş, Mehmet, "Somuncu Baba Gibi İlim ve İrfan Erelerinin Temel Vasıfları", *Somuncu Baba ve Kültür Çevresi Aksaray 2011 Uluslararası Sempozyum Bildiri Kitabı*, Editör: Ali Çavuşoğlu, Aksaray Belediyesi Yayınları, Ankara 2012, ss.56-59.
- Altınok, Baki Yaşa, *Hacı Bayram Veli Bayramilik-Melamilik*, Ahi Yay, Ankara 2012, ss. 95.
- Aynî, Mehmet Ali, *Hacı Bayram-ı Veli*, Haz. H. Rahmi Yananlı, Büyüyen Ay, İstanbul 2015.
- Bilgiseven, Âmiran Kurtkan Bilgiseven, *İslâmiyet'in Kültürel Özellikleri ve İslâmî Kavramlar*, Filiz Kitabevi, İstanbul1989.
- Cebecioğlu, Ethem, *Hacı Bayram-ı Veli ve Tasavvuf Anlayışı*, Muradiye Kültür Vakfı Yay., Ankara 1994, s.224.
- Cihan, Ahmet Kamil, "Somuncu baba'nın Ahlak Görüşü", *Somuncu Baba ve Kültür Çevresi Aksaray 2011 Uluslararası Sempozyum Bildiri Kitabı*, Editör: Ali Çavuşoğlu, Aksaray Belediyesi Yayınları, Ankara 2012, ss.224-231.
- Çeçen, Mehmet Korkut, "Yusuf Hakiki Baba Divanı'na Göre Somuncu Baba", *Somuncu Baba ve Kültür Çevresi Aksaray 2011 Uluslararası Sempozyum Bildiri Kitabı*, Editör: Ali Çavuşoğlu, Aksaray Belediyesi Yayınları, Ankara 2012, ss. 377-382.
- Doğan, Süleyman, "Somuncu Baba'nın Eğitim Metodu", *Somuncu Baba ve Kültür Çevresi Aksaray 2011 Uluslararası Sempozyum Bildiri Kitabı*, Editör: Ali Çavuşoğlu, Aksaray Belediyesi Yayınları, Ankara 2012, ss.172-188.
- Erdoğan, Abdülkerim, Ankara'nın Manevi Mimarı Hacı Bayram-ı Veli, Ankara Büyükşehir Belediyesi Yay., Ankara 2015, s. 72.
- Fırlalı, Ethem Ruhi ve M. Aydın, *Milli Bütünlüğümüz ve Hacı Bektâş Veli*, Atatürk Kültür Merkezi Başkanlığı Yayınları, Ankara 1999 2. b.
- Galwsah, Ahmed, *İslâmın Mânevi Cephesi*, terc. E. İhsanoğlu, Ayyıldız Matbaası, Ankara 1977.
- Güneş, Mustafa, "Menâkıb-I Akşemseddin'de Hacı bayram-I Veli ve Somuncu Baba", *Somuncu Baba ve Kültür Çevresi Aksaray 2011 Uluslararası Sempozyum Bildiri Kitabı*, Editör: Ali Çavuşoğlu, Aksaray Belediyesi Yayınları, Ankara 2012, ss.269-279.
- Güngör, Harun ve Abdurrahman Küçük, *Milli Bütünlüğümüzün Kaynakları Asya'dan Anadolu'ya Taşınanlar*, Atatürk Kültür Merkezi Başkanlığı Yayınları, Ankara 1997.
- Kaplan, Mehmet, *Türk Milletinin Kültürel Değerleri*, MEB Yayınları, Ankara 2001.
- Özköse, Kadir, "Somuncu Baba'nın Hacı Bayrâm-ı Velî'ye Tesiri", *Somuncu Baba ve Kültür Çevresi Aksaray 2011 Uluslararası Sempozyum Bildiri Kitabı*, Editör: Ali Çavuşoğlu, Aksaray Belediyesi Yayınları, Ankara 2012, ss.205-223.

- Serinsu, Ahmet Nedim, “Hayreddin-i Tokadî ve Muhammed Muhyiddîn-i Hâkî”, *Bolu'nun Değerleri*, AİBÜ İlahiyat Fakültesi yayınları, Bolu 2015.
- Subaşı, İlyas, “Somuncu baba'nın Yetiştığı Ortam”, *Somuncu Baba ve Kültür Çevresi Aksaray 2011 Uluslararası Sempozyum Bildiri Kitabı*, Editör: Ali Çavuşoğlu, Aksaray Belediyesi Yayınları, Ankara 2012, ss.73-78.
- Tatçı, Mustafa ve Ayşe Örnek, “İbrahim Has'ın Tezkiresinde Somuncu Baba İle İlgili YeniBilgiler”, *Somuncu Baba ve Kültür Çevresi Aksaray 2011 Uluslararası Sempozyum Bildiri Kitabı*, Editör: Ali Çavuşoğlu, Aksaray Belediyesi Yayınları, Ankara 2012, ss.241-254.
- Ulu, Mahmut, *Somuncu Baba Şeyh Hamîd-I Velî Hayatı ve Eserleri*, Aksaray Valiliği İl Kültür Müdürlüğü Yayınları, 2016 5.b.
- Yoloğlu, Güllü, “Tanımak Ve Tanıtmak İstedğim Somuncu Baba”, *Somuncu Baba ve Kültür Çevresi Aksaray 2011 Uluslararası Sempozyum Bildiri Kitabı*, Editör: Ali Çavuşoğlu, Aksaray Belediyesi Yayınları, Ankara 2012, ss.69-72.

HACI BAYRAM-I VELİ – SOMUNCU BABA İLİŐKİLERİ

MAHMUT ULU

Anadolu topraklarının tarihsel sürecine bakıldığında bu bölgedeki insanların Türk İslam kültürünü benimsemelerinde ve manevi inkişafın gerçekleşmesinde bölge insanını aydınlatan önemli mutasavvıfların yetiştiği görülmektedir. Bu önemli mutasavvıflardan biri de Hacı Bayramı Veli'dir. (ö.833/1429)

Hacı Bayramı Veli, Anadolu'da yaşayan ilim, irfan hoşgörü, tevazu, diğerkâmlık, yardımlaşma, güzel ahlak gibi pek çok güzel davranışın öğretilmesi noktasında öncülük etmiştir.

Çağları aşan sesiyle Ahmed Yesevi'nin oluşturduğu zincirin Anadolu'daki halkalarından birini teşkil eden Hacı Bayramı Veli, bu yönüyle Anadolu'nun manevi muhafızı, Türk tarihinde ve kültüründe önemli bir yer tutmuş bir ışıktır. Anadolu'nun manevi ve ruhani muhafızı sayılan Hacı Bayramı Veli öncelikli meselenin kişinin kendini bilmesi olduğu usulünü benimsemiş,

Bilmek istersen seni, can içre ara canı
Geç canından bul anı, sen seni bil sen seni,

dizeleriyle Allah'a ulaşmanın insanın önce kendisini bilmesinden geçtiğini öğütlemiştir. "Kendini (nefsini) bilen rabbini bilir." anlayışı onun düşünce hayat anlayışının her anına hakim olmuştur. Fakat o, sadece kendi bilmekle kalmamış, herkesin hakikat nurunu görmesini ve o nurla aydınlanmasını murad etmiştir. Bu maksadı için de var gücüyle çalışmıştır.

Asıl adı Numan b. Ahmed olan ve Şeyh Hamidi Veli Aksarayı ile karşılaşmalarından sonra tasavvuf yolunu benimsemesiyle Hacı Bayramı Veli adını alan mutasavvıf, Oğuz koluna mensuptur. Babasının adı Koyunluca Ahmed; dedesinin adı ise Mahmud'dur. Hikayat adlı yazma eserde babası hakkında salih, itikad sahibi bir tüccar olduğu ve Şeyh Ali adında bir müşide bağlı zikredilmektedir. Hacı Bayramı Veli'nin annesine dair ise detaylı bir bilgi bulunmamaktadır. Şu kadar ki Solfasol (Zül Fadl) Köyü yakınlarındaki bir mezar taşında 'Hacı bayramı Veli'nin annesidir.' ifadesi bulunmaktadır.

Hacı Bayramı Veli, Ankara'nın Çubuk Suyu kenarındaki Solfasol Köyü'nde dünyaya gelmiştir. Solfasol köyü asıl adı olan Zül Fazl, Zu- Fazl isimlerinin güncellenmesiyle oluşmuş bir isimdir. Doğum tarihine dair veriler ise kesin değildir. Fuat Bayramoğlu'nun aile geleneğindeki söylentiden yola çıkarak verdiği bilgilere göre doksan yaşını aşkın bir süre yaşadığı ancak Mehmet Ali Ayni, Bursalı Mehmet Tahir'in risalesini ve 'Şakayık Tercümesi'ni kaynak göstererek onun doğum tarihinin 753/ 1352-1353 olduğunu belirtmiştir. Abdalbaki Gölpınarlı ve alanda yazan birçok yazar aynı tarihi teyit etmektedir. Lami Çelebi'nin 1012/1603 istinsah tarihli Futuhul Muahidin li- Tervihi Kulubi'l Mücahidin adlı eserinde Hacı Bayramı veli'nin doğum tarihinden bahsedilmezken vefatının 832/1428-29 tarihinde olduğu belirtilir.

Hacı Bayramı Veli'nin çocukluk dönemine dair söylenecekler oldukça kısıtlıdır. Bu kısıtlı bilgi de ancak halk arasındaki

söylencelerden ibaret kalmaktadır. Mesele henüz annesinin karnında-
dayken, Allah deyişini annesi duymaktadır. Şeyh Himmet Efendi
tariknamesinde O'nun henüz yedi yaşındayken erdiğinden söz
etmektedir. Hacı Bayramı veli'nin çocukluk dönemine dair en net
söylenebilecek ifadeler O'nun çocukluğunda eğitime başladığı ve
ciddi bir eğitim sürecinden geçtiğidir. Gençlik yıllarında da eğiti-
mine devam ettiği, tefsir, fıkıh, hadis, tasavvuf, matematik, astrono-
mi, felsefe, Arapça, farsça, edebiyat gibi çeşitli alanlarda dersler oku-
muş ve icazet almıştır. Bu icazet ve eğitimleri neticesinde Ankara'da
Ak Medrese ve Melike Hatun tarafından yaptırılan Kara Medresede
müdürlük yapmaya başladığı belirtilmektedir.

Sarı Abdullah efendinin kayıtlarına göre bir süre Sultan I.
Beyaz'ın kapıcıbaşılığını yapan Hacı Bayramı Veli'ye, bu görevi
vesilesiyle Kapıcıbaşı; Şeyh Hamid'i Veli ile hacca gittiği için Hacı
Paşa, ahilik teşkilatı içerisinde yer alması ve ticaret anlayışını una
göre düzenlediği için Ahi Sultan; Şeyh Hamidi veli ile bir kurban
bayramı günü karşılaştıkları için Bayram; yine şeyhiyle çıktıkları
tasavvuf yolculuğunda velayet makamlarına erdiği için veli isim-
lerini almıştır.

Hacı bayramı Veli (ö.833/1429) müderris olduğu dönemlerde
oldukça tanınan bir simadır. Ancak asıl ününe Şeyh Hamidi Veli
Aksarayı (Somuncu Baba) ile karşılaşır tasavvuf yoluna gitmesiyle
kavuşacaktır.

Melike Hatun tarafından yaptırılan ve Engüri'nin (Ankara) en
büyük medresesi olan Kara Medrese'de müdürlük gibi büyük bir
makamda bulunan Müderris Numan'ın namı bütün Anadolu'ya
yayılmıştır. Konya'dan, Kayseri'den, Bursa'dan müdürlük
için çağrılar alır. Fakat hiç birine olumlu cevap vermez. Fakat
Kayseri'den gelen davete icabet edecektir.

Şeyh Hamîd-i Veli bir gün talebelerinden Şücaî Karamanî'yi
yanına çağırarak, "Ankara'da Numan isminde bir müderris var.
Onu bulup buraya davet et." buyurur. Şücaî Karamanî şeyhinin
bu emri üzerine Ankara'ya giderek durumu Müderris Numan'a
bildirir. Müderris Numan iç tereddüt etmeden kabul eder teklifi.

Zaman kaybetmeden Kayser'i yoluna düşerler. Zahirde bir bayram günü kavuşur Numan ile Şeyh Hamîd-i Veli. Ama bu kavuşma batında iki denizin kavuşmasıdır.

Şeyh Hamîd-i Veli, müderris Numan ile bir Kurban Bayramı günü kavuştukları için ona Bayram ismini verir. Bir zaman gelecek birlikte gittikleri hac sonunda hacı ismini de alan Numan, Hacı Bayram olacaktır. Şeyhiyle kat ettiği makamlar sonunda velilik mertebesine erecek, Müderris Numan olarak geldiği Engüri'ye (Ankara) Hacı Bayram-ı Veli olarak dönecektir.

Müderris Nu'man, Şeyh Hamîd-i Veli Hazretlerini tanıyıp sohbetlerini dinleyince onun çok büyük bir âlim ve veli olduğunu anlar. Ona intisab ederek, teveccühleri altında yetişmeye başlar. Bu süre zarfında pek çok kerametine şahit olur. Hocasından zahirî ve batinî ilimler öğrenerek kısa zamanda büyük mesafeler kat eder. Bir gün hocasıyla âlimler ve arifler mezarlığına doğru yürürler. İlim ile irfan arasında, âlim olmakla arif olmak arasında tercih yapacaktır Numan.

Şeyh Hamîd-i Veli, yolları ve makamları göstererek, fakr nazarı ve aşk takati ile yürümeyi, yürüyüp velayete varan yola düşmeyi teklif eder.

Şeyh Hamîd-i Veli soluna işaret eder ve "Bak!" der. Hacı Bayramı Veli, solunda tasavvufi terbiye görmemiş, nefsini arındırmadan ölen âlimlerin huzursuz ruhlarını görür. Şeyh Hamid'e döner: "Makam bu değil. Mekân bu değil." der. Şeyh Hamîd-i Veli şöyle devam eder: Öyleyse sağına bak! Hacı Bayramı Veli sağına baktığında tasavvufi terbiye görmüş, nefsini kirlerinden arındırmış ulemanın ruhlarını görür. İşte makam! İşte mekân, der, sevinçle. Bu yolculuk sonunda Müderris Numan, velîlerin yüksek hallerini görebilir kendisini tasavvuf yoluna verir ve bu yolda daha yüksek derecelere kavuşmak için çalışır. Zamanın büyük velîlerinden olur.

Hacı Bayramı Veli şeyhiyle birlikte gittiği Hicaz dönüşü Aksaray'a gelir ve onun hizmetine devam eder. Yaklaşık on yıl süren birlikteliğin ardından Şeyh Hamid'i Veli'nin 1402 yılında vefatından sonra eğitimini de üstlendiği Yusuf Hakiki Baba'yı da

yanına alarak Ankara'ya döner. Ankara'ya döndükten sonra irşad faaliyetine başlamıştır.

Kaynakça

- Abdülkerim Erdoğan, **Ankara'nın Manevi Mimarı Hacı Bayramı Veli**, Hay-Der Yayınları, Ankara, 2017
- Abuzer Kalyon, **Anadolu'yu Aydınlatan Işık Hacı Bayramı Veli**, Akçağ Yayınları, Ankara, 2006
- Ahmed Akgündüz, **Arşiv Belgeleri Işığında Somuncu Baba ve Nesebi Alisi**, Osmanlı Araştırmaları Vakfı Yayınları, İstanbul 2009
- Ahmet Akgündüz, "Somuncu Baba Bir Güneştir Işıkları hem Darende Hem de Aksaray'ı Aydınlatmaktadır," **Somuncu Baba Kültür Çevresi Uluslararası Sempozyum Bildiri Kitabı**, Ed. Ali Çavuşoğlu, Aksaray Belediyesi Kültür Yayınları, 2011
- Ahmet Akgündüz, "Somuncu Babanın Nesebi Alisi," **Somuncu Baba Dergisi**, Haziran, 2009
- Ali Bakkal, "Somuncu Baba'nın Yaşadığı Dönemde Anadolu'da Yaşayan Alim ve Süfilerin Müsbet İlimlerle İlişkileri," **Somuncu Baba Kültür Çevresi Uluslararası Sempozyum Bildiri Kitabı**, Ed. Ali Çavuşoğlu, Aksaray Belediyesi Kültür Yayınları, 2011
- Ali Kılıcı, "Hacı Bayramı Veli Döneminden Ankara'da Ak Medrese ve Kara Medrese", **Uluslararası Hacı Bayramı Veli Sempozyumu Bildiriler Kitabı**, Ed.: Ahmed Cahid Haksever, Kalem Eğitim Kültür Akademi Derneği Yayınları, Ankara, 2016
- Emek Üşenmez, "Somuncu Baba ve Kur'anı Kerim Tercüme- Tefsir Meselesi," **Somuncu Baba Kültür Çevresi Uluslararası Sempozyum Bildiri Kitabı**, Ed. Ali Çavuşoğlu, Aksaray Belediyesi Kültür Yayınları, 2011
- Erdal Aday, "Kuruluş Diyarında Somuncu Baba," **Somuncu Baba Kültür Çevresi Uluslararası Sempozyum Bildiri Kitabı**, Ed. Ali Çavuşoğlu, Aksaray Belediyesi Kültür Yayınları, 2011
- Ethem Cebecioğlu, **Hacı Bayram Veli**, 6. Baskı, Türkiye Diyanet Vakfı Yayınları, Ankara, 2008
- Fatma Ahsen Turan, **Ankara İle Bütünleşen Bir Mana Önderi Hacı Bayramı Veli**, Akçağ Yayınları, Ankara 2004
- Fuat Bayramoğlu, **Hacı Bayramı Veli, Yaşamı Soyu Vakfı**, Cilt I, 2. Baskı, Türk tarih Kurumu Basımevi, Ankara, 1989
- Güllü Yologlu, "Tanımak ve Tanıtmak İstedğim Somuncu Baba," **Somuncu Baba**

- Kültür Çevresi Uluslararası Sempozyum Bildiri Kitabı**, Ed. Ali Çavuşoğlu, Aksaray Belediyesi Kültür Yayınları, 2011
- Hasan Kamil Yılmaz, "Somuncu Baba", **Somuncu Baba Kültür Çevresi Uluslararası Sempozyum Bildiri Kitabı**, Ed. Ali Çavuşoğlu, Aksaray Belediyesi Kültür Yayınları, 2011
- Hasan Rızâyî el-Aksarâyî, **Nüzhetü'l-Ebrar el-Muttali' li Esrar-i'l Ğaffar**, Hz. Hasan Uçan, Mustafa Şen, Aksaray Valiliği Kültür Yayınları, Anksara 2017
- Haşim Şahin, **Dervişler ve Sufi Çevreler**, Kiap Yayınevi, 2. Baskı, İstanbul, 2017
- İsmail Akbal, "Siyasal Toplumsallaşma Sürecinde Manevi Unsurların Rolü," **Somuncu Baba Kültür Çevresi Uluslararası Sempozyum Bildiri Kitabı**, Ed. Ali Çavuşoğlu, Aksaray Belediyesi Kültür Yayınları, 2011
- İsmail E. Erünsal, **XV. XVI. Asır Bayramı Melemiliğinin Kaynaklarından Abdurrahman El Askeri'nin Mür'atü'l-Işkı**, Türk Tarih Kurumu Basım Evi, Ankara 2003
- İsmail Erol Erünsal, **Osmanlı Kültür Tarihinin Bilinmeyenleri**, Timaş Yayınları, İstanbul 2014
- Mahmut Ulu, **Şeyh Hamidi Veli Somuncu Baba Hayatı ve Eserleri**, 4. Baskı, Aksaray Belediyesi Kültür Yayınları, Konya, 2016
- Mefail Hızlı, "Somuncu Baba," **Uludağ Üniv. İlahiyat Fakültesi Dergisi**, cilt:2, sayı:2, 1987
- Mehmed Ali Ayni, **Hacı Bayram Veli**, Haz. H. Rahmi Yananlı, Büyüyen Ay Yayınları, İstanbul, 2015
- Mehmet Akkuş, "Somuncu Baba gibi İlim ve İrfan Erenlerinin Temel Vasıfları," **Somuncu Baba Kültür Çevresi Uluslararası Sempozyum Bildiri Kitabı**, Ed. Ali Çavuşoğlu, Aksaray Belediyesi Kültür Yayınları, 2011
- Mehmet Hakan Alşan, **Anadolu Erenleri Melamet Hırkası**, Kurtuba Kitap, İstanbul, 2012
- Muammer Yılmaz, **Osmanlı'nın Manevi Mimarları**, Akçağ Yayınları, Ankara, 2012
- Muhsin İlyas Subaşı, **Somuncu Baba Kültür Çevresi Uluslararası Sempozyum Bildiri Kitabı**, Ed. Ali Çavuşoğlu, Aksaray Belediyesi Kültür Yayınları, 2011
- Müjgan Cunbur, "Somuncu Baba", **Aksaray ve Cemaleddini Aksarayı Sempozyumu 1993**, Cemaleddin Aksarayı ve Hasan Şükrü Perek Hayra Hizmet Vakfı, İstanbul 1994
- Namık Musalı, "Rus Şarkiyatçısı V.A. Gordlevsky'nin Araştırmalarında Anadolu'nun İnanç Hayatı ve Somuncu Baba," **Somuncu Baba Kültür Çevresi Uluslararası Sempozyum Bildiri Kitabı**, Ed. Ali Çavuşoğlu, Aksaray Belediyesi Kültür Yayınları, 2011

- Orhan Özdil, "Somuncu Baba'nın Mezarı Üzerine Bazı Tespitler," **Tarihi Peşinde** (Uluslar arası Tarih ve Sosyal Araştırmalar Dergisi, sayı 11, 2014)
- Süleyman Doğan, "Somuncu Baba'nın Eğitim Metodu," **Somuncu Baba Kültür Çevresi Uluslararası Sempozyum Bildiri Kitabı**, Ed. Ali Çavuşoğlu, Aksaray Belediyesi Kültür Yayınları, 2011
- Yusuf Ekinci, **Hacı Bayramı Veli**, Akçağ Yayınevi, Ankara, 2013
- Yusuf Hakiki Baba, **Sevgi Yolu**, Hz. Ali Çavuşoğlu, Aksaray Belediyesi Yayınları, 2. Basım, Ankara, 2013

HACI BAYRAM-I VELÎ'YE YÖNELİK TENKİTLER VE AKŞEMSEDDİN'İN "ŞERHU AKVÂL-İ HACI BAYRAM-I VELÎ" BAŞLIKLİ RİSALESİ

PROF. DR. AHMET CAHİD HAKSEVER
Ankara Üniversitesi İlahiyat Fakültesi,
Tasavvuf Anabilim Dalı

Giriş

Seyr ü sülûk sürecinde ya da yaşadığı manevi hâl ile sufilerin, dışı itibariyle akla ve şeriata aykırı gibi gelen sözlerinin anlaşılıp yorumlanması problemi, tarih boyunca sufilerle zahir uleması arasında tartışmalara sebep olmuştur.¹ İbn Arabî ile sistemli bir yapı kazanan ve Sadreddin Konevî'nin isimlendirdiği "vahdet-i vücud" telakkisini dile getiren sufiler, anlaşılmama problemi nedeniyle kimi zaman şeriat ve hatta din dairesi dışına çıkma ithamına maruz kalmışlardır. Bu durumun tarihteki tanıklarından biri, Hacı Bayram-ı Velî'dir. Onun şeriat, tarikat, hakikat, marifet mertebelerine dair tanımı ve tevhid ile marifet ilişkisine dair "İla mevcûde illâ Hû" sözü, çağdaşları tarafından tenkid edilmiştir.

Şeyhinin sözünün anlaşılmadan tenkid edildiği

¹ Bk. Ethem Cebecioğlu, "Şatahat İbarelerinin Anlaşılmasına Doğru Metodik Bir Deneme", *Tasavvuf: İlmî ve Akademik Araştırma Dergisi*, yıl 7, sayı: 17, (2006), s. 7.

düşüncesiyle² Akşemseddin, öncelikle münekkidde ve tenkidde bulunması gereken esaslara, ardından da Hacı Bayram-ı Veli'nin eleştirilen sözüne dair risalesini kaleme almıştır.

Akşemseddin'in telif ettiği risalenin tahliline geçmeden, Hacı Bayram-ı Veli ve halifesi Akşemseddin hakkında kısaca malumat vermek istiyoruz.

Hacı Bayram-ı Veli ve Bayramilik

Bayrâmiliğin nispet edildiği Bayram b. Ahmed b. Mahmud el-Ankaravi (ö. 833/1430), Orhan Gazi döneminde (724-763/1324-1362), Ankara'nın Çubuk Çayı kenarındaki Solfasıl köyünde doğmuştur.³

Hacı Bayram-ı Velî, döneminde hem müspet ilimleri hem de dini ilimleri tedris etmiş bir âlim-sufi profili olarak karşımıza çıkar. Onun Ankara'da Melike Hatun tarafından yaptırılan Kara Medrese ile Bursa'da Çelebi Mehmet Medresesi'nde müderrislik yanında, "Mevleviyyet" payesine sahip bir kadı olarak da görev yaptığına dair⁴ rivayetler de vardır.

Hacı Bayram, şeyhi Somuncu Baba'dan (ö. 815/1412) aldığı icazet sonrası Ankara ve civarında irşada başlamıştır. Etrafında kısa zamanda çok sayıda mürid toplaması yönetim kademesinin dikkatini çekmiş, hakkında varid şikâyetlerin tahkiki için II. Murad döneminde (824-855/1421-1451) Edirne'ye çağrılmıştır. Onun Edirne'ye ikinci gidişi Padişahın, Uzunköprü'nün temel atma törenine katılmak üzeredir.⁵

Orhan Gazi ile birlikte beş padişah dönemine şahitlik eden Hacı

² Muhammed Ali Yıldız, *Akşemseddin'de Allah, Kâinat ve İnsan*, Kalem Neşriyat, Ankara 2017, ss. 47-48.

³ Lamîî Çelebi, *Nefahatü'l-üns Tercüme ve Şerhi*, haz.: Süleyman Uludağ, Mustafa Kara, Marifet Yayınları, İstanbul 2008, s. 834; Ethem Cebecioğlu, *Hacı Bayram Velî ve Tasavvuf Felsefesi*, Muradiye Kültür Vakfı Yayınları, Ankara 1994, s. 105; Nihat Azamat, "Hacı Bayram-ı Veli", *DİA*, c.14, ss. 442-445.

⁴ Kadir Özköse, "Hacı Bayram Velî ve Yaşadığı Döneme Tesiri", *Tasavvuf: Akademik ve İlmî Araştırma Dergisi*, Ankara 2004, sayı: 12, s. 54; Hayri Kaplan, "Başka Kaynaklarda Rastlanmayan Bir Rivayetin Değerlendirilmesi Bağlamında: Hacı Bayram'ın Tasavvufa İntisabı", *Uluslararası Hacı Bayram-ı Velî Sempozyumu Bildiriler Kitabı*, edit.: Ahmet Cahid Haksever, Ankara 2016, c. 1, s. 111; Hayrettin İvgin, "Ankara'nın Manevi Mimarı: Hacı Bayram Velî", *Kültür Evreni Dergisi*, Ankara 2016, sayı: 30, s. 75.

⁵ Özköse, "Hacı Bayram Velî ve Yaşadığı Döneme Tesiri", *Tasavvuf*, sayı: 12, s. 57.

Bayram Velî'ye atfedilen "Hacı Paşa", "Şeyhu'r-Rûm", "Kutbü'l-Cihan", "Şeyhü'l-Cihan", "Sultanü'l-Meşayih", "Burhanü'l-Meşayih"⁶ gibi unvanlar, onun toplumdaki saygınlığını ve şöhretini göstermesi bakımından önemlidir. Hacı Bayram Velî'nin tasavvuf düşüncesinde bireyin ahlâki eğitimi, helal kazanç, başkalarına muhtaç olmadan yaşamak için bir meslek edinmek⁷ ve vahdet-i vücud telakkisi öne çıkar.

Hacı Bayram-ı Velî'nin vefatı sonrası günümüze kadar ulaşan türbe inşa edilmiştir.⁸ Kendisine atfedilen şiirler dışında yazılı bir eser bırakmayan Hacı Bayram Velî'nin tesiri, daha ziyade halifeleri vasıtasıyla devam etmiştir. Bıçakçı Ömer Dede, Kızılca Bedreddin, Baba Nahhas Ankaravi, Selahaddin Mevlevi, Muslihuddin Halife, Akbiyık Meczub ve tebliğe konu olan risale yazarı Akşemseddin gibi isimler halifeleri arasında yer alır.⁹

Hacı Bayrâm-ı Velî'nin mensuplarının bir kısmı vefatının ardından onun ilâhî aşk, cezbe ve melâmet yanını temsil eden Bıçakçı Ömer Dede'ye (ö. 880/1475), zühd ve takvâya meyilli diğer bir kısmı ise Akşemseddin'e tâbi olmuş, böylece Bayramîlik iki ayrı çizgide gelişmiştir. Bayramî Melâmîliği diye Ömer Dede'ye nispet edilen kol, onun vefatından sonra Bünyâmin Ayâşî tarafından sürdürülmüştür.¹⁰

Akşemseddin

Asıl adı Şemseddin Muhammed b. Hamza'dır. 792/1390 yılında, Şam'da doğmuştur. *Avârifü'l-maârif* müellifi Şehâbeddin Sühreverdî'nin (ö. 632/1234) torunlarından Şeyh Hamza'nın oğludur. Baba tarafından nesebi Hz. Ebû Bekir'e uzanmaktadır. Yedi yaşlarında babasıyla birlikte Anadolu'ya gelerek Amasya'nın Kavak ilçesine yerleşmişlerdir (799/1396-97). Dinî tahsili sonrası Os-

⁶ İvgin, "Ankara'nın Manevi Mimarı", *Kültür Evreni Dergisi*, sayı: 30, s. 76.

⁷ Öncel Demirdağ, "Hacı Bayram-ı Velî'de Dünya Algısı", *II. Uluslararası Hacı Bayram-ı Velî Sempozyumu: Bildiriler Kitabı 1*, Ankara 2017, ss. 273-276.

⁸ Azamat, agm, *DİA*, c.14, s. 445.

⁹ Nev'izâde Atâyi, *Hadâiku'l-hakâ'ik fi tekmileti'ş-şakâ'ik: Nev'izâde Atâyi'nin Şakâ'ik Zeyli*, haz.: Suat donuk, Türkiye Yazma Eserler Kurumu Başkanlığı, İstanbul 2017, c. 1, ss. 382-383; Lamiî Çelebi, *Nefahatü'l-Üns Tercüme ve Şerhi*, s. 834.

¹⁰ Komisyon, "Melamiyye", *DİA*, c. 29, s. 30.

mancık Medresesi'ne müderrislik yapan Akşemseddin, muhtemelen yirmi beş yaşlarında kendisine bir mürid aramak üzere Fars'a ve Mâverâünnehir'e gitmiştir. Rivayete göre bir gece rüyasında, boynuna takılı bir zincirin Hacı Bayram'ın elinde olduğunu görünce ona mürid olmuştur. İntisap tarihi belli olmayan Akşemseddin, şeyhinden aldığı icazet sonrası Beypazarı'na gitmiş, burada bir mescit ve değirmen inşa ettirmiştir. Halkın büyük rağbet gösterip etrafına toplanması üzerine, Çorum'a bağlı İskilip'in Köse dağı civarındaki Evlek köyüne çekilmiştir. Bir süre sonra buradan da ayrılarak Göynük'e yerleşmiş, orada da bir mescitle değirmen yaptırmıştır.¹¹

Akşemseddin, şeyhi Hacı Bayram'ın II. Murad'la münasebetlerinden ötürü II. Mehmed ile tanışmış ve tahta çıktıktan sonra da onunla görüşmeye devam etmiştir. Fâtih İstanbul'u muhasara etmek üzere Edirne'den yola çıkınca Akşemseddin, Akbıyık Sultan ve devrin diğer tanınmış şeyhleri, müridleriyle birlikte orduya katılmışlardır. Fetihden sonra Ayasofya'da kılınan ilk cuma namazında hutbeyi Akşemseddin okumuştur.¹²

Akşemseddin, fetihden sonra Göynük'e dönmüş ve 863/1459'da burada vefat etmiştir. Akşemseddin'e nispet edilen Bayramiyye'nin Şemsiyye kolu, kendisinden sonra Göynük'te oğlu Fazlullah, Kayseri'de İbrâhim Tennûrî, İskilip'te Attaroğlu Muslihuddin, Ankara ve civarında ise Hamza eş-Şâmî tarafından devam ettirilmiştir.¹³

Hacı Bayram-ı Veli ve Akşemseddin'in yaşadığı dönem, hem Orta Asya medreselerinde hem de Anadolu'da vahdet-i vücud dair risalelerin, eserlerin okunduğu, okutulduğu siyaset ve ilim camiasında tartışıldığı bir evredir.¹⁴

¹¹Orhan F. Köprülü - Mustafa Uzun, "Akşemseddin", *DİA*, c. 2, ss. 299-302; Muhammed Ali Yıldız, *Osmanlı'nın Bilgeleri: Akşemseddin*, İlke Yayınları, İstanbul 2017, s. 35-63.

¹²Aynı yerler.

¹³Orhan F. Köprülü - Mustafa Uzun, "Akşemseddin", *DİA*, c. 2, ss. 299-302; Yıldız, *Akşemseddin*, ss. 35-63.

¹⁴Vahid Gökteş, Muhammed Ali Yıldız, "Akşemseddin'de Kulluk Kategorileri", *EKEV Akademi Dergisi*, yıl 14, sayı: 43, Bahar 2010, ss. 4-7.

Şimdi, Hacı Bayram-ı Veli'nin tartışmalara sebep olan sözüne ve Akşemseddin'in konuyu şerhine değinelim.

Hacı Bayram-ı Veli'nin Tenkid Edilen Sözleri ve Mahiyeti

Tenkrit, terim olarak bir eseri, bir kişiyi ve bir konuyu doğru ya da yanlış yönleriyle ortaya koymaktır. Tenkrit yanlış ve doğru-nun ayıklanması, kötülükleri önleme ve yasaklama, hakkı tavsiye, hakkı tebliğ ve hakka davet, dinî konuları müzakere ve münakaşa demektir. Bu manada tenkrit, muhatab aldığı ilmin, bireyin ve toplumun gelişimine, aslını korumasına katkı sağlar.¹⁵

Literatürünün ilk evrelerinden itibaren kuvvetli bir iç tenkrit geleneği tasavvuf ilminde kendini gösterir. Ancak tenkidin sağlıklı olabilmesi, fayda sağlayabilmesi için aranan bazı nitelikler vardır ki usul açısından bunun nasıl olması gerektiğine dair hususlara da Akşemseddin, risalesinde ele almıştır.

Akşemseddin, öncelikle münekkidde bulunması gereken ahlâki vasıflara, münekkidin ele aldığı konudaki mükteşebatının seviyesine değinerek alan dışı kişilerin tenkritlerinde düştükleri hatalara dikkat çeker. Buna göre münekkidde bulunması gereken ahlâki vasıflar şunlardır:

- Adalet,
- Allah'a ve Resulüne iman,
- İstikamet üzere olmak,
- Haramlar ve helallerde olduğu gibi şüpheli hususlarda da edebe riayet,
- Amellerinde, fillerinde, sözlerinde, ifrat ve tefritten selamette olmak...

Münekkidin, eleştirdiği hususta tutarlı ve faydalı olabilmesi için sayılan bu ahlâki meziyetler dışında,

- Muhatabını tanıma,
- Gönülde tuttuğun'çun ma'nîsini,

¹⁵Süleyman Uludağ, *Tasavvuf ve Tenkrit*, Süleyman Uludağ, *Tasavvuf ve Tenkrit*, Dergâh Yayınları, İstanbul 2014, ss. 25, 44; Mustafa Çelik, "Yanlışlara Müdahale Etmenin Emniyet Sigortası Tenkrit Adabı" *Ribat Dergisi*, Ocak 2015, Sayı: 385, s. 32.

–Sözündeki manayı doğru anlama mesuliyeti de bulunmaktadır.

Bu nitelikleri taşıyan münekkid, eleştirdiği mevzuya katkı sağlayabilir. Diğer türlü yapılan iş, tenkidin dışına çıkarak ta'n ve gıy-bete dönüşebilir. Bu durum, fayda yerine söyleyene de eleştirdiği kişiye de zarar verebilir.¹⁶

Akşemseddin, münekkidde ve konuyu ele alış biçiminde bulunması gereken özelliklerine değindikten sonra Hacı Bayram-ı Veli'nin sözünü eleştirenlerin ahlâki ve ilmi erdemlerden yoksun olduklarını dolayısıyla yanlış tahlilde bulduklarını şu sözleriyle dile getirmektedir:

“Zelilliği ve noksanlığı ile bilinen, arıza ve muvaffakiyetsizlikle muttasıf, marufa ve hakka kulak asmaz bir kişinin Hacı Bayram-ı Veli'nin bir sözünü kınaması üzerine kaleme alınmıştır.”¹⁷

Akşemseddin'in, Hacı Bayram-ı Veli'nin haksız eleştiriye muhatab olduğunu düşündüğü söz şudur:

“Şeriat mertebesinde Zeyd'in malı Zeyd'in, Amr'ın malı da Amr'ındır. Tarikatta Zeyd'in malı Amr'ın, Amr'ın malı da Zeyd'indir. Hakikatte ne Zeyd'in ne de Amr'ın malı vardır. Bilakis malların bütünü Allah'ındır. Ma'rifet mertebesinde ise “lâ mevcûde illallah” tır. Bu aynı zamanda tevhid mertebesidir.”

Akşemseddin, Hacı Bayram-ı Veli'nin şerhe konu olan sözlerini şöyle devam ettirir:

“Bil ki mertebeler beyne'l-enamdır. Havas ve havasu'l-havas ve avam için olan müteyesser vasıflar dört, belki de beştir:

Şeriat mertebesi, tarikat mertebesi, hakikat mertebesi, ma'rifet mertebesi...”

Silsilesi Safeviliğe ulaşan ve İbrahim Zahid Gilani'de Halvetilik'le birleşen Bayramilik,¹⁸ seyr ü sülukta nefsin tezkiyesine öncelik

¹⁶ Akşemseddin, *Şerhu Akvâl-i Hacı Bayram-ı Veli*, Süleymaniye Kütüphanesi, Pertev Paşa Bölümü, No: 260, vr. 32b, 34b.

¹⁷ Akşemseddin, *Şerhu Akvâl-i Hacı Bayram-ı Veli*, vr. 32b, 34b.

¹⁸ Ahmet Cahid Haksever, “Şeyhlikten Şahlığa Safevilik ve 15. Yüzyıl Osmanlı Siyasetinde Tarikatlar”, *II. Uluslararası Hacı Bayram-ı Veli Sempozyumu: Bildiriler Kitabı 1*, Ankara 2017, ss. 513-523; Mehmet Yıldız, “Bayramiliğin Silsilesinde Yer Alan Bir Tekke: Safevi Erdebil Tekkesi ve Mezhebî Kimlikleri”, *II. Uluslararası Hacı Bayram-ı Veli Sempozyumu: Bildiriler Kitabı 1*, Ankara 2017, ss. 622-623.

veren okulları ifade eden nefsanî tarikatlar kategorisinde yer almaktadır. Akşemseddin; Şeriat, tarikat, hakikat ve marifet mertebelerini şöyle açıklamaktadır:

Şeriat mertebesindekiler nefs makamında, tarikat mertebesindekiler kalp makamında, hakikat mertebesindekiler sırr makamında, marifet mertebesindekileri ise tevhid makamında kabul edilmiştir. Sufiyi bu mertebeye ve makamlara ulaştıran, seyr ü sülûkunda gerçekleştirdiği ahlâkî yüceliştir.

"Nefs makamı"ndaki kişi, ahlâkî bir davranış olarak Allah'ın emrettiklerini emreder, nehyettiklerinden sakındırır. Nefsinin hevasına uymaz, ona muhalefete önem verir. Rasûlullah (s.)'in söz ve amellerini yerine getirir. Bütün bu ahlâkî meziyetlerine rağmen böylelerine, "Rahmân'a sarılanlar" ya da "avam" denilir. "Onlara göre Zeyd'in malı Zeyd'in, Amr'ın malı Amr'ındır".¹⁹ Burada "avam" kelimesi bir tahkir içermemektedir. Nitekim Kur'an-ı Kerim'de amel defteri "soldan verilenler",²⁰ "sağdan verilenler"²¹ ve "mukarrebun" diye tabir edilen "öne geçenler"²² şeklinde üç grup vardır. Bunlardan cennetlikler amel ve imanlarındaki seviyelerine göre iki kategoridedirler.

Tarikat mertebesinde, kalp makamındakiler Rasûlullah (s.a.)'in, isar ve affedicilik yönünü, davranışa dönüştürmeye muvaffak olmuş kişilerdir. Azimetlere sarılan böyle mü'minlere "havass" denilir. Ahlâkta kemale erdikleri, isarda ileri gittikleri için "onların nezdinde Zeyd'in malı sanki Amr'ın, Amr'ın malı da sanki Zeyd'indir".²³

Bazıları hakikat mertebesinde, sırr makamındadırlar. Bunlar, Rasûlullah (s.)'in şevk ve vecd yönünü davranışa dönüştürmüş, huy edinmişlerdir. Sırlarını, dünya ve ahirete dair bağlardan arındırıp bütün amel ve sıfatlara tutunan bu kimseler evliyanın havassıdırlar.

¹⁹ Akşemseddin, *Şerhu Akvâl-i Hacı Bayram-ı Velî*, vr. 32b.

²⁰ el-Vakıa, 56/41.

²¹ el-Vakıa, 56/27.

²² el-Vakıa, 56/11.

²³ Akşemseddin, *age*, vr. 32b.

“Onlara göre ne Zeyd’in ne de Amr’ın malı vardır. Mal, mülk ne varsa hepsi Allah’ındır.”²⁴

Bazıları “ma’rifet” ve “tevhit” mertebesindedirler. Onlar fena ve beka ile muttasıftırlar. Mutlak karşısında mümkün varlık, onlara göre yok hükmündedir. İşte böyleleri de “ehassu’l-evliya”dır.²⁵

Akşemseddin, marifet ile tevhidi bir mertebe olarak değerlendirmektedir. Bunda terakki edenler, tahkik ve vahdet mertebesine ulaşırlar. Böyleleri fenanın fenasına, bekanın bekasına mülazemet ederler. Bu makamdakiler kendi varlıklarından haberdar olmadıkları gibi gayrın varlığından da bîhaberdirlere. Böyleleri, Ümmet-i Muhammed (s.)’in “ehassu havâssi’l-evliya”sındandırlar.

Allah’a iman eden kulun bu mertebeye ermesinin yolu, Kur’an’da elliden fazla yerde buyrulduğu üzere Hz. Peygamber’e tabi olmaktadır. Böylece mü’min, mana ve hakikat bakımından onun manevi evladı şerefine erecektir.

“Ehassu’l-evliya” ve “ehassu havâssi’l-evliya” taifelerine göre hakikatte Mutlak Varlık’tan başka mevcut yoktur. Tevhid ile mükellef insan, “Lâ ilahe illallah” demekle yükümlüdür. Ahlâki yücelişi gerçekleştirip bu mertebeye eren salık ise “lâ mevcûde illâ hû” diyecek bir hal yaşar ve bu, tevhidde daha ileri bir mertebedir.²⁶

Kulları mertebe itibariyle farklı kılan bir diğer husus, onların Allah’ın verdiği nimetler karşısında takındıkları tavidir. Kur’an’da aslında her mertebedeki insana, kendisine yakıştığı şekilde hitap edilmesi durumu söz konusudur. Mesela kâfir ve fasıklar, bahsi geçen mertebelerin hiçbirinde değildirler. Zira onlar şeriat dairesinin dışındadırlar. Hayvanlar gibi midelerini doldururlar, ne yiyip içtiklerine ne de konuşup inandıkları şeylere aldırış ederler. Aslında bu konularıyla hayvanlardan da aşağıdadırlar.²⁷

Kendi iradelerini, yaratılış gayelerine uygun davranmama, Allah’ı tesbih etmeme yönünde kullanan insanlar, “Görmez misin

²⁴ Aynı yer.

²⁵ Aynı yer.

²⁶ Elmalılı Muhammed Hamdi Yazır, *Hak Dini, Kur’an Dili*, Eser Neşriyat, İstanbul ts., c. 1, ss. 576-577; Ahmet Cahid Haksever, *Tasavvufu Anlama Kılavuzu*, Otto Yay., Ankara 2017, s. 128.

²⁷ Akşemseddin, *Şerhu Akvâl-i Hacı Bayram-ı Velî*, vr. 32b.

ki; göklerde ve yerde olanlar; Güneş, Ay, yıldızlar, dağlar, ağaçlar, hayvanlar ve insanların birçoğu Allah'a secde ediyor. Birçoğunun üzerine de (gafletleri sebebiyle) azap hak olmuştur..."²⁸ Ayetindeki Allah'a secdeden gafiller kategorisinde yer almaktadırlar. Onlar, hayvanlardan bile daha aşağı seviyededirler. Zira hayvanlar da bizim duymadığımız şekilde Allah'ı tesbih etmektedirler.²⁹

Şeriat ve tarikat mertebesindekilere Allah (c.c.)'ın Kur'an'daki hitabı, "Ey Mü'minler" şeklindedir. Allah (c.c.), "mü'min" diye niteliği kullarından istediği davranışı da buyurmaktadır:

"Ey müminler, Allah'ın size verdiği malların zekâtını fakirlere verin."

Tarikat mertebesindekilere bir diğer hitap şöyledir:

"(Başkalılarıyla beraber yemek yemeleri hususunda) köre bir zorluk yoktur, topala da bir zorluk yoktur, hastaya da bir zorluk yoktur."³⁰ Yani, ey müminler sizin için de izinli veya izinsiz nasıl isterseniz gerek kendi evlerinizden gerekse babalarınızın, annele-
rinizin, erkek kardeşlerinizin, kız kardeşlerinizin, amcalarınızın, halalarınızın, teyzelerinizin, anahtarları elinizde olan kadın ve erkek kölelerinizin, kocalarınızın ve hanımlarınızın, sizinle onun arasında samimiyet olan arkadaşlarınızın evlerinden yemenizde bir sakınca yoktur.³¹

Akşemseddin'e göre şu ayet-i kerime de tarikat mertebesine işaret etmektedir:

"Allah'a ve Resulüne iman edin ve sizi üzerine vekiller (tasarruf sahipleri) kıldığı şeylerden (Allah yolunda) sarf edin. İşte sizden iman edip (Allah yolunda) sarf eden kimseler var ya onlar için (pek) büyük bir mükâfat vardır."³² Allah (c.c.) bu mallar hususunda insanı vekil kılarak faydalanmasını sağlamıştır. Dolayısıyla insanoglu, o malların hakiki değil mecazi sahibidir.³³

Akşemseddin, "Hem size ne oldu ki Allah yolunda sarf etme-

²⁸ el-Hacc, 22/18; ayr. Bk. el-İsrâ, 17/44.

²⁹ Akşemseddin, *age*, vr. 33a.

³⁰ en-Nur, 24/61

³¹ Akşemseddin, *Şerhu Akvâl-i Hacı Bayram-ı Velî*, vr. 33a.

³² el-Hadîd, 57/7.

³³ Akşemseddin, *age*, vr. 33a.

yeceksiniz?”³⁴ Ayetinin, insanın malını nasıl sarf edeceğine de işaret ettiğini, ölmeden önce ihtiyaç sahipleri için infakın, cimrilikten ya da mirasçılara kalsın diye vermemekten daha iyi olacağını belirtmektedir.³⁵

Allah Rasulü'nün (s.)'in, “(Allah) sizin neler yapacağınıza bakacaktır”³⁶ sözü, “sizi vekil kılacak”³⁷ ayetinin de tefsiri mahiyetindedir. Yine ayette, Allah'ın kullarının amellerine nazar etmesinin daimiliğine işaret vardır. Çünkü Allah Teâlâ kulların yaptığından bir lahza bile gafil değildir.

Dördüncü mertebe ehline şu ayetle hitap vardır:

“Attığın zaman da (sen) atmadın, fakat Allah attı!”³⁸

Bu ayetle Allah (c.c.), Peygamber (s.)'den atma eylemini nefretmekte, bu fiili Kendisine (c.c.) nispet etmektedir. Akşemseddin, bu ayeti şöyle yorumlar:

“Rasulüm, sen attığında Allah'la attın.”

Akşemseddin'e göre söz konusu ayet, tecelli makamına işaret etmektedir. Tecelliye mazhar olanın ne fiilinde ne vafında ne de zatında kendine malik olma durumu söz konusudur. Nitekim:

“Kulumu sevdiğim zaman, onun işiten kulağı, gören gözü, tutan eli, konuşan lisanı olurum. Benimle işitir, benimle görür, benimle konuşur, benimle tutar.”³⁹ Hadisi de bu duruma işaret etmektedir. Kur'an-ı Kerim'deki:

“Şüphesiz ki sana biat edenler, ancak Allah'a biat etmektedirler. Allah'ın (kudret) eli onların (sana biat eden) ellerinin üzerindedir.”⁴⁰ Ayeti de bu hakikati açıklamada bize yardımcı olmaktadır.⁴¹

Akşemseddin'e göre böylesi bir tecelliye mazhar olabilmek bunu tadan, yaşayan kişilerin sözlerini anlayabilmek için düşünce sarayını şu dört direk üzerine kurmak gerekir:

³⁴ el-Hadid,57/10.

³⁵ Akşemseddin, *age*, vr. 33a.

³⁶ Bk. Müslim, Zikir 99.

³⁷ el-Hadid, 57/7.

³⁸ el-Enfâl,8/17.

³⁹ el-Buhârî, Ebû Abdullah Muhammed b. İsmail, *Sahîh-i Buhârî*, Çağrı Yay., İstanbul 1992, *Rikâk*, 38; Ahmed b. Hanbel, *Müsned*, Çağrı Yay., İstanbul 1992, c. 6, s. 256.

⁴⁰ el-Fetih,48/10.

⁴¹ Akşemseddin, *Şerhu Akvâl-i Hacı Bayram-ı Velî*, vr. 34a.

-Allah'ın vahdaniyetine ve mahlûkata ait sıfatlardan münezzehe olduğuna inanmak,

-O'nun kitabına, peygamberlerine, ümmî olarak gönderdiği Muhammed (s.)'in son peygamber olduğuna inanmak.

-O'nun emrettiklerini yerine getirip yasakladıklarından sakınmak,

-Şüpheli yollara ve fuzuli işlere girmeyip men ettiklerine, emrettikleri gibi itina göstermek...⁴²

İhsan halini elde etmenin yolu, Allah'ın emir ve nehiyelerindeki hassasiyete ilaveten Rabbi'nin huzurunda hüsn-i edebi gözetmekten geçer. Vuslata eren buna edep ile ermiş, ondan mahrum kalan da edebi terk ettiği için uzak düşmüştür. Allah (c.c.)'ın, "المحسنين" kelimesini "el" (ma'rife) takısı ile zikretmesi, ümit edilen ile nimetlenebilmenin yolunun güzel edebe riayetle geçtiğine işaretler. Akşemseddin güzel edebe dair davranış örneklerini yine Kur'an'daki ayetlerden hareketle açıklar:

"Müşahedesinde ve murakabesinde O'na itaat etmek, Allah'ın mahlûkatına şefkatli davranmaktır".⁴³ Kur'an-ı Kerîm'de geçen:

"Allah, iman edenlerin dostudur"⁴⁴; "...Allah ise sabredenleri sever."⁴⁵ "...hiç şüphesiz ki Allah, takva sahiplerini sever."⁴⁶ "...Onun (hizmetinin) ehli olanlar, ancak takva sahipleridir..."⁴⁷ "...Şüphe yok ki Allah, iyilik edenleri sever..."⁴⁸ "...Allah, müminlerle beraberdir..."⁴⁹ "...Muhakkak ki Allah, sabredenlerle beraberdir..."⁵⁰ Ayetleri güzel edep sahiplerine işaret etmektedir.⁵¹

Akşemseddin, ahlâkın davranışa dönüşmüş şekli olan edeple ilgili değerlendirmeleri sonrası şerh ettiği Hacı Bayram-ı Veli'ye ait sözün iman ile ilişkisine değinir.

İmanın; tevekkül, tövbe, adalet kapıları, her kapının da dire-

⁴² Aynı yer.

⁴³ Akşemseddin, *Şerhu Akvâl-i Hacı Bayram-ı Veli*, vr. 33b.

⁴⁴ el-Bakara, 2/257.

⁴⁵ Âli İmrân, 3/146.

⁴⁶ Âli İmrân, 3/76.

⁴⁷ el-Enfâl, 8/34.

⁴⁸ el-Bakara, 2/195.

⁴⁹ el-Enfâl, 8/19.

⁵⁰ el-Bakara, 2/153.

⁵¹ Akşemseddin, *age*, vr. 34a.

ği vardır. Kişi hangi direğe yönelirse o kapıdan girer. Kur'an-ı Kerim'de geçen "...Artık evlere kapılarından girin..."⁵² Ayeti, iman direğinin kapısına işaret etmektedir. İman, kalben ve kalıpta, his ve akılda taharet üzere olmaktır. Sabır direğinin kapısı tevekkülüdür. Her kim Allah'a tevekkül ederse O (c.c.), ona kâfidir. Takva direğinin kapısı nasuh tövbedir. İhsan direğinin kapısı ise adalettir. Adalet, sırat-ı müstakim üzere sabit olmaktır. Adil kişi, bütün amellerinde, fiillerinde, sözlerinde, ifrat ve tefritten salimdir. Yüce Allah Kur'an-ı Kerim'de geçen şu ayetlerle temiz, mütevekkil, tevvâb ve adaletli kullarını şerefli kıldığını buyurmaktadır:

"...Orada (günahlarından) temizlenmeyi seven erler vardır. Allah da iyice temizlenenleri sever..."⁵³ "...Muhakkak ki Allah, tevekkül edenleri sever..."⁵⁴ "...Çok temizlenenleri de sever"⁵⁵ "...Şüphesiz ki Allah, adaletli olanları sever."⁵⁶

Her kapının zahirî ve bâtını ta'alluku vardır:

Temizlik kapısının zahiri abdesttir. Abdest, zahiri temizler. Bâtını ise zikirdir; zikir de bâtını temizler.

Tevekkül kapısının zahiri halvettir. Halvet, azaları Allah'a isyan edecek güç ve kuvvetten uzaklaştırır. Bu kapının bâtını oruçtur.

Tövbe kapısının zahiri, sükûttur. Zahirde lisanı, boş konuşmaktan nefyetmektir. Bâtını nefsanî havatıra karşı kalbi muhafaza etmektir.

Adalet kapısının zahiri, kalbi şeyhe ve Rasûlullah (s.)'e raptetmektir. Öyle bir irtibat ki kâmil muhabbet ve irade hem surete hem de manaya açılacaktır. Kamil irade, murad olan yolda sebat etmektir. Bu kapının bâtını, yoktan var eden Allah (c.c.)'a itiraz etmemektir ki O (c.c.), dünyada zahir gözle değil, bâtın gözle görülebilir. Bunları kendinde gerçekleştirip velâyet sarayının direklerini sağlamlaştıranlar, saadete ereceklerdir.⁵⁷

Akşemseddin, Hacı Bayram'ın sözüne dair geniş şerhi sonra-

⁵² el-Bakara, 2/189.

⁵³ et-Tevbe, 9/108.

⁵⁴ Âli İmrân, 3/159.

⁵⁵ el-Bakara, 2/222.

⁵⁶ el-Hucurât, 49/9.

⁵⁷ Akşemseddin, *Şerhu Akvâl-i Hacı Bayram-ı Velî*, vr. 34b.

sı ona yöneltilen eleştirileri gıybet olarak nitelendirir. Risalenin bundan sonraki beş varaklık kısmında gıybet ve afetlerine değinir. Muhataplarına bu konuda hassas olmayı öğütler. Ahlâki erdemleri kendinde gerçekleştirmeyen kişinin velev ki ilim sahibi olsun ilminin ona bir fayda sağlayamayacağına dikkat çeker. Özellikle kelim ile meşgul olan zahir ilim ehlini, tenkid konusunda hassas olmaya, anlamadan eleştirmemeye çağırır.⁵⁸

Sonuç

Silsilesi Safevilikle birleşen Hacı Bayram-ı Veli, içinde bulunduğu dönemde ve sonrasında sadece sufi değil, ilim adamı kimliğiyle de etkin bir rol oynamıştır. Ona nispet edilen tarikatın devlet ve halk nezdinde nüfuz kazanmasında, Hacı Bayram-ı Veli'nin Ehl-i Sünnet çizgisindeki tutumu ve yetiştirdiği halifeler önemli iki amil olarak değerlendirilebilir.

Hacı Bayram-ı Veli, içinde bulunduğu dönemde davranış ve düşünceleriyle tenkide de maruz kalmıştır. Eleştirilen konulardan biri onun şeriat, tarikat, hakikat ve marifeti tarif ettiği, marifet ile vahdet-i vücud ilişkisine değindiği şu sözüdür:

“Şeriat mertebesinde Zeyd'in malı Zeyd'in, Amr'ın malı da Amr'ındır. Tarikatta Zeyd'in malı Amr'ın, Amr'ın malı da Zeyd'indir. Hakikatte ne Zeyd'in ne de Amr'ın malı vardır. Bilakis malların bütünü Allah'ındır. Ma'rifet mertebesinde ise “lâ mevcûde illallah” tır. Bu aynı zamanda tevhid mertebesidir.”

Halifesi Akşemseddin, Hacı Bayram-ı Veli'nin tenkid edilen bu sözünü şerh ederken, bir ilim dalının gelişebilmesindeki önemli unsurlardan olan tenkidin mahiyetine ve münekkidin özelliklerine dikkat çekmiştir.

Ona göre münekkidin adalet vasfına sahip olması, sadece helal ve haramlara değil, edebe de riayet etmesi, istikamet üzere yaşamaya gayret etmesi esastır. Akşemseddin, risalesinde münekkidin adını ve hangi ifadeleri kullandığına değil, sadece mesleğinin Kelam ilmiyle meşguliyetine dikkat çeker. Bu tutumunun nedeni,

⁵⁸ Aynı eser, vr. 39b.

muhtemelen Kelamın zahiri ilimler kategorisinde yer alması ve münekkidin ilgilendiği ilim dalının yöntemleriyle çelişen bir tavır sergilemesidir. Kendisinin, girizgâhta tenkid ve münekkidin özelliklerine değinerek muhatapların bahsi geçen nitelikleri taşımadıklarını, anlamadıkları bir hususta fikir yürüttüklerini belirtmesi de bu tespiti destekler niteliktedir.

Akşemseddin'in tenkide aradığı nitelikler; ifrat ve tefritten uzak olmak, tenkidin bir kusur bulma değil, tenkid edilen hususun doğru anlaşılması ve doğru sonuçlara varılarak ıslahıdır. Başka bir ifadeyle eleştirilen sözün içerik, yapı ve üslup itibarıyla adil, günümüz tabiriyle kişisel yargılardan uzak ele alınması gerekir. Bu konumuyla Akşemseddin, aslında Türk Edebiyatına Tanzimat Dönemi'nde Namık Kemal ile giren eleştiri türünün sınırlarına da dikkat çekmektedir.

Akşemseddin'in tenkide konu olan ve şerh ihtiyacı hissettiği Hacı Bayram-ı Veli'ye ait söz, aslında insanın manevi tekâmül sürecine işaret etmektedir. Şeriat, tarikat, hakikat ve marifet şeklinde karşılık bulan her bir mertebedeki insana Allah'ın Kur'an'da hitabı vardır.

İnsanların mertebeleri ise sahip oldukları nimetler karşısındaki tutumlarına göre değişir. Hacı Bayram-ı Veli bunu, Arapça gramer öğretiminde sıkça kullanılan "Zeyd'in malı Amr'ındır" cümlesi üzerinden açıklama yoluna gitmiştir.

Şeriat mertebesi için ilk adım Allah'a ve Rasulüne imandır. Kur'an, bu mertebeye erdikten sonra mü'mine hitab etmeye başlar. Nefs makamındaki bu kişi, Allah'ın emrettiklerini yapar, nehyettiklerinden sakınır, sakındırır. Hevasına uymamaya azmeder. "Rahman'a sarılanlar" ya da avam denilen bu kişiler için "Zeyd'in malı Zeyd'in, Amr'ın malı Amr'ındır.

Kalp makamında, tarikat mertebesine ermiş salık, Rasûlullah (s.)'in, isar ve affedicilik yönünü davranışa dönüştürmeye muvafak olmuştur. Azimetlere sarıldığı için "havass" tabiri de kullanılır. Böyleleri ahlâkta kemale erdikleri, isarda ileri gittikleri için "on-

ların nezdinde Zeyd'in malı sanki Amr'ın, Amr'ın malı da sanki Zeyd'indir”.

Hakikat mertebesinde, sırr makamındaki salık ise Rasûlullah (s.)'in, şevk ve vecd yönünü davranışa dönüştürmüştür. Sırlarını, dünya ve ahirete dair bağlardan arındırmış bu insanlara göre ne Zeyd'in ne de Amr'ın malı vardır. Mal, mülk ne varsa hepsi Allah'ındır.

Ma'rifet ve tevhid mertebesine erenler ise fena ve beka ile mutasiftirlar. Mutlak karşısında mümkün varlık, onlara göre yok hükümündedir. İşte böyleleri de “ehassu'l-evliya”dır ve “la mevcûde illâ Hû” derler. Ancak yaşanan tevhid mertebesinin bir eseri olarak telaffuz edilen bu söz, Akşemseddin'den çok sonra “tüm tanrıçılık” şeklinde felsefi bir akım olarak temayüz eden panteizm ile de karıştırılmamalıdır.

Elmalılı Hamdi Yazır'ın, Kelime-i Tevhid (La ilahe illallah) ile “O'ndan başka varlık yoktur” anlamındaki “la mevcude illallah” lafızları arasındaki farka ve mevzuya nasıl yaklaşılması gerektiğine dair şu veciz ifadeleriyle çalışmayı noktalamak istiyoruz:

“Lâ mevcûde illâ Hû” (Allah'tan başka mevcut yoktur) demekle panteistlerin söylediği “her mevcut tanrıdır” demek arasında fark vardır. Ancak iman için “Lâ ilahe illallah” demekle yükümlü olan insan, “lâ mevcude illâ Hû” hâlini yaşamak zorunda değildir.”

Kaynakça

- Ahmed b. Hanbel, *Müsned*, Çağrı Yay., İstanbul 1992.
- Ahmet Cahid Haksever, *Tasavvufî Anlama Kılavuzu*, Otto Yay., Ankara 2017.
- Ahmet Cahid Haksever, “Şeyhlikten Şahlığa Safevilik ve 15. Yüzyıl Osmanlı Siyasetinde Tarikatlar”, *II. Uluslararası Hacı Bayram-ı Veli Sempozyumu: Bildiriler Kitabı 1*, Ankara 2017.
- Akşemseddin, *Şerhu Akvâl-i Hacı Bayram-ı Veli*, Süleymaniye Kütüphanesi, Pertev Paşa Bölümü, No: 260.
- el-Buhârî, Ebû Abdullah Muhammed b. İsmail, *Sahîh-i Buhârî*, Çağrı Yay., İstanbul 1992.
- Elmalılı Muhammed Hamdi Yazır, *Hak Dini, Kur'an Dili*, Eser Neşriyat, İstanbul ts.

- Ethem Cebecioğlu, “Şatahat İbarelerinin Anlaşılmasına Doğru Metodik Bir Deneme”, *Tasavvuf: İlmî ve Akademik Araştırma Dergisi*, yıl 7, sayı: 17, (2006).
- Ethem Cebecioğlu, *Hacı Bayram Veli ve Tasavvuf Felsefesi*, Muradiye Kültür Vakfı Yayınları, Ankara 1994.
- Hayrettin İvgin, “Ankara’nın Manevi Mimarı: Hacı Bayram Veli”, *Kültür Evreni Dergisi*, sayı: 30, Ankara 2016.
- Hayri Kaplan, “Başka Kaynaklarda Rastlanmayan Bir Rivayetin Değerlendirilmesi Bağlamında: Hacı Bayram’ın Tasavvufa İntisabı”, *Uluslararası Hacı Bayram-ı Veli Sempozyumu Bildiriler Kitabı*, edit.: Ahmet Cahid Haksever, c. 1, Ankara 2016.
- Kadir Özköse, “Hacı Bayram Veli ve Yaşadığı Döneme Tesiri”, *Tasavvuf: Akademik ve İlmî Araştırma Dergisi*, Ankara 2004, sayı: 12
- Komisyon, “Melamiyye”, *DİA*, c. 29, s. 30.
- Lamiî Çelebi, *Nefahatü’l-üns Tercüme ve Şerhi*, haz.: Süleyman Uludağ, Mustafa Kara, Marifet Yayınları, İstanbul 2008.
- Mehmet Yıldız, “Bayramiliğin Silsilesinde Yer Alan Bir Tekke: Safevi Erdebil Tekkesi ve Mezhebî Kimlikleri”, *II. Uluslararası Hacı Bayram-ı Veli Sempozyumu: Bildiriler Kitabı 1*, Ankara 2017.
- Muhammed Ali Yıldız, *Osmanlı’nın Bilgeleri: Akşemseddin*, İlke Yayınları, İstanbul 2017.
- Muhammed Ali Yıldız, *Akşemseddin’de Allah, Kâinat ve İnsan*, Kalem Neşriyat, Ankara 2017.
- Mustafa Çelik, “Yanlılara Müdahale Etmenin Emniyet Sigortası Tenkit Adabı” *Ribat Dergisi*, Sayı: 385, Ocak 2015.
- Müslim b. el-Haccâc, İmam Ebu’l-Hüseyn, *Sahih-i Müslim*, Çağrı Yay., İstanbul 1992.
- Nev’izâde Atâyi, *Hadâiku’l-hakâ’ik fi tekmileti’ş-şakâ’ik: Nev’izâde Atâyi’nin Şakâ’ik Zeyli*, haz.: Suat donuk, Türkiye Yazma Eserler Kurumu Başkanlığı, c. 1, İstanbul 2017.
- Nihat Azamat, “Hacı Bayram-ı Veli”, *DİA*, c.14, ss. 442-445.
- Orhan F. Köprülü - Mustafa Uzun, “Akşemseddin”, *DİA*, c. 2, ss. 299-302.
- Öncel Demirdaş, “Hacı Bayram-ı Veli’de Dünya Algısı”, *II. Uluslararası Hacı Bayram-ı Veli Sempozyumu: Bildiriler Kitabı 1*, Ankara 2017.
- Süleyman Uludağ, *Tasavvuf ve Tenkit*, Dergâh Yayınları, İstanbul 2014.
- Vahid Göktaş, Muhammed Ali Yıldız, “Akşemseddin’de Kulluk Kategorileri”, *EKEV Akademi Dergisi*, yıl 14, sayı: 43, Bahar 2010.

İBRAHİM TENNÛRÎ'NİN TASAVVUFÎ AHLÂK ÖĞRETİSİ

PROF. DR. KADİR ÖZKÖSE
Cumhuriyet Üniversitesi İlahiyat Fakültesi
Tasavvuf Anabilim Dalı

GİRİŞ

İbrahim Tennûrî'nin doğum yeri hakkında farklı veriler yer almaktadır. Bazı kaynaklar onun Amasya'da doğduğunu,¹ babası Sarrafzâde Hüseyin Efendi'nin Sivas eşrafından olması nedeniyle kimi kaynaklar Sivas'ta doğduğunu,² hayatının büyük

¹ Hoca Sadeddin Efendi, *Tacüt't-tevârih*, haz. İsmet Parmaksızoğlu, Kültür Bakanlığı Yay., Ankara 1992, c. V, s. 183; Bursalı Mehmed Tahir, *Osmanlı Müellifleri*, Bizim Büro Yay., Ankara 2000, c. I, s. 49; İnehânzâde Mehmet Nail Tuman, *Tuhfe-i Nâilî Divan Şairlerinin Muhtasar Biyografileri*, haz. Cemal Kurnaz ve Mustafa Tatcı, Bizim Büro Yay., Ankara 2001, c. I, s. 1; Hüseyin Vassâf, *Sefine-i Evliyâ*, haz. Mehmet Akkuş, Ali Yılmaz, Kitabevi Yay., İstanbul 2006, c. II, s. 455.

² Gelibolulu Mustafa Âli, *Kitab-ı tarih-i künhül'-ahbâr*, haz. Ahmet Uğur, Ahmet Gül, Mustafa Çuhadar, İbrahim Çuhadar, EÜ Yay., Kayseri 1997, c. I, Kısım II, s. 769; Mecdî Mehmed Efendi, *Hadâiku's-şakâik, Şakâik-i Nu'maniyye ve Zeyilleri*, haz. Abdulkadir Özcan, Çağrı Yay., İstanbul 1979, c. 1, s. 246; Emir Hüseyin Enîsi, *Menâkıb-ı Akşemseddin, Fatih Sultan Mehmed Han'ın Hocası Akşemseddin, Hayatı ve Eserleri*, haz. Ali İhsan Yurd, Fatih Yayınevi, İstanbul 1972, s. 107; Şemsettin Sâmî, *Kamus'ul-âlam*, Tıpkı Basım, Kaşgar Neş., c. I, s. 545; Ahmed Nazîf Efendi, *Meşâhir-i Kayseriyye Kayseri Meşhurları*, haz. Meserret Dirioz, Haydar Ali Dirioz, Kayseri 1991, s. 3.

kısmını Kayseri’de geçirmesinden dolayı bazı kaynaklar da Kayserili olduğunu ileri sürmüşlerdir.³

Tennûrî lakabıyla tanınmasını kaynaklar;

1. Babası Sarrafzâde Hüseyin Efendi’nin Tennûr isimli bir kasabada olması,⁴

2. Yaşadığı kabz halinden şeyhi Akşemddin’in işaretini sonucu fırına girmek suretiyle kurtulması,⁵

3. İstiğrak halinde vücut ateşinin yükselmesi ve fırın ateşi gibi kızarması tarzında⁶ üç hususu beyan etmektedir.

Eğitim hayatıyla ilgili detaylı verilere sahip olamadığımız İbrahim Tennûrî’nin ilk ve temel eğitimini aile ortamında aldığını görmekteyiz. Sivas’taki temel eğitimini tamamladıktan sonra onun yüksek tahsilini Konya’da aldığını kaynaklar haber vermektedir. Konya müderrislerinden Karamanlı Sarı Yakub Efendi’nin yanında ihtisas eğitimi alır. Sarı Yakub Efendinin 842/1438 yılındaki irtilhali sonrasında Kayseri’ye gider ve Hunad Hatun Medresesinde müderris olarak görev yapar. İlmî kişiliği ile Kayseri’de itibar gören ve ilim erbabının saygı duyduğu müderris konumuna gelen Tennûrî, görev yaptığı medresenin vakfiyesinde istihdam edilecek müderrisin Şafii mezhebine mensup bulunması şartı nedeniyle bahsi geçen medreseden ayrılmak durumunda kalır. İlmî birikimini ilerletmiş olmakla birlikte ruhsal donanıma ermek, manevî eğitimini tamamlamak, dinî tecrübesini kemale erdirmek ve iç dünyasındaki gönül sızısını dindirmek ister. Ciddi bir seyr u sülûk

³ Mustafa Keskin, “Türkçeci Bir Bilge Önder Şeyh İbrahim Tennûrî”, *EÜSBE Dergisi*, Kayseri 2001, sayı, 14, s. 39.

⁴ Âli, *Künhü’l-ahbâr*, c. I, Kısım II, s. 770; Mecdî, *Şakâik*, c. I, s. 247-248; Vassâf, *Sefîne-i Evliyâ*, c. II, s. 455-456; Semîha Kiraz, *Şeyh İbrahim Tennûrî Gülzâr-ı Ma’nevî*, Yüksek Lisans Tezi, MÜSBE, İstanbul 1991, s. II; Meheddin İspir, *İbrahim Tennûrî Gülzâr*, Yüksek Lisans Tezi, AÜSBE, Erzurum 1998, s. 2; Mustafa Fidan, *İbrahim Tennûrî Gülzâr-ı Ma’nevî*, Basılmamış Doktora Tezi, EÜSBE, Kayseri 1995, s. 5.

⁵ Âli, *Künhü’l-ahbâr*, c. I, Kısım II, s. 770; Mecdî, *Şakâik*, s. 247-248; Câmî, *Nefahatü’l-üns*, s. 840-841; Vassâf, *Sefîne-i Evliyâ*, c. II, s. 456; Komisyon, “İbrahim Tennûrî”, *Başlangıçtan Günümüze Kadar Büyük Türk Klasikleri, Tarih, Antoloji-Ansiklopedi*, Ötügen Neşriyat, İstanbul 1986, c. III, s. 42; Abdullah Satoğlu, *Başlangıçtan Bugüne Kadar Kayseri Şairleri*, Filiz Yay., Kayseri 1962, s. 19-20; Mustafa Demirel, *İbrahim Tennûrî Gülzâr-ı Ma’nevî*, Çağrı Yay., İstanbul 2005, s. XXII.

⁶ Âli, *Künhü’l-ahbâr*, c. I, Kısım II, s. 770; Mecdî, *Şakâik*, c. I, s. 247-248; Abdurrahman Câmî, *Nefahatü’l-üns, Evliyâ Menkıbeleri*, trc. ve şerh Lâmiî Çelebi, haz. Süleyman Uludağ, Mustafa Kara, Marifet Yay., İstanbul 1998, s. 839.

eğitimi almaya ihtiyaç duyar. Bu gayeyle müderrislik vazifesini bırakıp tasavvufa meyleder.⁷

İbrahim Tennûrî'nin derdi imanın halavetini almak, ibadetin neşesine bürünmek, Allah aşkıyla donanmak ve kalb hastalıklarını tedavi etmektir. Bu hedeflerini gerçekleştirecek hazık hekimin Akşemseddin olduğuna kani olur. O sıralar Beypazarı'nda bulunan Akşemseddin'in huzuruna varır. Dergâha gelenlerle birebir görüşen Akşemseddin, sıra İbrahim Tennûrî'ye gelince onu da dinler, hasbihal eder ve geliş sebebini sorar. O da hasta gönlüne derman bulmak için geldiğini söyler. Kendisini; "Sultanım, ben gönlü ve yüzü kara bir kimseyim, hiç armağanım yoktur" diye tanıtan Tennûrî'ye Akiemseddin, gördüğü sadık rüya olup olmadığını sorar. Tennûrî, "O büyük armağandan elim boştur, yüce huzura arz olacak herhangi bir rüya görmedim" diye cevap verince, Akşemseddin onu halvete sokar, manevî tekamül kazanmasına öncülük eder.⁸ Akşemseddin'in yanında seyr u sülûkunu tamamlayan Tennûrî kabz halinden kurtulur, basta erer, gönül dünyası mânevî âlemlere açılır, bir kısım fütuhâta mazhar olur. Katıldığı halvet, edindiği evrâd ve ezkâr onun gelişimini hızlandırır. 1445 yılında Akşemseddin'den Şemsiyye-yi Bayramiyye icâzeti alan Tennûrî, hilâfetle vazifelenirilir, Kayseri'ye döner ve irşâd vazifesini deruhte etmeye başlar.⁹ Kayseri'deki irşâd halkası genişler, Bayramiyyenin Şemsiyye kolu içerisindeki özgünlüğü artar, tarikat içerisindeki kendine ait özel uygulamaları kendi adıyla anılan Tennûriyye şubesinin oluşmasına yol açar.¹⁰

⁷ Âli, *Künhü'l-ahbâr*, c. I, Kısım II, s. 770-771; Hoca Sadeddîn, *Tacüt't-tevârih*, c. V, s. 185; Emir Hüseyin Enîsî, *Menâkıb-ı Akşemseddin Fatih Sultan Mehmed Han'ın Hocası Akşemseddin, Hayatı ve Eserleri*, haz. Ali İhsan Yurd, Fatih Yayınevi, İstanbul 1972, 108-109; Mecdî, *Şakâik*, c. I, s. 247; Câmî, *Nefahatü'l-üns*, s. 838-839; Nazîf Efendi, *Meşâhir-i Kayseriyye*, s. 3; Vassâf, *Sefîne-i Evliyâ*, c. II, s. 455-456; Bursalı, *Osmanlı Müellifleri*, c. I, s. 49.

⁸ Âli, *Künhü'l-ahbâr*, c. I, s. 770-771; Hoca Sadeddîn, *Tacüt't-tevârih*, c. V, s. 185-186; Mecdî Mehmed, *Şakâik*, c. I, s. 247-248; Câmî, *Nefahatü'l-üns*, s. 839-840; Sâmi, *Kamus'ul-âlam*, c. I, s. 545-546; Ahmed Nazîf, *Meşâhir-i Kayseriyye*, s. 13-14; Enîsî, *Menâkıb-ı Akşemseddin*, s. 109-110; Satoğlu, *Kayseri Ansiklopedisi*, s. 176.

⁹ Âli, *Künhü'l-ahbâr*, c. I, Kısım II, s. 770-771; Hoca Sadeddîn, *Tacüt't-tevârih*, c. V, s. 185-186; Mecdî, *Şakâik*, c. I, s. 247-248; Câmî, *Nefahatü'l-üns*, s. 839-840; Nazîf Efendi, *Meşâhir-i Kayseriyye*, s. 13-14; Enîsî, *Menâkıb-ı Akşemseddin*, s. 109-110.

¹⁰ Fuat Bayramoğlu-Nihat Azamat, "Bayramiyye", *DİA*, TDV Yay., İstanbul 1992, c. V, s. 270; Mustafa Uzun, "İbrahim Tennûrî", *Türkiye Diyanet Vakfı İslâm Ansiklopedisi*, İstanbul 2000, c. XXI, s. 356.

Tennûrî'nin ilmî ve tasavvufî faaliyetlerine dikkat kesilen Fatih Sultan Mehmet, Tennûrî'ye iltifatlarda bulunmuş, Tennûrî'nin ve evladının vergiden muaf tutulacağına dair bir ferman yayınlamıştır. Fatih'in yayınladığı bu ferman sonraki Osmanlı padişahları tarafından da kabul ve tasdik edilmiştir. Fatih'in hazırladığı kanunnamede II. Beyazıd devrinde yapılan değişikliklerle Karaman sancağındaki zaviye şeyhleri arazi vergisi ve avârizdan muaf tutulmuş, Kanuni devrinde de 935/1528 yılına ait bir talimatla mezkur bölgenin şeyhlerinin avarızdan muaf oldukları belirtilmiştir.¹¹

Pîri Hacı Bayram-ı Veli ve şeyhi Akşemseddin gibi insan yetiştirmeye ehemmiyet veren İbrahim Tennûrî'nin yanında yetişen isimlerden biri de şeyhi Akşemseddin'in en küçük oğlu Hamdi Çelebi'dir.¹² Tennûriyye-yi Şemsiyye İbrahim Tennûrî'den sonra pîrin oğulları Şeyh Ali ve Şeyh Kasım sonrasında Ebussûd Efendi'nin babası Muhyiddin Yavsî (ö. 920/1514) ile devam eder.¹³ Muhyiddîn Efendiden sonra tarikatın irşad vazifesini; Şeyh Süleyman Efendi, Tireli Şeyh Muhyiddîn Efendi ve Tennûrî Ömer Efendi sürdürür.¹⁴ Tennûriyye şeyhlerinden İlyas Sarûhânî (ö. 967/1559)'ye nispetle Tennûriyyenin İseviyye şubesi meydana gelmiştir.¹⁵

İleri düzeyde tahsil eğitimi alan, ilim erbabı arasında ismi saygıyla anılan, fikhî birikimiyle dikkat çeken, tedris faaliyetlerinde başarılı hizmetler sunan, ilmi yanında gönlünü tasfiye sürecinde de azmini elden bırakmayan Tennûrî bir mürşid-i kâmil olmakla birlikte şiirleriyle de dikkat çeken bir isimdir. O eserlerinde şeriat ve tarikat bütünlüğünü, zahir ve batın uyumunu, fıkıh ve tasavvuf

¹¹ Reşat Öngören, *Osmanlılarda Tasavvuf - Anadolu'da Süfîler, Devlet Ve Ulemâ (XVI.Yüzyıl)-*, İz Yayıncılık, İstanbul 2000, s.264.

¹² Âli, *Künhü'l-ahbâr*, c. I, Kısım II, s. 767; Mecdî, *Şakâik*, c. I, s. 350; Enîsî, *Menâkıb-ı Akşemseddin*, s. 138-139; Bursalı, *Osmanlı Müellifleri*, c. II, s. 135; Ali İhsan Yurd, *Fatih'in Hocası Akşemseddin Hayatı ve Eserleri*, haz. Mustafa S. Kaçalın, MÜGF Yay., İstanbul 1994, s. 148-149; Naci Onur, *Akşemseddinzâde Hamdullah Hamdî, Yusuf u Züleyhâ Mesnevisi*, Akçağ Yay., Ankara 1991, s. 15.

¹³ İbrahim Tennûrî, *Gülzâr-ı Ma'nevî*, Süleymaniye Kütüphanesi Şehid Ali Paşa Bölümü, 1326, vr. 11b.

¹⁴ Reşat Öngören, *Osmanlılarda Tasavvuf, Anadolu'da Süfîler, Devlet ve Ulema*, İz Yay., İstanbul 2000, s. 157-158; Uzun, "İbrahim Tennûrî", *DİA*, c. XXI, s. 356.

¹⁵ Bayramoğlu, "Bayramiyye", *DİA*, c. V, s. 270; Uzun, "İbrahim Tennûrî", *DİA*, c. XXI, s. 356.

birlikteliğini ele almıştır. Şiirlerinde “Âşık” mahlasını kullanmış, ilahi türünde manzumeler vücuda getirmiştir.¹⁶ Şiirlerindeki üslubu oldukça sade ve akıcıdır. Şiirlerinde hem aruz hem de hece vezni ile şiirler yazmıştır.¹⁷ Onun dikkat çeken manzumeleri; *Gülşen-i Niyâz* ve *Gülzâr-ı Manevî* isimli eserleridir. Şiirlerinde tasavvufî konular duygu derinlikli bir boyutta ele alınmış, lirik bir üslup kullanılmış, özellikle *Mesnevî*, *Risâle-yi Nushiyye*, *Gülşen-i Râz* ve *Gâribnâme*'nin büyük etkisi görülmüştür.¹⁸ Manzumelerinde mecâz, kinâye, istiâre ve cinâs gibi edebî sanatları kullanmış, tasavvufî muhtevayı bir bütün halinde okuyucunun dikkatine sunmayı başarmıştır. Arapça ve Farsçayı ileri düzeyde bildiği halde Tennûrî Hacı Bayram-ı Veli gibi Türkçeyi sade bir şekilde konuşmayı, eserlerinde ağdalı bir dil değil, açık ve anlaşılır bir dil kullanmayı tercih etmiştir. Kimi zamanda da Türkçe, Arapça ve Farsça kelimeleri aynı beyit içerisinde ustaca kullanarak edebî bir üslup geliştirmiştir.

887/1482 yılında Kayseri’de vefat eden Tennûrî’nin vefatına,¹⁹ “Şûd hemîşe merkâd vey menzîl-i rûhâniyân” (887/1482) terkihi ile tarih düşülmüştür.²⁰ Kabri, Emir Sultan mahallesinde kendi ismini taşıyan sokakta, Tennûrî’nin kendisi tarafından yaptırılan Şeyh Camii’nin batı bitişiğindedir.

Tasavvuf ilminin tahalluk boyutuna ehemmiyet gösterip tahakkuka ermeyi hedefleyen Tennûrî, tasavvufun ahlak ve edepten ibaret olduğunu öngörür. Tasavvufî ahlâkın kişiyi kemâle erdirmeyi hedeflediğini beyan eder. Seyr u sülûk eğitiminde dervişin aşması gereken tasavvufî makamları titizlikle vurgular. İlahi lütfâ

¹⁶ İbrahim Tennûrî, *Gülzâr-ı Ma’nevî*, Süleymaniye Kütüphanesi Şehid Ali Paşa Bölümü, No: 1326, vr. 6a.

¹⁷ Abdullah Satoğlu, *Başlangıçtan Bugüne Kadar Kayseri Şairleri*, Filiz Yay., Kayseri 1962, s. 19.

¹⁸ Ramazan Yıldız – Ali Rıza Karabulut, İbrahim Tennûrî ve Gülzâr-ı Ma’nevî, Elif Matbaası, Ankara 1978, s. 27; Rasim Deniz – Ali Rıza Karabulut, Şeyh İbrahim Tennûrî Divânı Gülşen-i Niyâzdan Seçmeler, Emek Matbaacılık, Kayseri 1983, s. 34; Mustafa Demirel, İbrahim Tennûrî Gülzâr-ı Ma’nevî, Çağrı Yay., İstanbul 2005, s. XXIII.

¹⁹ Âli, *Kühül’-ahbâr*, c. I, Kısım II, s. 772; Mecdî Mehmed, *Şakâik*, c. I, s. 248; Câmî, *Nefahatü’l-lüsn*, s. 841; Ahmed Nazîf, *Meşâhîr-i Kayseriyye*, s. 14; Sâmî, *Kamus’ul-âlam*, c. I, s. 546; Bursalı, *Osmanlı Müellifleri*, c. I, s. 49; Tuman, *Tuhfe-i Nâilî*, c. I, s. 1; Vassaf, *Sefîne-i Evliyâ*, c. II, s. 455.

²⁰ Mecdî Mehmed, *Şakâik*, c. I, s. 248.

ermenin yolunu azamet ve gayret ehli olmaya bağlar. Tasavvufî hayatın ciddiyetle sürdürülmesini beyan eder. Onun tasavvufî ahlâk öğretisini tebliğimde on ana başlık altında ele almak ve değerlendirmek istiyorum.

1. Arınmışlık Ruhü

İbrahim Tennûrî tasavvuf yoluna samimi bir tövbeyle girileceğini dile getirir. Tasavvufun arınma yolu olduğunu düşünür. Ona göre geçmişin kayıtlarından ve işlenen günahların bataklığında kurtulmanın yolu tövbedir. İmanın ve ahlâkın kemali, yapılan tövbedeki samimiyetimize bağlıdır.

Giderme tevbenün lafzını dilden,
Çıkarma ma'nîsîn cân u gönülden.

Ki anun lafzı'la pâk ola cismün,
Gide fiskı vü sâlih ola ismün.

Yalunuz tevbenin hâsılı cennet,
Habîbinsüz habîbe 'ayn-ı mihnet.²¹

Bu mısralarda Tennûrî, günah ve hatalı işlerine tövbe eden sâlikin yolunu açık görür ve aşk sefasını bulacağını ifade eder.²² Tövbeden maksat günah kirlerinden arınmak, kötü ahlaktan uzaklaşmak, kendisinden geldiğimiz Rabbimize temiz bir şekilde ve fitratımızı koruyarak dönüşümüzü gerçekleştirmektir.²³ Tehzîb-i ahlâk, tezkiye-yi nefis ve tasfiye-yi kalb ancak tövbe ile gerçekleşir. Tövbe suyunun ne denli arındırıcı olduğunu o şu şekilde izah eder:

²¹ Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 10a-b.

²² Ma'âsî işlerine tevbe kıldı,
Açıldı yolu ol dem 'ışkı buldı. Bkz. Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 107b.

²³ Gel imdi bu cihetlerden arın yun,
Çü andan geldün i yâr asluna dön. Bkz. Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 35a.

O tâhir su senün tevben suyudur,
Buları dâyim anunla yıyudur.

Necâset tende gönülde ma'âsi,
Su-y-ıla buldılar andan halâsı.²⁴

2. Kulluk Hassasiyeti

İbrahim Tennûrî tövbeyle arınma çabasına bürünen sâlikin kulluk hassasiyetine sahip olmasını ister. Tasavvufî ahlâkın temeline ubûdiyet anlayışını yerleştirir. Ona göre gerçek sûfî kulluk vazifesini hakkıyla yerine getiren mümindir. Onun dünyasında kul olmak, en büyük payedir. Kulluğun ötesinde bir meşgale ve bir kıymet kabul etmez. Ona göre dünya ve âhîret huzuru kulluk hassasiyetimize bağlıdır. Bu gerçeği Tennûrî,

Buluban gönli tutmasa buyruk,
Belâ eksilmeye başından ayruk.²⁵

dizesiyle dile getirirken, Allah'ın yegâne emrinin kulluk vazifesini hakkıyla yerine getirmek olduğunu söyler.

O buyruk u'büdû emridir anda,
İbâdet kıl diyü cân u bedende.²⁶

ifadeleriyle de kulluğun merasimden ibaret olmadığını, hem zahirî boyutta hem de derûnî bağlamda ibadet yapılmasını, ibadetin ruh ve bedende bir bütün olarak gerçekleştirilmesini ister. O, konuyu namaz ve oruçla örnekendirir. Namazlarını hakkıyla edâ etmeden ölen insanın derdine derman bulamayacağını söyleyen Tennûrî, ancak namaz kılmaktan maksadın da Hakk'ın huzuruna götürecektir, O'nu müşâhede ettirecek ve kulu Hakk'a âşînâ kılacak namaz

²⁴Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 10b.

²⁵Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 102b.

²⁶Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 151a.

olduğundan bahseder.²⁷ Bedenen oruçlu olduğu halde cana oruç tutturamayan sûfinin Hakk'ın lütfuna eremeyeceğini söyler. Beden ve can, birlikte oruç tutmayınca gerçek kulluğun sağlanamayacağını belirtir.²⁸

Tennûrî'ye göre kulluk, ahde vefânın adıdır. Mîsâk akdine sadâkatin bir ifadesidir. Elest bezminde ruhumuzun Rabbimize verdiği söze bağlı kalıp kulluk görevini hakkıyla yerine getirenler, zinde bir hayata kavuşur, yaşarken huzurun sahibi konumuna gelir.²⁹

3. Rol Modelliği

Tennûrî, tasavvufî ahlâkın bir diğer esasını Peygamber Efendimize itaat olarak görür. Peygamber Efendimiz üsve-i hasenedir. Muhammed Mustafa (s.a.v.) merkez-i nokta-i ezel, mazhar-ı sırr-ı “Lemyezel”, ğâh-ı Levlâk Tâc-ı Kerremnâ, mâh-ı gavseynî sırr-ı “Ev ednâ” olandır.³⁰ Allah varlık şükürünü bilenleri Peygamber Efendimizin şefaatine nail kılar. Allah'ın armağanı olan Peygamber Efendimizi gereğince tanımayanlara Allah, varlıklarını başlarına bela eder.³¹ Kevseri Peygamber ırmağı olarak niteleyen Tennûrî, Fahr-ı Âlem olan Peygamber Efendimize tabi olanlara Allah'ın Kevser suyunu içireceğini beyan eder.³² O zaman bizlere düşen ona ittibadır. Ahmedî'nin daveti şu şekildedir:

²⁷ Bilüben kılmaz-ısan ölür ol cân,
Kimesne bulmaz derdine dermân.
Şalât-ı cân o kim gütrile her sed,
Cemâli cânuna ola müĠâhed. Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 6b.

²⁸ Beden olsa vü cân olmasa sâyim,
Bulır mı kul Hakk'ın lutfını dâyim.
İkisi dahı sâyim olmayınca,
Kamu kullukda kâyim olmayınca. Bkz. Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 20b.

²⁹ Birisi Allah-ıla 'ahd itdi anda,
Ki kulluk kılup ide cânı zinde.
Birisi nefse düşdi kodı cehti,
Varup şeytan-ıla berkitdi 'ahdi. Bkz. Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 53a.

³⁰ Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 2a.

³¹ O varlık şükriini her kim ki bildi,
Şefa'at anlara hem andan oldı.
Şular kim bilmediler ol 'atâyı,
O varlık kıldı anlara belâyı. Bkz. Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 3a.

³² Zirâ Kevser Resûl ırmağudur kim,
Ana ol Fahrî 'âlem oldı hâkim.
Bize bî-çâre kalmışken ol irdi,

Hakk'un 'ışkında çün kim ide sâ'î,
Resûline kıla hem ittibâ'ı.

Hakk'a meşgul oluban bula himmet,
Hidâyet bula kimi kılsa da'vet.³³

Giresün sıdk-ıla 'âşık yolına,
Bu gül-zârun irişesin güline.

Ala senden kamu zevk ü safâyı,
Göresin anun-ıla Mustafâ'yı.

İlâhî bizi ayırma safâdan,
Irak eyleme nûr-ı Mustafâ'dan.³⁴

4. Samimiyet Çizgisi

Tennûrî'ye göre kulluk mahviyet hâlidir. Kulluğun hiçlik duygusu içerisinde yapılanı makbuldür. Tasavvuf; Hakk'a teslimiyetle kıymet kazanacağımızı idrak bilincidir. Dolayısıyla kulun kusurlarının farkında olması, acziyetini hissetmesi, Allah'a muhtaçlık duygusuna bürünmesi gerekmektedir. Böylesi bir ihtiyaç hissiyatına bürünen kula Allah dünya ve ahiret saadetini, cennetin nimetlerini bahşeder.³⁵ İlahi lütuf perdesi ancak ilim ve ibadet gayretiyle aralanır. İlahi kahır perdesi ise küfür ve dalaletle açılır. Perdelerin sıyırılması ve Hakk'ı idrak çabası ancak aşk ateşinde yanmakla hasıl olur.³⁶

Mahviyet bilinci kulun ihlası oranındadır. Din samimiyettir. İhlas katıksız iman hasletidir. İhlasın olmadığı yerde riya ve benlik

O Havz-ı Kevser'ün suyun içürdi. Bkz. Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 117a.

³³Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 180b.

³⁴Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 123b.

³⁵Ger işünde bulur-ısa kusûrı,

Sana in'âm ide hûr ı kusûrı. Bkz. Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 58a.

³⁶Nikâb-ı lütfdür 'ilm ü 'ibâdet,

Nikâb-ı kahrđur küfr ü delâlet.

Şular kim görür anun nikâbın,

Urur 'ışk odına küll-i hicâbın. Bkz. Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 5a.

nükseder.³⁷ İhlâsına aşkın kimyasını katan muhlisler nefsin riyâsını bastırırlar. Güz yelini görünce koruk üzümün ekşiliğini giderip oğul balına dönmesi gibi, kişinin nefsi de olgunlaşınca riyâsı ihlâsa dönüşür. Kişiyi aşk iksiri nasip olunca, onda ihlâs cevheri hâsıl olur.³⁸ Amellerin gösteriş olarak yapılmaması, kalbden riyâ ve benlik duygusunun çıkarılması sonucu cennet nimetlerine hak kazanılmış, Hakk'ın kahrından kurtulup Allah sevgisi elde edilmiş olur.³⁹

5. Kayıtlardan Azadelik

Kulluğun ahde vefa ve mahviyet bilinci olduğunu söyleyen Tennûrî, kulluk gereklerinden bir diğerini perdelerin kaldırılması ve varlık iddiasından vazgeçilmesi olarak görür. Benlik davasından vazgeçilirse Hakk'ın varlığını bulacağımızı ifade eder, terk-i terk şuuruyla gerçek kulluğun yapılabileceğini belirtir.⁴⁰

Vücûdun ko ki sen âzâd olasın,

O kulluk töhmetinden kurtulasın.⁴¹

dizesiyle o, varlık iddiasından vazgeçmek suretiyle dervişin azad olacağını, kula kulluktan ve eşyaya esaretten kurtulacağını belirtir. Tennûrî dünya malını basit nesne olarak görmekte, dervişin dünya malının esaretinden kurtularak zâhid olmasını öğütlemektedir. Varlıklarını da canlarını da aşk ateşinde yaktıklarından zâhidlerde ne dünya kırı ne de dünya tasası kalmıştır.⁴² Zühd ehli

³⁷Yuyasın anun-ıla kibr ü kînî.

Gide küfr i riyâ pâk ola îman,

Sana lâyük ola cennât-ü rıdvân. Bkz. Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 10a.

³⁸Basa ihlâs-ıla nefsün riyâsın,

Katup ihlâsa 'ışkun kîmiyâsın.

Zire koruk iricek güz yiline,

Gider turşu döner oğul balına.

Eğer câna ire nefsün riyâsı,

Döner ihlâsa gider jeng ü pası.

Ol ihlâsa irer iksiri 'ışkun,

Anı gevher düzedür pîr-i 'ışkun. Bkz. Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 72b.

³⁹Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 157a-89a.

⁴⁰Didiler sedlerün yıkmak gerekdür,

Bu varlığı koyup çıkmak gerekdür.

Ki tâ Hakk varlığını sen bulasın,

Anun-ıla ana kulluk kulasın. Bkz. Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 136b.

⁴¹Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 149a.

⁴²Ana cüft olmuş-ıdı dünya mâlı,

Bırakdı zühd içinde cümle mâlı.

Çü yakdı 'ışk odına cism ü cânı,

keşfi de kerameti de bir kenara koyup Hakk'a itaat etmenin derdine düşmüştür. Kerâmetleri tarikat yolunun tuzağı olarak gören ve muhataplarını fakr ehli olmaya davet eder.⁴³ Tennûrî, zühdü şiar edinen zâhidlerin halkın hesabını değil, Hakk'ın bilmesini hedeflediklerini, uzlet ve halveti tercih ettiklerini, dünyada gurbet hayatı yaşayıp Hak ile ünsiyet peyda ettiklerini şu şekilde dile getirmektedir:

Unutdı halkı oldı Hakk'ı 'ârif,
Halâyık 'örfine düşdi muhâlif.

Halâyıktan geçüp 'uzlet kılasın,
Cihânı sen sana halvet kılasın.

Elünde dün ü gün gurbet çekesin,
Halâyık rengin üstünden dökessin.⁴⁴

Çü dünyâ kahr evidür balı acı,
Belâsı çok yüki az ulu bacı.

Eger terk eylese cennet vireler,
Kahırdan kurtarup lûtfâ süreler.⁴⁵

6. Benlik Davasından Kurtuluş

Tennûrî'ye göre âfâkî ve enfûsî âlemlerdeki seyrimizin başarısı ancak nefis terbiyesiyle mümkündür. Bu gerçekten hareketle o, sâliklere şu şekilde davette bulunmaktadır:

Gel o nefsün yüzini toprağa sürt,
'İbâdet-ile cânun aybını ört.

Ne cüfti kaldı kim terk ede anı. Bkz. Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 146b.

⁴³Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 111.

⁴⁴Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 42b.

⁴⁵Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 148b.

Ki cânun yüzi ağ ola işinden,
Sa'âdet tâcı gitmeye başından.⁴⁶

Hakk'ı arzulayan ve dertlerine derman bulmak isteyenleri riyâzet ehli olmaya davet eden Tennûrî, riyâzetle nefsini arındırıp gönlünü Hak sevgisiyle dolduranların başına saadet tâcının konacağını, çektiği riyâzet oranınca kişinin tasavvufta yol alacağını, zulmet gibi gözükken riyâzetin başlı başına âb-ı hayat olduğunu söyler.⁴⁷ Tennûrî'ye göre nefsi ıslah edip tezkiye kılan temel etken; riyâzet, uzlet ve terk-i dünyadır.⁴⁸

7. Farkındalık Bilinci

Tasavvufî terbiyede kullanılan yegâne usul zikrullahtır. Tennûrî zikrullahı âb-ı hayat olarak görür. Ona göre, yâr fikir ve düşüncesinden yoksun kalanın pişmanlıktan başka nasibi olmaz. Cana sahip çıkması gerekirken cihana meyledenin kamil olması mümkün değildir.⁴⁹ Gönül aynası zikir ile temizlenmeyince kalb isten ve pastan arınmaz. Sevgilinin zikrini dilinde tekrar eylemedikçe, kişi âşık olamaz.⁵⁰ Zikir ve tesbihi unutanların sağlığı elden gider, hastalıklı bir hâl alır. Öyle bir hastalık ki ağzının tadı gider, balı zehir eder. Zikir gibi sağlıklı gıdayı terk eder, nefse kul ve köle olur.⁵¹ Dervişin dünyasını anlatırken Tennûrî, onun zikir ve

⁴⁶ Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 10b.

⁴⁷ Bunu dermânı bu kim koya halkı,
Riyâzat kıluban isteye Hakk'ı.
Arınup nefsi anun gönli toğınca,
Sa'âdet tâcı başına ağınca.

Riyâzat ne kadar çekdi-y-ise ol,
İnî ol denlü gerekdür bula yol.

Eger kılur-ısa bula necâti,
İçe zulmetdeki âb-ı hayâtı. Bkz. Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 23b.

⁴⁸ Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 61b.

⁴⁹ Yârı zikretmek oldı âb-ı hayat,
Yâr fikrinden artuğu sitemdür.
Cânı koyub cihâna meyl idenün,
Kâmil olmadı akl-ı key kimdür. Bkz. Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 111a.

⁵⁰ Gönül âyinesinün rengi gitmez,
Ana zikr-ile timâr olmayınca.

Muhib olmaz kişi mahbûbun adı,
Dilinde zikr ü tekrâr olmayınca. Bkz. Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 101b.

⁵¹ Gider sağlığı irişür sekâmet,
Unıdır zikr ü tesbihi tamâmet.

tesbihle hemhal olduğuna dikkat çekerek zikrin erdiriciliğine şu şekilde işarette bulunur:

Delil olmuş ana yollu yolınca,
Anı tesbih ider dillü dilince.

Hakikatda delil olan hemân ol,
Ana ansuz kimesne bulmadı yol.⁵²

7. Huzur Hâli

Mücâhede ve riyâzetle Allah için ömür süren kul, sonunda Hakk'ın rızâsına nâil olur. Tennûrî, tasavvufî ahlâkın gayesini rızâ makamına ermek olarak görür. Ona göre, Allah'ın rızâsından öte kazanç yoktur. Allah'ın rızâsını elde etmeye mâni olacak bir engel tanımaz. Yunus Emre gibi o da Allah'ın lütfunu da kahrını da hoş görmekte ve şöyle seslenmektedir:

Câna cefâ yâ kıl vefâ,
Kahrın da hoş lutfun da hoş.
Yâ derd gönder, yâhud devâ,
Kahrın da hoş lutfun da hoş.

Hoşdur bana senden gelen,
Yâ hilât ü yâhud kefen,
Yâ taze gül yâhud diken,
Kahrın da hoş lutfun da hoş.

Gelse celâlünden cefâ,
Yâhud cemâlünden vefâ,
İkisi de câna sefâ,
Kahrın da hoş lutfun da hoş.

Çü hasta tatlıyı acı sanur ol,

Gıdâsın terk ider nefse olur kul. Bkz. Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 128b.

⁵²Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 16b.

Ger bağ u ger bustan ola,
 Ger bend ü ger zindan ola,
 Ger vasl u ger hicran ola,
 Kahrın da hoş lutfun da hoş.

Ey Padişah-ı lem-yezel,
 Zât-ı ebed Hayy-ı ezel,
 Ey lutfi bol kahrı güzel,
 Kahrın da hoş lutfun da hoş.

Ağladursan zârı zârı,
 Virürsen cennet ü hûri,
 Lâyık görür isen nârı,
 Kahrın da hoş lutfun da hoş.

Gerek ağlat gerek güldür,
 Gerek dirilt gerek öldür,
 Bu âşık hem sana kuldur,
 Kahrın da hoş lutfun da hoş.⁵³

9. Bilgelik Yolu

Zâhirî ve bâtınî ilimlerde kemâl sahibi olan Tennûrî, ilim ahlâkı, tefekkür zenginliği, idrak derinliği, farkındalık bilinci, basiret sahibi ve firâset erbâbı olmayı, olgunlaşmanın esası kabul etmektedir. Tennûrî ilme teşvik eder, ilmî birikimi önemser, medresenin öncülüğüne dikkat çeker, maddî ve mânevî kalkınmanın ilimle gerçekleşeceğini beyan eder, ilmin hayat olduğunu söyler, ilme yapılan yatırımı önemser, ilim yolculuğuna koyulmamızı ister. Ancak onun bahsettiği ilim malumat yığınınından ibaret değildir. İlim, kuru bilgi birikimi hiç değildir. Bilgelik, kendinden bigâne olmak değildir. İlim insanın kendini idrak etmesidir. İlim eşyanın künhüne vakıf olma gayretidir. Asıl ilim, ilm-i ledündür. İlmi elde etmenin en güzel yolu keşf hâlidir. Onun teşvik ettiği ilim,

⁵³ Ahmed Remzi Akyürek, *Bergüzâr*, Kastamonu Vilâyet Matbaası, 1329/1913, s. 36.

rabbânî ve vehbî olan ilimdir. Ârif olan Allah'ın ilmi yanında kendi ilmini yok mesabesinde görür. İlmin makbul olanı amel edilen, hayata geçirilen, yaşanılan ilimdir.⁵⁴ Hem zâhirî ilimleri hem de irfan boyutundaki bâtinî ilimleri, hem şeriat ilimlerini hem de hakikat ilimleri o, şu dizeleriyle bizlere beyan kılar.⁵⁵

‘İlmi kim bize ‘ilm-i dîn olmuş,
Biri zâhir biri bâtîn olmuş.

O zâhir ‘ilmün anla nisâbın,
Bilesin bâtının dahı kitâbın.

O zâhir ‘ilminün budur nisâbı,
Sana ma'lûm ola nefsün hisâbı.⁵⁶

İnsan-ı kâmil olmanın yolunu ilmiyle amel olmakta gören Tennûrî,⁵⁷ ilmin inceliklerine uygun hareket edince marifet menbaından besleneceğimizi haber vermektedir.⁵⁸ Allah kuluna üstün başarıları ilmiyle amel etmesi sonucunda vermiş, ilim nimetiyle zâtından ve sıfatlarından haberdar kılmıştır. Kişi amel etmek suretiyle ilmin mânâsına ermiş olur. Amel edilen ilim, kişiyi riyâdan ve cedelden uzak tutar.⁵⁹ İlmiyle amel edenler ezelden beri harab ve mest olmuşlar, safalar bulup huzura ermişlerdir. İlimleriyle amel olanların ufku felekler, hizmetkârı melekler olmuştur.⁶⁰ İlim ve amelin ne denli bir bütün olduğunu o, dizelerinde şu şekilde dile getirmektedir:

Muhabbet tanıgı ‘ilm ü ‘ameldür,
‘Adâvet tanıgı mekr ü cedeldür.

⁵⁴ Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 18a.

⁵⁵ Zuhûra geldi ol ‘ilm-i ilâhî,
Yazıldı safhada menşûr-ı Şâhi.

Hakikât zâhir oldu hem şerî'at,
Şerî'at ne ise oldur hakikat. Bkz. Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 13a.

⁵⁶ Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 16a.

⁵⁷ Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 167a.

⁵⁸ Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 165b.

⁵⁹ Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 110a.

⁶⁰ Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 15b.

O ‘ilm-ile ‘amel üç dürlü oldu,
Birin mü’minlerin kamu kıldı.

Ol oldur kim kamu bildiler anı,
İbâdât-ıla virdiler nişânı.

İkinci hâs erenler menzilüdür,
Anı şu kimse kim kıldı velîdür.

Şu ilmüdür o kim keşfe irişdi,
‘Amelleri kerâmete karışdı.

Üçüncisi şudur kim anı bunda,
O hasun hası kılur cân u tende.

O şol ‘ilm ü ‘ameldür k’irdi Hakk’dan,
Cemâlin açdı ana her varakdan.⁶¹

10. Aşk Yolu

İbrahim Tennûrî’nin benimsediği tasavvufî ahlâk çizgisinde aşk duygusunun olmazsa olmaz bir yeri vardır. Tasavvuf taşkını uslu, azmanı asalet sahibi, gedaları sultan, ekâbiri bu yolun bendesi kılmayı hedefleyen bir ahlak çizgisidir. Bu gerçekten hareketle Tennûrî de sahip olduklarıyla avunmak yerine, olmanın ve ermenin derdine koyulmayı hedeflemektedir. Hakk’ın aşkıyla bütün varlığın terk edilmesini istemektedir. Aklın da idrakin de Hakk’ın sıfatlarına eremeyeceklerini ve kimsenin Hakk’ın zatını idrak edemeyeceğini ifade etmektedir.⁶² Diller aşkın halinden bahsetmekte acizdir. Aşkın yoluna baş koymayanların ondan bahsetmesi abestir. Aşk, kâl ehli olmayı değil hâl ehli olmayı gerekli

⁶¹ Tennûrî, *Gülzâr-ı Ma’nevî*, vr. 116a.

⁶² Koyıp ardını yüzünden bakasın,

Anûn ‘ışk’ıla varlığın yakasın.

Sıfatına irişmez fehm ü idrâk,

Kamular zâtına dir ‘mâ ‘arafnâk. Bkz. Tennûrî, *Gülzâr-ı Ma’nevî*, vr. 2a.

kılar.⁶³ Tennûrî ibadetlerimizi aşksız yapmamayı öğütler, nefse pâyeler vermekten, aşka bürünerek insanlık vasfımızı sâfî kılmamızı istemektedir. Aşka baş koyanlar dünyada sultan, ten âleminde can olurlar.⁶⁴ Aşkıni safiyete büründürenler hicapları ortadan kaldırırlar. Hicabı ortadan kaldıran âşıklar sonunda vuslata nail olurlar. Perdelerin kalkması sonunda cemalullahı mazhar olurlar.⁶⁵ Aşkın tadına dikkat çeken Tennûrî aşkla ne tür bir manevi lezzete erişileceğini o, şu şekilde bahsetmektedir:

Eger şerbet içersen 'ışk elinden,
Nasihât dinle sen 'âşık dilinden.

Kim ol şerbetden içüp mest ola cân,
Kıla gönli münevver akli hayran.

İlâhî bizi sen kıl 'ışka lâyık,
O şerbetden bu cânı kılma ayık.⁶⁶

Sonuç ve Değerlendirme

Bayramiyyenin Şemsiyye koluna mensup olan ve Akşemseddin'in yanında seyr u sülûkunu tamamlayan Tennûrî, Anadolu'yu mayalayan irfan erbabının öncü şahsiyetlerinden biridir. İlim ve ahlâk önderi olarak aşk ve vuslat iştihakına bürünmüş, Hakk'ı aramakla

⁶³Tuyalar 'aşkun hâlini dilden,
Uyalar gönline hem cân u dilden.
Ki dilden duymağ-ıla kimse kâli,
Ana uymayacak bilmez bu hâli.
Bizi koma ilâhî kâl içinde,
Mükedder kılma hâli hâl içinde. Bkz. Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 5a-b.

⁶⁴İbâdât ile kalma 'ışka yapış,
Ki ol bilür nice olacağıñ iş.
Ala milki çeküp nefsün elinden,
Sıfâtı sâf ola 'ışkun elinden.
Ki milkün issine sultan olasın,
Ten içinde yürürken cân olasın. Bkz. Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 161a-162b.

⁶⁵Şular kim 'ışk-ı sâfî bulmuş-ıdı,
O 'ışk anun hicâbın delmiş-ıdı.
Hicâb ardında umardı visâli,
Gide perde görem diyü cemâlî. Bkz. Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 48b.

⁶⁶Tennûrî, *Gülzâr-ı Ma'nevî*, vr. 13a.

ömür sürmüş, Nebvî ahlâkın başlıca temsilcilerinden biri haline gelmiştir. Bir mürşid-i kâmil olarak tasavvufî ahlâkın hayatiyet kazanmasına katkı sağlamıştır. Onun tasavvufî ahlâk çizgisi birbirini tamamlayan on aşamalı bir süreçtir.

Tövbe ile tarıkata giriş yapan dervişin liyaket ve gayretini önemsemektedir. Tasavvufu istidat ve içtihat çabası olarak görür ve öncelikle müridin kararlı, iradeli ve iştiyaklı olmasını şart koşmaktadır.

Müridin iradesiyle çizgisini belirleyince yürüyüşünü ancak şeriat caddesinde sürdürebileceğini, kulluk hassasiyetini ömrü boyunca gerçekleştirmesini öngörmektedir.

İrade ve kulluk çabası ancak rol modellerle anlam kazanacaktır. İnsanlığın yegane üsve-i hasenesi Peygamber Efendimizdir. Mürşid-i kamillerin yegane vazifesi müritlerini sözleri, eylemleri, inançları, davaları, sadakatleri, ahlâkları, suretleri ve sîretleriyle Peygamber Efendimize benzemelerini sağlamaktır.

İrade, kulluk, örneklik üçlüsünü destekleyen dördüncü önemli tasavvufî ahlâk parametresi ihlâs ve samimiyettir. Derviş iddiadan vazgeçmek, kendine pâyeler verilmesinden uzaklaşmak, her anını Allah'ın rızasını kazanmak uğruna çabalamaktır. Dervişlik mahviyet ve hiçlik duygusuna bürünmek, fakr ehli olup Hakk'ın emrine ram olmaktır.

Beşinci esas zühd, takva ve verâdır. Seküler zihniyetten kurtulmak, maddenin esiri olmamak, eşyaya kulluktan kurtulmaktır. Maddenin esaretinden kurtulup eşya üzerinde tasarruf yetkisine sahip olmaktır.

Hakk'a kulluk, madde esaretinden kurtuluş ve Peygamber Efendimize benzemek için nefsin terbiye ve tezkiye edilmesi, nefsânî arzu ve heveslerden kurtulunması gerekmektedir. Dolayısıyla tasavvufî ahlâkın altıncı umdesi nefis terbiyesi, riyâzet ve mücâhededir.

Nefis terbiyesi sürecinde Tennûrî, en önemli takviye gücün zikir olduğunu belirtir, zikrullahın kişiyi Hak ile ünsiyete sevk ettiğini, Allah ile dostluk kurmasını sağladığını belirtir.

Bahsedilen bu altı esasın gayesini Tennûrî, ilahi rızayı elde etmek olarak ifade eder ve rızâ-yı Bârîye ermeyi tasavvufî ahlâkın bir diğer temel ölçütü olarak zikreder.

İlahi rızayı elde eden şahsın cehaletten uzaklaşması gerektiğini, tasavvufî ahlâkın kişide ilim, irfan ve hikmet birikimi sağladığını belirtir.

Âbid, zâhid, muhlis, zâkir, âlim, ârif ve hakîm olan dervişin âşık olmak suretiyle kemal yolculuğuna devam edeceğini belirtir. Tasavvufun dervişi aşka giriftar kılacağını belirtir. Sûfînin sevgiden yaratıldığını, sevgiyle donatıldığını, sevgiyle takviye edildiğini, aşkla maksadına erdiğini ifade etmektedir. Dolayısıyla onun tasavvufî ahlak öğretisi aşk tadında bir kulluktur.

Kaynakça

- Ahmed Nazîf Efendi, *Meşâhir-i Kayseriyye Kayseri Meşhurları*, haz. Meserret Dirioz & Haydar Ali Dirioz, Kayseri 1991.
- Âli, Gelibolulu Mustafa, *Kitab-ı tarih-i künhü'l-ahbâr*, haz. Ahmet Uğur & Ahmet Gül & Mustafa Çuhadar & İbrahim Çuhadar, EÜ Yay., Kayseri 1997.
- Bayramoğlu, Fuat & Azamat, Nihat, "Bayramiyye", Türkiye Diyanet Vakfı *İslam Ansiklopedisi*, İstanbul 1992, c. V, s. 270.
- Bursalı Mehmed Tahir Efendi, *Osmanlı Müellifleri*, Bizim Büro Yay., Ankara 2000.
- Câmî, Molla Abdurrahman, *Nefahâtü'l-üns -Evliya Menkıbeleri-*, trc. ve şerh. Lâmiî Çelebi, haz. Süleyman Uludağ-Mustafa Kara, Marifet Yayınları, İstanbul 1998.
- Demirel, Mustafa, *İbrahim Tennûrî Gülzâr-ı Ma'nevî*, Çağrı Yay., İstanbul 2005.
- Deniz, Rasim & Karabulut, Ali Rıza, *Şeyh İbrahim Tennûrî Divâm Gülşen-i Niyâzdan Seçmeler*, Emek Matbaacılık, Kayseri 1983.
- Enîsî, Emir Hüseyin, *Menâkıb-ı Akşemseddin, Fatih Sultan Mehmed Han'ın Hocası Akşemseddin, Hayatı ve Eserleri*, haz. Ali İhsan Yurd, Fatih Yayınevi, İstanbul 1972.
- Fidan, Mustafa, *İbrahim Tennûrî Gülzâr-ı Ma'nevî*, Basılmamış Doktora Tezi, Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri 1995.
- Hoca Sadeddîn Efendi, *Tacüt't-tevârih*, haz. İsmet Parmaksızoğlu, Kültür Bakanlığı Yay., Ankara 1992.
- İspir, Meheddin, *İbrahim Tennûrî Gülzâr*, Yüksek Lisans Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum 1998.
- Keskin, Mustafa, "Türkçeci Bir Bilge Önder Şeyh İbrahim Tennûrî", *Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, Kayseri 2001, sayı, 11, s. 39-60.

- Kiraz, Semiha, *Şeyh İbrahim Tennûrî Gülzâr-ı Ma'nevî*, Yüksek Lisans Tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul 1991.
- Komisyon, "İbrahim Tennûrî", *Başlangıçtan Günümüze Kadar Büyük Türk Klasikleri, Tarih, Antoloji-Ansiklopedi*, Ötüken Neşriyat, İstanbul 1986, c. III, s. 42.
- Mecdî Mehmed Efendi, *Hadâiku's-şakâik, Şakâik-i Nu'maniyye ve Zeyilleri*, haz. Abdulkadir Özcan, Çağrı Yay., İstanbul 1979.
- Onur, Naci, *Akşemseddinzâde Hamdullah Hamdi, Yusuf u Züleyhâ Mesnevisi*, Akçağ Yay., Ankara 1991.
- Öngören, Reşat, *Osmanlılarda Tasavvuf -Anadolu'da Süfîler, Devlet Ve Ulemâ (XVI. Yüzyıl)-*, İz Yayıncılık, İstanbul 2000.
- Sâmî, Şemsettin, *Kamus'ul-âlam*, Tıpkı Basım, Kaşgar Neş.
- Satoğlu, Abdullah, *Başlangıçtan Bugüne Kadar Kayseri Şairleri*, Filiz Yay., Kayseri 1962.
- Tennûrî, İbrahim, *Gülzâr-ı Ma'nevî*, Süleymaniye Kütüphanesi Şehid Ali Paşa Bölümü, 1326.
- Tuman, İnehânzâde Mehmet Nail, *Tuhfe-i Nâilî Divan Şairlerinin Muhtasar Biyografileri*, haz. Cemal Kurnaz ve Mustafa Tatcı, Bizim Büro Yay., Ankara 2001.
- Uzun, Mustafa, "İbrahim Tennûrî", *Türkiye Diyanet Vakfı İslâm Ansiklopedisi*, İstanbul 2000, c. XXI, s. 356.
- Vassâf, Hüseyin, *Sefine-i Evliyâ*, haz. Mehmet Akkuş & Ali Yılmaz, Kitabevi Yay., İstanbul 2006.
- Yıldız Ramazan, & Karabulut, Ali Rıza, *İbrahim Tennûrî ve Gülzâr-ı Ma'nevî*, Elif Matbaası, Ankara 1978.
- Yurd, Ali İhsan, *Fatih'in Hocası Akşemseddin Hayatı ve Eserleri*, haz. Mustafa S. Kaçalin, MÜGF Yay., İstanbul 1994.

HACI BAYRAM VELİ'NİN DAMADI EŞREFOĞLU'NDA NEFSİN TERBİYE METOTLARI

PROF. DR. SÜLEYMAN DERİN
Marmara Üniversitesi İlahiyat Fakültesi
Tasavvuf Anabilim Dalı

Nefs-i Emmarenin terbiye metotları

Eşrefoğlu'na göre maneviyat yolu her insanda bulunan nefs-i emmareyi terbiye etme yoludur. Bu sebeple o eserinde tafsilatlıca nefs-i emmareyi tanıtır. Bazı sufiler Müslümanın nefsinin emmare olmayacağını söylemişlerdir hâlbuki o Müslümanlarında bu mertebede bulunabileceğini savunur. Ona göre nefs-i emmare Müslümanların fasıklarında, kafir ve münafıklarda bulunur. Fasıklar, iman olan günahkâr kimselerdir ve tövbe ile günahları aff olunur. (günahtan tövbe eden hiç günah işlememiş gibidir) hadisi onların durumuna işaret eder. Tövbe etmez iseler cehennemde yanar sonra cennete girerler. Zira kelime-i tevhidin şefaati kimseyi ebedi cehennemde bırakmayacaktır. Eşrefoğlu bu konuda varid olan pek çok hadisi rivayet eder ki bu onun geniş olan hadis bilgisine işaret eder.

Nefs-i emmare sahibi olan diğer iki kesim ki bunlar kâfir ve münafıklardır, Nisa suresi 140.

ayetin verdiği habere göre bunlar cehennemın en alt tabakasına gireceklerdir zira münafıklar kâfirlerden daha beterdir. Eşrefođlu ilginç bir şekilde münafıklar arasına bazı İslami fırkaları da yerleştirir. Bunlar Cebri, Kaderi, Hurufi, İbahi ve Hululilerdir. Eşrefođlu özellikle Hurufi ve Hululi gibi sufiyyeyi ilgilendiren kesimleri münafıklar arasında sayması gerçekten dikkat çekicidir. Ayrıca Eşrefođlu eleştiri için olsa bile batılın tarifinin yapılmasına karşıdır. Bu nedenle eserinde onların fasid görüşlerini dile getirmez, onların reklamını yapmaz. (Eşrefođlu Rumi, *Müzekkin-Nüfus*, Salah Bilici Kitabevi, İstanbul, ts.,s.14)

Eşrefođlu nefsi-i emmare bölümünde imanın farklı derecelerini de ele alır. Ona göre iman, avam, havas ve havassul-havassın imanı olmak üzere üçe ayrılır. Avamın imanı Allah'a, meleklerine, kitap ve peygamberlerine ölümden sonra dirilmeye, cennet ve cehenneme, kadere, hayır ve şerrin Allah'tan olduğuna inanmaktır, imanın en alt derecesi olup bunlardan birine inanmayan kafir olur. Havassın imanı ise ihsan mertebesinde iman olup Allah'ı görüyormuş gibi amel işlemektir. Bu sınıftakiler her ne işleseler Allah'ın kendilerini gördüğünü bilirler. Havassül-havassın imanına gelince bunlar tam ihlası yakalamışlardır. Gönülleri gayrın hayalinden tamamen kurtulmuş, tüm uzuvları zahir ve batını ile hatta saçının ve sakalının her kılı dahi Hakka iman etmiştir. (s.19) Bu durumda nefsi-i emmaredekilerin imanı sözde imandır, yakînî olmadığından sahibini günahlardan alıkoyamamaktadır.

Havassul-havassın imanında devreye fenayı suret, fenayı ruh, gibi dervişlikte konu olan meseleler girer ve bunların çođu ona göre yazılamayan, konuşulamayan ancak hal erbabından yaşanarak öğrenilen meselelerdir. Eşrefođlu tasavvufun bu yönünü "Men lemyezuk lem yarif, tatmayan bilmez" meşhur vecizesi ile anlatır. (s.19) Ona göre bu seviyedeki imanı elde etmenin yolu bir şeyhin terbiyesine girmektir. O bu konuda şöyle der:

"Eđer Hak Teâlâ hazretlerinin kahrından korkmaz, lütfüne özenip bütün bunları düşünmezsen, nefsinin ahireti inkarı vardır ve o nefis şakidir. Şu halde var git meşâyih eşîğine düđ ve taklidi

tahkike çevir ki, nefsinin kuşkuları gitsin. Yoksa dünyadan ahirete Allah korusun imansız gidersin.” (s. 178)

Ona göre her nefis bir alt ve üst mertebesi ile ilişki içindedir. Nefs-i levvame bir yüzü emareye bir yüzü mülhemeye bakar, mülheme de bir yüzü levvameye, bir yüzü mütmeinneye bakar. Mutmainne ise bir yüzü radiyyeye, bir yüzü de merziyyeye bakar.

Seyr u süluk yoluna giren bir salik öncelikle nefsin makamları hakkında detaylı bilgi sahibi olmalıdır. Zira yanlış ve eksik bilgi sahibi olan salik yolda kalır. Eşrefoğlu Rumi'ye göre mesela nefs-i levvame makamı her ne kadar ileri bir makam sayılsa da salik bu makamın tehlikeli bir yer olduğunu bilmelidir. Zira bu makamdaki bir salik her an emmareliğe düşebilir.(s.27-28)

Eşrefoğlu Rumi'ye göre ashab-ı kiram riyazet ile nefislerini öldürdüklerinden ve kalp gözleri açılmıştır. Hz. Ali “Görmediğim Rabbe ibadet etmem” demiştir. Ona göre bu dünya da kalp gözlerini açmayanlar ve Hakkı basiret gözüyle göremeyenler ahirette de göremeyecektirler.

Nefsi terbiye metotlarından ilki salikin nefisini, dünyayı ve onun hakikatini tanımasıdır. Bu sebeple o kitabının ilk bölümünü: dünya, dünya muhabbeti, dünyayı sevmenin fayda ve zararları, bunların misalleri ve nefs-i emmarenin sıfatları olmuştur. Zira ona göre tasavvufi terbiyenin aslı dünyanın aslında hiç bir şey olmadığını bilmekle başlar. (s.59) Eşrefoğlu dünya ile ilgili bilgileri kuran, hadis, sahabe ve şeyhlerin sözleri ile tanıtacağını bildirir.

1. Dünya sevgisini yok etmek

Eşrefoğlu'na göre nefs-i emmare yedi başlı ejderha gibidir. Bu ejderhanın en büyük başı dünya sevgisidir. Dünya, taliplerin yolunu keser, kulları Rablerinden uzaklaştırır. Nefs-i emareye güç veren ve onun kötü huylarını besleyen şey dünya muhabbetidir. Dünya mekir ve hileleri ile kafir, münafık Müslüman nice kimseyi Allah'tan uzaklaştırmıştır. (s.60)

Eşrefoğlu kalbi dünya sevgisi ile dolu insanları şöyle uyarır:

“Ey aziz! Her kim bu dünyaya gönül verir ve mal toplamakla meşgul olursa, sonunda pişmanlık taşıyla başını çok döver. Ne var ki son pişmanlık fayda vermez. Bugün fırsat elde iken, ömür seninle yar iken cehd eyleye gör. Gönlünü bu murdardan ayır, bundan kurtul. Dünya yoluna ömürlerini çürütenleri gör ki onların sonları nereye varır. Topladıkları mallar tar ü mar olur ve miras yiyicilere kalır. Kendisi de hesabını ve azabını görür.” (s.60)

Eşrefoğlu ayrıca dünyaya meftun olanları Mekke’ye giden bir hac kafilesinden ayrılarak Bağdat’ta kötü bir kadına aldanan genç benzetir. Tüm uyarılara rağmen delikanlı tarikat kardeşlerini terk ederek kafileden ayrılır, Bağdat’ı görmeye gider, orda tanıştığı kötü bir kadına aldanarak tüm servetini de kaybeder, kafilesi de bu ara onu terk edip gittiğinden, zavallı genç adam madden ve manen muhtaç halde kalakalır. (bk. 61-62)

Eşrefoğlu’na göre dünya malı salikin elinde bir araç olmalı, amaç olmamalıdır. Dünya, Allah yolunda harcanınca faydalıdır. Nitekim ona göre arı ve pak canlar aldatici dünyaya gönül vermemiş, ellerindeki malları nefisleri için değil ihtiyaç sahipleri için kullanmışlardır. Açları doyurmuşlar, çıplakları giydirmişlerdir. Kapılarına gelen mahrumları geri çevirmemişler, daralmış gönülleri onarmışlardır. (s.63) Bu durumda dünyanın kötülüğü daha çok manevi terbiye almamış Müslümanlar için geçerlidir, bunun aksine akıllı salıklar dünyayı ahirete katık yaparlar. Meşhur hadisi rivayet ederek Eşrefoğlu bu dünyanın ahiretin ekinliği olduğunu ifade eder. Ona göre ehlullah bu dünyayı sevdikleri için değil muhtaçlara vermek için alırlar. Böyle yapanları o şu rivayet ile anlatır: bazı meşayih sordular: “bu dünyayı zemmedersiniz amma verince de yok demez alırsınız.” Onlarda cevaben buyurdular ki: “biz onu cehennemden alır cennete harcarız. Almazsak nekes oluruz.” (s.65)

Eşrefoğlu Rumi dünyanın nasıl kullanılacağını öğrenme hususunda pek çok peygamberden örnek verir özellikle İbrahim Aleyhisselam ve Süleyman Aleyhisselam her türlü maddi imkanları ümmetleri için harcamış başkalarına en güzel yemekleri ikram

ederken kendileri arpa ekmeği yemiş ve kaba kalın kumaştan elbise girmişlerdir. (s.70)

Süleyman Aleyhisselam bütün dünyanın hükümdarı, kuşların ve cinlerin idarecisi iken, zenbil örer ve bu şekilde geçinirdi; bir keresinde kendisinin saltanatını özenen birine şöyle demiştir: “Sen samimi olarak bir kere Sübhanallah desen ve bu tesbih Allah katında kabul olsa; o benim bütün saltanatından daha aladır; benim sultanlığımın zevali vardır, fanidir, halbuki senin tesbihinin ecri bakidir, asla fani olmaz ve onu ahirette hazır bulursun.” (s.71)

Bu sözlerinden anlaşıldığı üzere dünya bizatihi kötü değildir, onu kötü yapan genelde şer hususlarda kullanılmasıdır. Ama Allah dostları ve manevi terbiye almış sufiler cehennem ateşine giden maddi imkânları cennet tarafına yöneltirler. Hadiste belirtildiği üzere bu tür mal sahiplerine gıpta edilebilir ki Eşrefoğlu bu düşünceyi desteklemektedir. Bununla birlikte Eşrefoğlu Rumi'ye göre dünyayı ahiret için kullananların sayısı az olduğundan sufiler dünyadan kaçmalı ve para biriktirmemelidir. Eşrefoğlu bu hususta şu hadisi nakleder “her kim dünyayı severse ahiretine ziyan verir Her kim ahiretini severse dünyasına ziyan verir”. Ona göre sufi ne dünyaya ne de ahirete gönül vermeli tek derdi Rabbin rızası olmalıdır. Eşrefoğlu bu konuda şu hadisi nakleder “Dünya isteyene ahiret haramdır, ahiret isteyene de dünya haramdır, Allah Teâlâ'yı isteyene de her ikisi haramdır”

Eşrefoğlu'na göre elde bulunan malın derdi gönle girer ve salık gönlünden bu derdi uzaklaştırılmaz ise en iyisi mallarını elinden çıkarmasıdır. Zira şeytan kalbinde dünya sevgisi taşıyan kimseleri çok kolay aldatır. Hasan-ı Basri Hazretlerinin şu menkıbesini bu fikirlerine örnek olarak anlatır; müritleri derler ki: “Ya Şeyh! Şeytandan gayet mustaribiz hep bizi yaramaz işlere kışkırtıyor, elinize geçen dünyayı sıkı tutun size lazım olacak, diyor ve bizi hayırdan men ediyor.”

Hazret gülümser ve şöyle der:

Şeytan şimdi burada idi, O da sizden şikayet etti ve dedi ki: “Şu Ademoğullarına nasihat eyle, benim hakkıma tamah etmesinler,

kendi haklarına razı olsunlar, Hak Teâlâ beni huzurundan kovdu; dünya ve Cehennemi bana mülk eyledi, cenneti ve kanaati de onlara verdi. Şimdi bunlar kendi haklarını bıraktılar, benim mülküne tamah ediyorlar ben de onların imanlarını almayınca dünyayı onlara vermem. Eğer şeytanın mekrinden emin olmak isterseniz varın dünyayı terk edin ve dünya endişesini gönlünüzden çıkarın”. s.72

Eşrefoğlu'na göre insan dünya da hiçbir şeye sahip olamayacağına, dünyanın bir gölge gibi bir rüya gibi olacağını söyler ve şöyle der:

“Aklı başında olan kimseler bu fani dünyanın biraz gölgelenecek bir yer olduğunu bilir ve herhalde onun fani lezzetine meyiletmezler. Açlığım tokluğumun, evim, barkım, oğlum, kızım davarım, bağım, bahçem” demez dünya yüzünde bir kara taşın bile kendisine ait olamayacağını bilirler dünya için ahireti terk ederek nefsin isteklerine bağlanmazlar”. (s.77)

Dünya sevgisinden uzak kalmak için ihtiyaç fazlası parayı biriktirmemek gerekir. Zira biriken para insanın hırsını artırır. O bu konuda zahitliği ile bilinen Rabia-i Adeviyye'nin şu menkıbesini anlatır: “Rabia Hatun ipliğini iki akçeye satar, ama akçelerin her birini bir avucunda taşır ki iki akçe bir araya gelip fitne çıkarımasın, yani mal toplandıkça ve elde servet arttıkça mal fitnessi de artar.” (87)

Eşrefoğlu pek çok konuda sufilere yaptığı eleştiriyi dünya sevgisi konusunda da onlara yöneltir. Zira bazı sufi gruplar veya sufilerin bazı yakınları maalesef insanların sevgilerini istismar etmekte, müridlerin bağışlarını yanlış yerlerde kullanmaktadırlar. İşin kötüsü bu tür insanlar başkalarının hayırlarına da engel olmaktadır:

“Aziz, bazı kişileri görürsün ki kendi mallarından sadaka vermek şöyle dursun, halktan gelen Müslümanlara ait sadakalara dahi kıyamazlar, biz müstehakkız diyerek alırlar, bir yana koyarlar, o para ile güzel cariyeler alırlar, kızlarına altın inciler, kıymetli eşyalar alırlar, sözün kısası nefsanî zevklerle meşgul olurlar.....amma yine de biz Resulullah (s.a.v.) ile ashabının yolları üzereyiz, biz alimlerdeniz, biz şeyhlerdeniz derler.” (s.107)

Eşrefoğlu'na göre ne Peygamber Efendimiz (s.a.v.) ne de saha-be böyle davranmışlardır. Onlar birbirlerine gelen ikramları bile başkası daha layıktır diye almamışlardır: “Kendilerinin muhtaç oldukları şeyi dahi, onlara cömertlikle ikram ederler”. (Haşr, 9) ayeti onlar hakkında inmiştir. (s.108) Ebu Derda hazretleri tüm malını bağışlamış o kadar ki tek bir elbiseyi eşiyile paylaşmış, bu sebeple de namazlara bile geç kalmıştır. Ebu Derda'nın hikayesini uzunca anlatan Eşrefoğlu şu hadisi nakleder:

Cebrail (a.s) geldi ve “Ya Muhammed! Allah Teala sana selam ediyor, ve buyuruyor ki kim cennet ehlini görmek isterse Ebu Derda'ya baksın. (s.122) böylece o Peygamberimizin ve ashabının zühdünü bizler anlatarak takva iddiasında bulunan haris önderleri eleştirir.

Eşrefoğlu'na göre altın ve gümüşü seven hırslı fakirler de cimri zenginler hükmündedir. Yani mal sevgisi illa elde para ve servetin olması ile değil, gönülde olması ile de gerçekleşir. Fakir olan birisi dünyayı sever ise o da dünya ehli sayılır. Makbul olan fakir; fakirlikten şikayet etmeyen, beylerin ve uluların kapılarında el açmayan tıpkı ashab-ı suffe gibi olan, dilsiz gibi oturanlardır. (s.115)

Aynı şekilde sufiler de sabırlı olmalı sıkışınca geçim için tarikatı kullanmamalıdır. Tarikatı dilencilige dönüştürmemelidir “Sallık nefsinin muradı için dini, velileri kullanmamalı ben falancanın müridiyim diyerek” menfaat sağlamamalıdır. (s. 164)

Eşrefoğlu günümüzde de ciddi bir sıkıntı olan tarikat erbabının ticari faaliyetleri tarikat adına yürütmesi, müridleri işçi veya müşteri konumuna sokmasının yanlışlığını da anlayabiliriz. Tek bir kişinin bile tarikat ortamından maddi çıkar sağlaması hatalı iken bunun sistematik olarak yapılması çok daha ciddi bir suçtur.

2. Tefekkür-i Mevt

Nefis tezkiyesi için ikinci önemli uygulama tefekkür-i mevt olup, Eşrefoğlu'na göre ölümü unutan tul-i emel sahibi olur, gönlü kararır, Eşrefoğlu ölümü sevmek içinde bol infak yapmanın, malımızı ahirete göndermenin öneminden bahseder. Peygamber Efendi-

miz (s.a.v) ölümü sevemeyen bir sahabiye, ölümü ona unutturanın mal sevgisi olduğunu, mallarını ahirete yollaması gerektiğini bildirmiştir. Eşrefoğlu'na göre dünya malı merdivene benzer insan onunla kuyuya da iner, köşklere de çıkar. Mescit, köprü yaptırmak, borçluları kurtarmak ahirette cennet köşklarine çıkmak demektir. Mevlana'nın verdiği dünya malını okyanusa, insanı da gemiye benzeten misali o da tekrar eder (s.84)

Ölümü düşünmenin bir başka bir yolu da cenaze namazlarına katılmak, hastaları ziyaret etmek, kabir ziyaretinde bulunmaktır. Ayrıca Eşrefoğlu ölüm ile alakalı olarak peygamber ve evliya kıssalarına yer verir. Ölümden sonra insanın başına gelecekleri haber verir. Ayrıca kıyamet ahvalinde, kıyamette ki sorgu ve sualden sahneleri tasvir eder.

Eşrefoğlu'na göre nefs-i emmare bütün kötü ve çirkin huyların kaynağı olup bedenimizde gizlidir. Zahir ehli onu göremez. Zira nefis Âdemoğullarının damarları içinde dolaşır, Aynen şeytan gibi. Nefs-i emmare sahibini daima isyan ve günaha sevk eder, nefsi emmare bazen Müslüman olsa da münafıklığı hiçbir zaman terk etmez, bu nefsi alt etmenin yolu şiddetli riyazet ve sıkı bir mücadelede girmektedir. (s.274) Nefs-i emmare sahibini daima şekavete, götürür, onu hiçbir zaman hayra götürmez. Emmare sahipleri hadiste bildirildiği üzere yalan söyler, sözünde durmaz, emanete hıyanet eder, ahdini bozar, çekiştiği kimseye söver. (s.15) emmare demek buyurucu ve buyurduğunu yaptıran demektir. (16)

Bu hususta Eşrefoğlu'na göre önemli olan insanın nefsi-ni bilip tanınması, kötü huylarını ve çirkin ahlakını görmesidir. Eşrefoğlu'na göre nefs-i emmarenin kötü sıfatları; 1-hevaya uymak 2-öfkelenmek 3-şehvet 4-hırs 5-cimrilik 6-üçub (kendini beğenmek) ve 7-kibirdir. Bu yedi kötü hastalığın tedavisi ise yedi şekilde olur. 1-açlık, az yemek, 2- az konuşmak, 3 az uyumak 4- Halk içine lüzumundan fazla karışmamak, 5-zikirle meşgul olmak, daima la ilahe illallah demek 6-Mürşidi Kamile intisap etmek, 7-Mürşidi Kamil'in iradesine telim olmak ve onun emirlerine itaat

etmektir (s.277) Ona göre bu yedi metot nefsi emmarenin kötü vasıflarını iyiye çevirir.

Nefsin terbiyesi için öncelikle şeriatı uymak gerekir. Şeriat Kuran ve sünnette belirtilen Allah'ın emirlerine sarılmak, yasaklarından kaçınmaktır. Şeriat ilk basamak olup ikincisi tarikattır. Ona göre tarikat züht ve takva hayatı yaşamak farzlara ilaveten vacipleri ve sünnetleri, nefse meşakkat gibi gelen amelleri tamamen ve harfiyen yerine getirmektir. Ona göre hakikat terbiyesi gönlü tamamen masivadan yani Hak Teâlâ'dan gayrı bütün mevcudatın ayırmaktır. Allah'ı bilmek ve müşahede etmektir. (s.273)

Eşrefoğlu nefsi emmareden zuhur edecek büyük günahları anne babaya asi olmak, içki içmek, zina etmek, namazı terk etmek, livata etmek, zekatı vermemek, gücü yettiği halde hacca gitmemek, ramazan orucunu tutmamak olarak sıralar. Eşrefoğlu bu günahlar arasında en çok livata meselesini gündeme getirir. Ona göre livata daha evvelki ümmetlerde akla gelmez iken ilk defa bizzat şeytan tarafından Lut kavmine öğretilmiştir. O akıl ve mantık olarak da livatanın lüzumsuzluğunu ispat etmeye çalışır, sadece ayet ve hadislerle yetinmez. Ayrıca tüyü bitmemiş gençlerin yüzüne bakılmaması konusunda sufileri özel olarak uyarır.(s.199) Sallık göz zinası dahil her tür zina çeşidinden uzak durmalıdır.

Eşrefoğlu gündeme getirdiği her konuyu uzun uzun ele alır, konunun iyi anlaşılması için ayet hadis, menkıbe ve akli delillerin her birini ustalıkla kullanır. Onun için anlaşılacak önemlidir. Hatta Eşrefoğlu kitabı Türkçe yazmasının sebebini de buna bağlar ve şöyle der: “Zira bu kitabın Türkçe yazılmasının sebebi, herkesin kolaylıkla okuyup anlayabilmesini sağlamaktır.” (s.217)

Eşrefoğlu nefsi emmareyi tezkiye etme hususunda dervişleri teşvik için müjdeleme ve korkutma yolunu beraberce kullanır; insanları cehennem ile Zebaniler ile korkutur Mesela şöyle der:

“Ey kardeş: nasıl korkmayalım ki Kahhar Tanrı'nın zindanı cehennemdir. Orada aman bilmez ve aman vermez Zebaniler vardır. Hak Teala her asi için bir cehennem yaratmaya kadirdir (s.219) Fuhuş ortamlarında bulunanlar, salih kulları incitenler, zekatlarını

vermeyenler cehenneme girecektir. (s.188) Eşrefoğlu bu haramlardan vazgeçirmek için insanları cennete de özendirir. Bu mana da der ki: “cennet ehlinin yediği yemişlerden bir tanesinin suyunu siksalar ve bir damlasını dünya denizlerine damlatsalar, bütün acı denizler şeker şerbetinden tatlı olur. Dünyanın en güzel kokuları bir araya gelse cennetin bir zerre kokusu kadar etmez.” (s.188-189)

Eşrefoğlu inzar ve tebşir metodunu son derece yetkin bir şekilde kullanır, ayet hadis, eser ne varsa konu ile alakalı olarak detaylıca anlatır. Ona göre nefsini terbiye etmeyenler hem bu dünyada hem de ahirette rezil olacaklardır. Mesela içkinin kötülüğünü, cehennemde içki içenlere verilecek ağır cezaları anlatır, bununla da yetinmez dünya hayatında sarhoşların uğradığı belaları ve iğrenç durumları paylaşmaktan geri durmaz:

“İmam Ebulleys buyurur: “Bir gün Bağdat kabristanında bir sarhoş gördüm. Kendisini bilemeyecek kadar sarhoştur ve bir yandan işiyor, bir yandan da herhâlde abdest aldığını sanıyor ve “elhamdulillah-illezi cealel islame Nuran velmâe tahura, diyor ve Allah’ım beni tövbe edenlerden ve temizlenenlerden kıl diye abdest duası ediyordu. Bir başka gün yolda düşmüş bir sarhoş gördüm, bir köpek onun ağzını yalıyor o da köpeğe: “Ey benim efendim!” diye iltifatta bulunuyordu. (s.181)

Eşrefoğlu’nun fıkıh kitaplarını oradaki fetvalara vakıf olduğunu görüyoruz. Mesela içki ve sarhoşluk veren maddelerle alakalı olarak şöyle der: “Afyon vesaire gibi sarhoşluk veren bitkilerde haramdır. İmam-ı Malik, İmam-ı Muhammed, ve İmam-ı Şafii reahmetullahi aleyhim ecmain bunu açıkça beyan etmişlerdir. İmam-ı Azam Ebu Hanife ve Ebu Yusuf rahimehullah katlarında ve Hidaye şerhi olan Nihaye’de bu konuda şöyle der” (s.187) Eşrefoğlu sadece tasavvuf kitaplarını değil fıkıh kitaplarını da rahatlıkla kullanmaktadır.

Eşrefoğlu fıkhî hassasiyetin yanında kelamî açıdan da meseleleri ele alır. Bir işi işlemenin haram veya helal olması yanında onun iman ve küfür noktasından da hükmünü öğreterek insanların aki-

delerini de korumaya çalışır. Zira nefs-i emmare haramları helal görme, onları hoş gösterme eğilimindedir. Bu sebeple o haramları helal diye işleyenlerin küfre düşeceğini, imanlarını kaybedeceklerini sık sık dile getirir. Mesela sarhoşluk veren maddelerin itikadi yönünü şöyle açıklar:

Camiü's-sağır şerhinde (sarhoşluk veren maddeler ile ilgili şöyle denilmiştir: “Her kim helaldir diye yese veya içse kafir olur ve Hak Teala huzuruna imansız gider.” (s.187)

Her tür günahı utanmadan işleyen, Rabbine asi olmaktan kaçınmayan nefsin dizginlenmesi için Eşrefoğlu ayrıca şu metotları tavsiye eder:

3. Az yemek, açlık

Aç kalmak, oruç ve perhiz hemen tüm mistik hareketlerin ittifak ettiği bir metottur. Hristiyan ruhbanlığında, Uzakdoğu mistik hareketlerinden açlık vazgeçilmez bir manevi terbiye yoludur. Eşrefoğlu da nefs-i emmarenin terbiye edilmesinde az yemeyi, nefsi aç ve susuz bırakmayı terbiye metodunun ön sıralarına koyar. Açlık nefsi zayıflatsa da onu tamamen etkisiz hale getirmez, Eşrefoğlu bunu aç kurt örneği ile verir. Her ne kadar aç bir kurt zayıf düşse ve sürüye saldırmayacak gibi görünse de fırsat bulduğunda koyunları parçalamaktan geri durmaz. (s.275)

Eşrefoğlu'nun bu örneğinin benzeri Mevlana'nın mesnevisinde geçen yılcının ejderhası hikayesi ile anlatır. Onun anlayışına göre bütün azalarımızın enerji kaynağı mide olup insan az yediğinde azaların şerre giden enerjisi kesilmiş olur. İnsan aç kalırsa, gözü harama bakamaz, ayak fisk meclislerine yürüyemez, dil yalan söyleyemez, kulak çalgı meclislerinde haram sesleri dinleyemez, hatta bir adım daha ileri giderek Eşrefoğlu “bırakın haramı, helal işleri yapmada bile teennili davranır” der. (291)

Eşrefoğlu, tokluğu her tür şehvetin sebebi olarak görür, ona göre azalarımız musluklar gibidir, mideye yemek girmez ise bu musluklardan su akamaz, su akmayınca da kimse sizin tarafınıza gelmez. Açlığın fayda ve zararlarını uzunca anlatır. Tüm saadet-

lerin az yemekte, bütün şerlerinde çok yemekte gizli olduğunu ifade eder.

Eşrefoğlu'na göre manevi gelişim için sadece az yemek yeterlidir değildir, ayrıca yenilen tüm gıdaların helal ve tayyib olması gerekir. Bu sebeple o açlık bölümünde helal yemeyi de ele alır ve “ibadet on kısımdır, dokuzu helal yemektir” hadisini aktarır. (291)

Eşrefoğlu, sahabe döneminde çok yeme adetinın hiç görülmediğini tüm sahabelerin yeme hususunda itidalli olduğunu ifade eder. Hz. Aişe (r.anha)dan rivayetle Peygamber Efendimiz'den (s.a.v) sonra ortaya çıkan ilk bidatin çok yemek olduğunu söyler. Tüm diğer bidatler çok yeme bidatinden sonra ortaya çıkmıştır, o dönemde ashab çok yemeğe korkar, çok yersek imanın tadını alamayız şeklinde düşünürlerdi. Eşrefoğlu da çok yemenin sadece manen değil madden de sağlığa zarar vereceğini, *insanın çok yemekten hastalanıp doktor kapılarında sürüneceğini ve en sonunda ölmü bir kurtuluş gibi görüp ölmek isteyeceğini* ifade eder ki onun bu tahlili gerçekten de bugünü tam ifade etmektedir. 294.

Eşrefoğlu'nun bu sözleri günümüzde israf toplumunun halini ifade etmesi açısından önemlidir. Daha da acısı bazı sufi meclislerinde de lüks tüketim abartılı ikramlar görülmektedir ki bu tür abartılı durumlar yanlıştır.

Eşrefoğlu ayrıca çok yeme fitnesinin sadece avam arasında değil, âlim, talip ve şeyhlerde de görüldüğünü söyler bu tür tutuma sahip sufileri eleştirir, nitekim bazı sufilerin davetten davete koştüğünü, kuzular çevirip kebablar yediğini ve bunun avam için kötü örnek olduğunu ifade eder. Böyle bir tasavvuf anlayışını benimseyenler nefs-i emmare tarafına dönmüş, hak yönünden uzaklaşmışlardır. Zira Allah Teâlâ, Tevrat'ta şişman âlimleri kendine düşman edineceğini bildirmiştir. (s.293)

4. Az konuşmak

Manevi terbiyede insanın diline sahip çıkması her zaman önemli olagelmıştır. Sufiler buna killet-i kelam derler. Eşrefoğlu'na göre az yemenin hemen peşinde az konuşma prensibi gelir. Salik diline sa-

hip olmalıdır diline sahip olamayanlar ve ağızlarına gelen her şeyi söyleyenler de ne din kalır, ne de iman; ahiretleri harap olur gider. Çok konuşanların dillerinden tüm insanlar bilhassa da komşuları incinirler ki komşusunu incitmek gayet büyük bir günahdır. (s. 303)

Eşrefoğlu'na göre nefisle mücadele her daim devam eder, bunun en büyük silahı mübahları azaltmaktır. Salık yemeği, uykuyu azaltmalı, nefsi ne isterse tersini yapmalıdır: eğer nefis yalnız kalmak isterse salık cemaatle namaza gitmeli, konuşmak istediğinde susmalı, susmak istediğinde konuşmalıdır.

Eşrefoğlu sözü 1-haram, 2-helal 3-haram ile helal karışık 4-haram veya helal olmakla ilgisi olmayan mübah, olarak dört bölümde inceler. Ona göre haram olan söz zehir gibidir, insanı helak eder. Helal olan söz zehirlerin tesirini gideren panzehir gibidir. Zikirle meşgul olmak, Elhamdülillah, Allahu ekber demek, Peygamberimize Salatü Selam getirmek, Kuran-ı Kerim okumak, ihlas ile halka nasihatte bulunmak, Allah rızası için halkı hak yola davet etmek hepsi helal sözlerdir.

Haram ve helal karışık olan sözler hem faydası hem de zararı olan sözlerdir, zehir ile panzehirin karışık olması hali gibidir. Bu tür karışık sözlerin zararı yararından çoktur; karışık sözlere şu tür kelimeler örnek verilebilir:

Mesela bir insan hak sözü söyler ama içine riya karışmıştır, şöhrret kaygısı karışmıştır; “Maşallah ne bilgili, ne hoş ne zahid kişi” imiş desinler hürmet ve riayet etsinler niyetiyle söylemiştir, bunlar karışık sözlerdir. Bu sebeple sufi yeri geldiğinde Melami olmasını bilmeli, insanların övgü ve yergilerini aşmalıdır.

Ne haram ne de helal olan söze gelince, bunlar fayda ve zarar vermeyen içinde, yalan, gıybet ve iftira olmayan, bir yeri tarif eden sözlerdir. Mesela bir şehrin güzelliğinden veya pahalı oluşundan, mescitlerin çokluğundan bahsetmek gibi sözler, ne kâr ne de ziyan getirir, mübah olmakla beraber insanları fazlaca övmek ve yermek ise insanı günaha sokar. Eşrefoğlu ağızından çıkacak her sözün ve alıp verdiğimiz her nefesin hesabı olduğunu söyler ve salikleri dikkatli olmaya davet eder.

“Hak Teâlâ, Âdemoğullarının nefeslerini hesap ile sayılı verir ve yine onları hesap ile sayılı alır. Her kul için tahsis edilen melekler o kişinin sayılı nefeslerini nasıl ve nerede harcadığını hesap eder ve defterine yazarlar. Yalan söylersen bir türlü, gıybet edersen bir türlü, iftira edersen başka bir çeşit ceza vardır”; Eşrefoğlu’na göre fasıkları yüzüne karşı övmek de ciddi bir suçtur. Kamil Müslüman fasıkları övmez, onların günahlarının yayılmasına vesile olmaz. Eşrefoğlu bir hadiste günahkarları ve zalimleri övenlere Allah Teala’nın gazap edeceğini haber verir. 305-306

Eşrefoğlu’na göre fisk; sadece içki içmek gibi gözle görülen fiiller değildir. İnsanın diliyle yaptığı dedikodu, iftira, riyakarlık da bir çeşit fisktır. Eğer insan haram olan dil günahlarının helal olduğunu söyleyerek işlese dinden çıkar kafir olur. Mesela bir insan gıybet yaptığı halde: “böyle yapma” diyene, “ben gıybet yapmıyorum, doğruyu söylüyorum” dese dinden çıkar, çünkü o gıybeti inkar etmiştir. Bu sözü söyleyenler “Allah’ın gıybettir” buyurduğunu “Gıybet değildir” demiş ve gıybeti helal görmüş olurlar. Bu sebeple lüzumsuz konuşmalardan susmak maneviyatın en vazgeçilmez prensibidir. 329

Aynı şekilde Eşrefoğlu’na göre insanları güldürmek için şakalar taklitler yapan insanlar dil ile işlenen günahların en kötüsünü işlemektedirler. Maskaralık ederek halkı güldürenler, olur olmaz şakalara gülenlerin gönlü ölür, gönlü ölen kişi Allah’a şaki olur, şakiler de cehenneme atılır. Bu konuda Eşrefoğlu “artık onlar (kazandıkları küfür ve isyanın) cezası olmak üzere az gülsünler ve çok ağlasınlar (tövbe 82) ayetini hatırlatır, çok gülen çok şakalaşan kimseler için Eşrefoğlu şöyle der:

“Ey gafil! Sen yılda bir kere olsun günahlarını hatırlayarak ağlamazsın, fakat nefesine hoş gelen şeyleri günde birkaç defa hatırlayarak kakhaha ile gülersin” s.307

Bu sözler özellikle komedi programlarının revaçta olduğu günümüzde bizler için bir uyarıcı olmalıdır. Standup, gibi isimler adı altında insanları güldürmek son derece cazip meslek haline gelmiştir.

Ayrıca Eşrefoğlu'na göre sır saklamamak, yalan söylemek dedikodu ve iftira etmek dilin büyük afetlerindedir. 316-317

Eşrefoğlu az konuşma, doğru konuşma konusunda şu şiiri söyler

Arifi gör değme sözü söylemez,
Değme bir söze cevab eylemez,
Ger yürüye ger yata ger uyuya,
Bir nefes haşa ki beyhude vere,
Uykusundan uyanır Allah der,
Her nefes kim vere Ya Rabbi der,

Zayi etmez bir demi bir saati,
Zikri tesbihtir dilinde adeti,
Çün dilin tuttu bunlar söylemedi,
Alem içre söylenir kaldı adı

Ya İlahi sen medet kıl bize
Sen sabırlık ver bizim dilimize
Eşrefoğlu Rumi sen tut dilini
Hazrete arz eyle her dem özünü (s.331)

5. Az uyumak

Eşrefoğlu'na göre gece namazına vakit ayırmak için salık az uymaya çalışmalıdır uykuyu altıya ayırır: gaflet, şekavet, ukubet, kaylule, ruhsat, hasret ve şöyle der

“Ey kardeş! uyursan Hiç olmazsa ruhsat uykusu veya kaylule uyu.” s.333

Ona göre gece ile ilişkisi açısından insanlar farklı tutumlar içindedir. Bir kısım insanlar için geceler bir fırsat ve saadet kaynağıdır. Herkes uyurken onlar Rableri ile meşgul olur, geceyi sevgilisini bekleyen biri gibi hasretle beklerler. Bu sebeple onların uykusu hasret uykusudur. Bir kısım insanlar için geceler günah işlemek, hırsızlık yapmak, eğlence yerlerinde geceleme manasına gelir. Bunlar kendilerini eğleniyor zanneder ama aslında onlar cehen-

nemi burada kazanmaktadırlar. Bunların uyku vakti, şekavet ve ukubet uykusu sayılır. Başka bir taife de geceleri ölü gibidir kabirde uzanmış yatan insanlara benzerler. Onların uykusu gaflet uykusudur şu farkla ki onlar sabah namazına kalkarlar. Aksi takdirde onlarda şekavet uykusu uyumuş olurlardı. Eşrefoğlu şekavet ve ukubet uykusu uyuyanlar hakkında şöyle der:

“Ey halini bilmeyen biçare! Sakın sen de hallerini bilmeyen bu iki taife gibi olma sonra ziyan edenlerden olursun. Hak Teâlâ'nın hışmına uğrarsın, cehennemde türlü türlü azabı uğrarsın, gecelerini zikirle tespihle namazla niyazla yalvarıp yakarma ile geçirenlerden ol ki cennete gidebilesin, orada **şarabentahura** içebileşin (s.339)

Eşrefoğlu az uyumaktan ne kastettiğini muğlak bırakmaz ve mübtedi dervişlerin günde 8 saat uyumasını tavsiye eder. Bundan daha az uyuyan dervişlerin gündüz halsiz ve mecalsiz kalacağını söyler. Eşrefoğlu'nun bu görüşü son derece ilginçtir, zira bazı sufiler günde birkaç saatin insana yeteceğini ileri sürmüşlerdir. Gerçi o da ileri derecedeki dervişleri için gece uyanık kalmanın bir zevk olduğunu ve onların manevi durumlarına göre istedikleri kadar az uyuyabileceğini söyler. Bu hususta şu tasavvuf büyüklerinin sözlerini delil gösterir.

Ebu Süleyman Darani şöyle buyurur: “Geceleri uyanık olanlar ve ibadet edenler bu ibadetlerinden öyle zevk lezzet ve sefa bulurlar ki ne yanları üstüne horul horul uyuyan, ne de sabahlara kadar eğlence yerlerinde vakit geçirenler aynı zevk ve lezzeti bulabilirler.(s.342) Şeyh Şahabettin Ömer Sühreverdi şöyle buyurur: “Sadık bir mürid geceleri münacaatta bulunmak üzere halvet ettiği zaman onun gecesinin nuru gündüzünün her saatine yayılır, onun gündüzü gecesinin himayesinde bulunur.”(s.345)

Eşrefoğlu dervişlere uyanır uyanmaz Allah'ın zikri ile meşgul olmasını tavsiye eder. Zira ona göre müritler küçük bir çocuğa benzer çocuklar bir şeye istekli olarak uyduklarında o şeye istekli olarak uyanırlar. O bu konuda şu hadisi de zikreder; “Nasıl

yaşarsanız öyle ölürsünüz, nasıl ölürseniz öyle haşrolunursunuz” (s.348)

Geceleri çok uyumanın ve ihya edememenin sebebi insanın gündüz günah ve malayani işlemesidir. s.344 Geceleri ibadete kalkmamanın başka bir sebebi de müridin fazlaca yemek yemesidir. Eşrefoğlu peygamberlerin her gece ibadete kalktığını, kalkamayanların da ilahi itaba uğradığını anlatır. Bir kere fazlaca yemek yiyip gece ibadetine kalkamayan Yahya a.s. Allah Teala'nın azarlamasını muhatap olmuştur. O bu hadiseden yola çıkarak şu öğüdü verir: “Düşün ve insaf et! Hayvan gibi karnını doyurup ve doldurup, yabana bırakılmış leş gibi uyuyanlara acaba nasıl bir azar ve ihtar olacaktır.”(s.336)

Eşrefoğlu'na göre gece namazına vakit ayırmak için salih kimseler çok uyumamaya alışmalıdır. Eğer uyuması gerekiyorsa da ruhsat uykusu veya kaylule uykusunu tercih etmelidir. (s.333) Bu uykuyu da gecenin başında yatsı namazından sonra yapmalıdır. Yatsıyı kılan mürid biraz nafile kılmalı zikir ile meşgul olmalı uyku basınca yatıp uyumalı, gecenin ortasında kalkınca hemen abdest almalı 10 rekat nafile sonra vitir namazını kılmalıdır. akabinde zikir ile meşgul olmalıdır. Eşrefoğlu'na göre uyku basınca zikir ile meşgul olmak doğru değildir, zira gaflet ile yapılan zikir makbul değildir. (s.344)

Eşrefoğlu uyku ve yemek konusunda şeyhinin tavsiyesini de paylaşır. Şeyhinin tam ismini önce, Şeyh Hüseyin İbn-i Şihabuddin Mehmed bin Şeyh Muhyiddin-i Abdülkadir-i Geylani (k.s) olarak zikreder ve şu sözünü nakleder: “Geceleri bir kere uyuyun ve gündüzleri bir kere yiyin!” (s.344)

Az uyuma bölümünde Eşrefoğlu gece boyu, uyku öncesi ve sonrası okunması gereken dua ve zikirler konusunda da bilgi vermiştir. Mesele sadece az uyumak değil, uyanık vakitlerimizi en iyi şekilde geçirmektir. Gündüz ve gece her fırsatta müridin zikir ile meşgul olması, gönlünde masivaya yer vermemesi gerekir.

6- Halk içine lüzumundan fazla karışmamak:

Eşrefoğlu'na göre manevi gelişim için halktan uzak kalmak

manasına uzlet son derece önemlidir. Zira halktan ayrı kalmayan kimse dilini, dinini, karnını ve gözünü koruyamaz. Kişi halkın arasına karışınca onların lüzumsuz hatta günah işlerine uymak zorunda kalır. Onların boş işlerine uymasa ve karşı koymaya kalksa kendisine düşman olurlar, asla rahat bırakmazlar. Tüm bu sıkıntılardan kaçmanın yolu halka karışmamaktır. Arifler “halk ile beraber olmak ateşle beraber olmak gibidir” demişlerdir.(s.355)

Bu sözden kasıt yanlış insanlarla beraberliğin insanı cehennem ateşine götüreceği veyahutta insanın daha sonra pişmanlık ateşi ile yanacağı yanlış işler yapacağı olmalıdır. Bu sebeple müridler, özellikle mübtediler için halka karışmayı olabildiğince aza indirmeye çalışmışlardır. Eşrefoğlu, Süleyman Darani'den rivayetle halka karışmanın ölçüsünü şöyle verir: “Vakit namazları, cuma ve bayram namazları, cenaze namazı kılmak dışında halka karışmaya asla izin yoktur.”(s.357) Yine Süleyman Darani: “Aslandan kaçır gibi insanlardan kaç” buyurmuştur.(s.357)

Eşrefoğlu uzleti rahmanî ve şeytanî olmak üzere ikiye ayırır: Bir derviş “başkalarına zarar vermeyeyim” diye uzlete giriyorsa onun uzleti rahmanîdir. Eğer salık kendi halini beğeniyor da; “halkın şerrinden kurtulayım” diye uzlete giriyorsa bu şeytanîdir. Zira bunda diğer müslümanlar hakkında su-i zanda bulunma söz konusudur.(s.360)

Rahmani uzlete girenler tasavvufun da amacı olduğu üzere nefislerini kötü görürler ve ona:

“Seni bir yere bağlayayım da kimseye zararın olmasın” derler, bu manada o insanların pek çoğunun uzleti yanlış yaptığını ve kendilerini iyi, toplumu kötü görerek uzlete girdiklerini zannettiklerini ifade eder. Eşrefoğlu bu tür insanları yalancı olarak isimlendirir. Bırakın uzlete girmeyi öncelikle onlar İslam’a girmelidirler. Bu tür insanları o Yunus Emre'nin şu sözleri ile eleştirir:

Kerametim vardır deyu halka salihlik satarsın
Nefsini müslüman eyle var, kerametın oldur senin. (s.361)

Eşrefoğlu uzlet babıyla ilgili olarak ihlas ve riya bahislerinden de uzunca söz eder, zira bu iki kavram uzlet ile yakından ilgilidir. İnsan yaptığı güzel amelleri halkın görmesi için yapar çoğu zaman. Eşrefoğlu'na göre riyanın da aslı dünya sevgisi, dünyanın izzeti, hürmeti ve şöhretini sevmektir.

Ona göre ihlas, işlenen her amelin sadece Allah için işlenmesidir. Bu durumda salik günahlarını insanlardan sakladığı gibi amellerini de halktan saklamalıdır. Hatta günahlarını açığa vurmali, güzel amellerini ise gizlemelidir. Eşrefoğlu bu hususta “İnsanların seni yaramaz ve hayırsız görmelerine de aldirmamalısn.” der (s.363)

Eşrefoğlu'na göre salik farzları aleni yapmalıdır, cemaatle namaz, ramazan orucu, bayram namazı, gizlenmemelidir. Onun bu tavsiyelerinden farzları eda etmede riya olamayacağı anlaşılmaktadır. Eşrefoğlu'na göre uzlet müridlerin şeriatın emirlerini yerine getirmesine engel değildir. Onun ciddi bir medrese eğitimi almış olması, tarikat ile şeriatı dengeli olarak cem etmesine vesile olmuştur. böylece o dini konularda tartışma yaratabilecek uygulamalardan uzak durabilmiştir. Zira bazı tarikat erbabı halvet halinde iken cemaati ve cenaze namazı gibi bazı vazifeleri ihmal ettiği için eleştirilmiştir.

Eşrefoğlu ibadetlerin dış yüzüne aldanmamamızı ve onlara güvenmememizi tavsiye eder. Nefs-i emmare insana hakim oldukça tehlike devam etmektedir. Bu sebeple suri amellerin yanında salik batını ve manevi amelleri de yapmaya çalışmalıdır. (s.21)

Eşrefoğlu, amel işleyip te bunların kalitesini araştırmayanları, ibrişim ve ipek diye uzak diyarlardan işe yaramaz abaları getiren tüccara benzeter. Salik ahirete gitmeden amel bohçasını açmalı nefs-i emmareden olanları terk etmeli, levvame ve mülhemedden olanları da gözden geçirmeli, masiva karışanlarını ayıklamalıdır. Ona göre Allah'a layık olan ameller ancak mutmaine seviyesindeki amellerdir. Bunun için salik amellerini bir mürşide arz etmeli onun rehberliğinde bu makama yükselmelidir. (s. 23)

7. Daima zikirle meşgul olmak, çokça la ilahe illallah demek

Zikrullah bölümünde Eşrefoğlu ayet ve hadislerden pek çok is-

tişhad getirir. O zikri 1-sadece dil ile, 2-hem dil hem gönül ile 3-hem dil, hem gönül hem de tüm uzuvlar ile yapılan zikir olmak üzere üçe ayırır. Birinci çeşit gaflet ile yapılan zikirden kimseye fayda olmaz der Eşrefoğlu. Hatta o bu tür zikredenleri kazip olarak isimlendirir. Çölde giden bir insanın su su demekle susuzluğu gitmediği gibi sadece dil ile Allah diyenlerin de gönlü itminana ermez. Bu sebepten her salik can u gönülde zikir ile meşgul olmalıdır. Eşrefoğlu zikrin can u gönülden olması gerektiğini şöyle ifade eder:

“Cân u gönülden gerektir, Halıkı zikreylemek;
Yoksa, ya Allah demek kolay gelir her dile... (s.81)

Zikrin en büyük faydası kalpte muhabbetullahı hasıl etmesi, masiva sevgisini çıkarması, vesveseleri kesmesi, şeytanı da avare bırakmasıdır. Zikir imanı güçlendirir, gönül pasını giderir, gönlü nurlandırır, (s.385-387)

Bir kere ihlas ile lailahe illallah diyen kulun tüm günahları affedilmesi hadisini rivayet eder. (s. 168) Ayrıca “Her şeyin bir cilası vardır, Kalplerin cilası da “la ilahe illallah muhammedün rasulullah zikridir”, “zikirlerin efdali la ilahe illallah zikridir” hadislerini rivayet eder.

Ona göre zikrin tam faydası için zakir zikrinde fani olmalıdır, o kadar ki ismin nedir diyene bile, yapmış olduğu zikri ile cevap verecek hale gelmelidir. (s.395) Eşrefoğlu Hallac’dan sadır olan “enel hak”, ve yine Bayezid’den ortaya çıkan “subhanima azama şani” şatahatlarını bu hal ile açıklar. Hallac Ya Hak zikrinde o kadar fani olmuştur ki ismini soranlara ene’l hak demiştir. Bu onun zikrinde fani oluşunu gösterir, yoksa o ilahlık iddia etmemiştir.

Eşrefoğlu sufilere çıkan bu tür sözlerin başka nesnelere de çıkmış olduğunu söyler ve bunu da şatahata delil sayar. Allah Teala bir insandan hitap edebildiği gibi bir ağaçtan da hitap etmiştir. Buna delil olarak o Hz. Musa’ya ağaçtan gelen “İnni enallah” ke-

lamını gösterir. “Allah’ın hitabı ağaçtan gelir de insandan gelmez mi?” diye sorar Eşrefoğlu. (s.397)

Eşrefoğlu’na göre maşukta fani olma hali beşeri aşkta da sıkça görülür. Mecnun’a “ismin ne?” diye sorulduğunda; Leyla cevabını vermiştir. Beşeri aşkta bile böyle bir sekr hali oluyorsa ilahi aşkta sekr halinin olması normaldir. Eşrefoğlu bu sekr halini hadiste geçen unutmama hali ile de eş görür. “Unutkanlıkla hata edenlerden kalem kaldırıldı” hadisinde geçen unutmama sekr hali ile açıklar. Yani zikir ile kendini unutan ve Rabbinden fani olan kimseler, bu halde iken söyledikleri sözlerden sorumlu tutulmamalıdır.

Eşrefoğlu zahir ulemasının zikir ve sema konusunda itirazlarının aşırı olduğunu söyler ve bu konuda Gazali’nin fikirleriyle onlara cevap verir.

Gazali’den istifade ile o, semada bayılma ile ilgili olarak “Rablerinden korkanların, ondan kalpleri titrer, sonra Allah’ın zikri ile kalpleri ve derileri yumuşar”. (Zümer, 23) ayetini delil getirir. Ona göre ayette bahsi geçen duruma en güzel örnek Hz. Ömer’in Kuran-ı kerim okurken sayha etmesi, düşüp bayılmasıdır. (s.403) Hz. Ömer gibi kavi bir sahabe bile Kuran-ı Kerim karşısında kendinden geçip bayılıyorsa ondan sonra gelen sufilerin zikir ile sekr haline girmeleri ve kendilerinden geçmeleri son derece normaldir.

Eşrefoğlu’na göre sema ve manevi cezbe hali sadece sahabe-lerde değil ayrıca Peygamberimizin hayatında da görülmüştür. Uzunca senedini verdiği rivayete göre Peygamber Efendimiz’e (s.a.v) Cebrail a.s. gelmiş ve “Ya Resulellah! Senin ümmetinin fakirleri, zenginlerden 500 yıl önce cennete gireceklerdir” haberini getirmiştir. Peygamberimiz bu habere sevinmiş ve “içinizden bir şeyler (kaside) okuyabilen var mı?” diye sormuş, bir bedevi de “Ya Resulellah ben okurum” demiş ve şu beyitleri okumuştur:

Sevgi yılanı ciğerimi soktu, o yaranın ne doktoru var ne de rükyecisi,¹

Ancak aşık olduğum Sevgili hariç, benim ilacımda rükyemde onun yanındadır.

¹ Rukye: Hastaları okuyup üfürerek iyileştirme.

Bedevi bu beyitleri okur okumaz, Aleyhisselatu vessalam efendimiz ayağa kalkmışlar, ashabda vecde gelerek ona tabi olmuşlardır. Peygamberimiz o kadar hareket etmiştir ki ridası sırtından düşürmüştür. Onu kendine getirenlere Peygamber Efendimiz (s.a.v), “sema ve vecd de düşen yârânındır” demiş ve mübarek ridası 400 parçaya bölünmüş, teberrüken oradakilere dağıtılmıştır. (s.406) Ona göre bu hadiseden vecd halinde sema etmenin caiz olduğu anlaşılır.

Eşrefoğlu semayı üçe ayırır, bunlardan ilk ikisinde nefsin zevki ve arzusu vardır, bu ikisinde nefsin iradesi yok olmaz. Üçüncü çeşidinde ise nefsin arzusu yoktur ve bu semanın kaynağı ilahi varidattır. Nasıl ki değirmene gelen su değirmen taşını çeviriyorsa, ilahi varidatlar bir kalbe geldi mi, o kalp kendiliğinden dönmeye başlar. İlahi varidat neticesinde ortaya çıkan semada ruh, beden üzerine hakim olur. İnsan bu esnada ateşe girse yanmaz, suyun üzerinde sema yapsa içine batmaz, havaya yükselse yere düşmez.

Bu konuda Eşrefoğlu peygamberimiz ile Hz. Cafer ve Zeyd (r.a) arasındaki şu hadiseyi de bu hususta delil gösterir. Ahmed b. Hanbel, Hz. Ali'den rivayet eder:

Bir gün Cafer ve Zeyd, Allah Resulünün huzuruna vardılar, Peygamber efendimiz (s.a.v) Zeyd'e: “Sen benim kölemsin!” buyurdu.

Zeyd sevincinden hemen raksa başladı. Sonra Cafer'e

–Sen suret ve sirette bana benzersin! Buyurunca o da raksa başladı. Sonra bana da hitap buyurdu: Sen de bendensin! Ben de raksa başladım. (s.408)

Eşrefoğlu'na göre tüm bunlar semanın mubahlığına delildir. Bu konuda şüphesi olan fukaha ve ulema anlamadıkları bu konularda hüküm vermede acele etmemeli, tevakkuf ederek sufileri kendi hallerine bırakmalıdırlar. O şöyle der: “Muhakkak bazı zanlar günahdır” (Hucurat, 12) ayeti kerimesinin mefhumundan korkmak gerekir. Kamil bir imanın alameti hiç kimseyi hor görmemek, bütün mahlukata iyi nazarla bakmaktır. Kaldı ki ehl-i kıbleye ve ehl-i tevhide kötü gözle bakmaktan, sövmekten ve iftira etmekten son derece sakınmalıdır. Onları kendi hallerine bırakmak, eziyet etmemek daha hayırlıdır. Çünkü onların hallerini ancak onlar gibi olanlar bilirler.” (s. 410)

Açık haramlar, çirkin günahlar aleni işlenirken ses çıkarmayan onları hoş gören fukaha ve ulema üzerlerine vacip olmadığı halde sema, zikir ve devrana karşı çıkmakla hata yapmışlardır. Bidat olmadığı halde bunlara bidat ismi vermişler, sufilere sövüp saymışlardır. Böylece hem kendileri, sapmış hem de başkalarını saptırmışlardır. (s.411)

Eşrefoğlu'nun ulemaya yaptığı bu eleştiri günümüzde de geçerlidir. Aleni haram ve yanlış inançlarla savaşmayan bir takım mürekkep yalamış insanlar, işi gücü bırakıp sufiler ile uğraşmakta, onlara hakaret etmeyi vazife bilmektedirler. Halbuki sufilerin bu zararsız devran ve zikirleri hususunda onlar tevakkuf etmelidirler.

Eşrefoğlu'na göre şeyhlik makamının bir göstergesi de salikin vecd ile olan ilişkisidir. Zorla vecde girmek manasına tevacüd sufilerin avamının halidir. İhtiyarını kaybederek vecde giren salıklar ise sufilerin havassıdır. Ehassul-havas ise varidatlar karşısında ihtiyarını kaybetmez, duruma göre onlar dilerlerse vecde gelip sema ederler, dilemezler ise bir kenarda sessiz sedasız otururlar. Eşrefoğlu bu sufilere ehl-i vücud sufiler ismini de verir. Bunlar maneviyatın en üst makamında olup, şeyhlik makamını hak eden kimselerdir. Bu makamda olanlar varidatlara teslim olmaz, aksine onları istedikleri gibi yönlendirirler. Sükunet içinde otururken bile vecd, aşk ve sarhoşluk hallerini yaşarlar, ama dışardan bakanlar bunu anlayamaz. Onlar hareket etmeksizin seyr ederler. Nitekim Cüneyd-i Bağdadi bu vücud ehli sufilere örnektir. (s.411)

Netice olarak Eşrefoğlu sema ve vecd hakkında Kuran ve sünnetten deliller getirmiş, bizzat Peygamber Efendimiz'in sema yaptığını ifade etmiştir. Ayrıca sahabeden pek çok sema ve raks delilleri ortaya koymuştur. Böylece o semanın dinin dışında bir şey olmadığını münkirlere göstermek istemiştir.

8. Mürşid-i Kamil'in terbiyesine girmek:

Eşrefoğlu'na göre salike Allah Teala'yı sevdirecek bir mürşid-i kamil araması elzemdir. Bu konuda onun sünnetten delili şu hadistir: "Muhammed'in ruhu kudreti kabzasında bulunan Allah hakkı için,

muhakkak ki Allah Teala'nın en sevgili kulları, Allah'ı kullarına sevdiren ve kulları da Allah'a sevdirenlerdir." Demek ki insanın Allah tarafından sevilmesi bir mürşidin rehberliği ile mümkündür. Şeyh denilen bu rehber salike "peygambere ittiba etmeyi" öğretir. Ayette buyrulduğu üzere insan ittiba ile Allah Teala'nın sevgisine layık hale gelir. (s.414) Zira ayette, "Ya Muhammed! Onlara de ki: Eğer siz Allah Teala'yı seviyorsanız, hemen bana uyun ki Allah Teala da sizi sevsin (Al-i İmran, 31) buyurulmuştur. İnsanlar kendi başlarına ittibayı beceremezler. Zira hadiste "İnsanlar uykudadırlar. Elbette onlara bir uyarıcı gerekir" buyrulmuştur. (s.416)

Eşrefoğlu'na göre bu kuraldan peygamberler bile istisna değildir. Mesela Peygamber Efendimizin mürşidi Cebrail Aleyhisselamdır. Her ne kadar Peygamber Efendimizin makamı çok yüksek mevkide bulunsun da ona da bir mürşid verilmiştir. Eşrefoğlu Rumi "şeyhi olmayanın şeyhi şeytandır" sözünü kullanır. Bu sebeple ona göre her insana bir şeyh gereklidir. (s.420)

Aynı şekilde Eşrefoğlu'na göre Hz. Musa uzun yıllar Şuayip Aleyhisselam'a müritlik yapmış onun hizmetinde bulunmuştur. Hatta peygamber iken de Hızır aleyhisselama talebe olmuş ve ilm-i ledünnü ondan öğrenmiştir. Ona göre Hazreti Adem'den bu yana gelen 124.000 peygamberin hepsine bir mürşit verilmiştir, bu yolda mürşidsiz yol alabileceklerini düşünenlerin hepsi sonunda sapmıştır.(s.421) Mürşidi olmadan zikir çekenler batınından gelen vesveseler sebebiyle sapıtabilir, bazen zikrin etkisiyle ruh bedenden ayrılır ve insanlar onu öldü diye toprağa gömebilir. Bu gibi hallerde talibi tekrar beşeriyet alemine getirmek ve o baygınlık halini gidermek, aklını iade ederek beşeriyet menziline kondurmak için tasarruf ehli mürşit gerektir.

Eğitim ve terbiye hayvanları bile dönüştürür. Mesela her şeyi murdar olan köpek bile eğitilince farklı bir konuma yükselir. Onun avlandığı hayvan tıpkı insanın boğazladığı gibi helal kabul edilir.

Mürşitler salikleri çok çeşitli şekilde irşad ederler: Bazı taliplere mertebelerini bildirirler, mertebesini bilen bu tür müridler seyr u süluk yolunda daha hızlı yol alırlar. Bunun aksine bazılarında da

mertebelerini bildirmezler, zira onlar makamlarını öğrenince yoldan geri kalır sapıtırlar.(s.422)

Maneviyat yolunda şeyhsiz olmaz ama her şeyhim diyene el vermek de doğru değildir. Eşrefoğlu bu konuda tasavvufa meraklı insanları uyarır:

“Şimdi Aziz! Bu yolda yalan yere oturup şeyhlik davası ediciler, adam aldaticılar, şeytanlar çok olur. Nitekim yukarıda da belirttiğimiz gibi Resulü Zışan Efendimiz bir çizgi çekti ve bu “hak yoldur” buyurdu, sonra o çizginin sağına ve soluna başka çizgiler çekti ve bunlar da şeytanın yollarıdır buyurdu. Evet bunların her birinin başında birer şeytan oturur, talipleri yollarından saptırmak onları alıp cehenneme götürmek için çalışır. İmdi bu şeyhlik dedikleri dava ile şöhret ile olmaz. Hele çok muhip edinip kalabalık ve hengame ile hiç olmaz. Nuh Aleyhisselam şeyh-i Enbiya iken 900 yıl halkı davet etti ancak 90 kişi toplayabildi. (s.425)

Eşrefoğlu Rumi'ye göre salikin sülûkta en önemli vazifesi riya-zet, mücadele ile nefsi öldürmektir. Bu ise bir mürşid rehberliği olmadan olmaz. Ona göre nefs-i emmare ne zaman yaramaz vasıflardan arınırsa hemen ölür, aynen makam ve mansıp sahiplerinin bu makamlarını kaybettiklerinde ölmeleri gibi. (s.29)

Süluk yolu zor bir yoldur ve bu yolda rehber tam teslimiyet lazımdır. Bu konuda Eşrefoğlu Hz. Musa'nın Hızır'a teslim olmasını örnek gösterir. Bir şeyhe teslim olan ona soru sormaya bırakmalıdır. Teslim olmak demek salikin kendi arzusunu bırakıp şeyhin arzusuna uyması demektir. (s.483)

Bu konuda başka bir teslimiyet örneği ise Hz. İsmail'in babası İbrahim as. teslimiyetidir. (Saffat 102) de anlatıldığı üzere o babasına tam teslim olmuş kendisini kesmek isteyen babasına “Babacığım emrolduğun şeyi yap, inşallah beni sabredenlerden bulacaksın” demiştir. Uzunca bu kıssayı anlatan Eşrefoğlu hisse olarak maneviyat yolcularına şöyle hitap eder:

Ey aziz! Şeyhin huzuruna vararak, kendini şeyhe teslim ettikten sonra, nasıl dilerse öyle muamele yapmasına razı ol ve incinme...

Ne kadar mümkünse o kadar sabırlı ol. Eğer sabredemez ve karşı gelersen şeyhten nasip alamazsın. s. 485

Eşrefoğlu teslimiyet hususunda bazı müridlerin yaptığı ilginç halleri de bizlere anlatır. Bunlardan bir kısmı biraz abartılıdır, mesela Bayezid'in bir müridi beni bu kapıda bekle emrini alınca o kapıda yedi yıl beklemiştir. (s.486)

Eşrefoğlu müridin şeyhe teslimiyetini, edebini eserinde uzunca anlatır, özetle şeyhine gerekli saygı ve teslimiyeti göstermeyen bu yolda mesafe kat edemez.

Netice olarak Eşrefoğlu yukarıda başlıcalarını saydığımız metotlar ile salikleri terbiye eder. Kuran, sünnet, ashab kıssaları gibi hemen her tür bilgiyi tasavvufi metotlara uyarlar.

Kaynakça:

Eşrefoğlu Rumi, Tam Müzekkin-Nüfus, Salah Bilice Kitabevi,ts, İstanbul.

EŞREFOĞLU RUMÎ'NİN MÜZEKKİ'N-NÜFÛS ADLI ESERİNDE TEVBE KAVRAMI

ARŞ. GÖR. HARUN ALKAN
Ankara Üniversitesi İlahiyat Fakültesi
Tasavvuf Anabilim Dalı

Giriş

Her insanın fitratında iyilik ve kötülük potansiyel olarak mevcuttur.¹ Allah insanın hata yapmasına razı değildir fakat imtihan dünyasının gereği, onu yanlış yapma konusunda özgür bırakmıştır. Bir hadis-i şerifte “Siz günah işlemeyen kimseler olsaydınız, Allah bu fiili işleyen başka bir topluluk yaratır ve onların günahlarını bağışlardı”² buyrulur. İnsandan beklenenin hatasızlık/mükemmeliyet değil, yapmış olduğu hatanın farkına varıp o hatadan dönmek olduğu vurgulanmıştır. İlk insan ve peygamber olan Hz. Âdem dahi hata (zelle) etmiştir fakat Hz. Âdem'i üstün kılan, hatasının farkına varması ve tevbe etmesidir. Şeytan ise hatasını kabul etmeyip onda ısrar ettiğinden dolayı helak olmuştur.

Tevbenin kabulü için, işlenen hatadan dolayı pişmanlık duyma, onu terk etme ve tekrar işleme-

¹ Şems, 91/8.

² Müsned, I, 289; II, 304-305; Müslim, “Tevbe”, 9-11.

meye azmetme gibi temel şartlarının yanında Allah ya da kul hakkıyla ilgili olması bakımından çeşitli ilave şartları bulunmaktadır. Bununla ilgili detaylar tebliğimizin sınırlarını aşacağından dolayı tevbenin tasavvufî açıdan ifade ettiği anlamı genel olarak belirttikten sonra özelde Eşrefoğlu Rumî'deki yansımalarını ortaya koymaya çalışacağız.

Tevbe Kavramı

Tevbe, günahattan dönüp Hakk'a yönelmek, hata ve mâsiyeti terk edip itaâta dönmek anlamlarına gelir. Tevbe eden kişiye "tâib" veya "tevvâb" denir. Tevbe fiili "ilâ" harf-i ceri ile kula, "alâ" harf-i ceri ile Allah'a nispet edilir. Mübalağa sigası olan "tevvâb" kula nispet edildiğinde pişmanlık duyan, Allah'a nispet edildiğinde tevbeleri çokça kabul eden anlamına gelir.³

Tasavvufî bir terim olarak sözlük anlamıyla aynı minvalde kullanılan tevbe, seyr u sülûkde genellikle tasavvuf yolunun başlangıcı ve makamların ilki kabul edilir.⁴ Bundan dolayı ona "bâbü'l-ebvâb" (*ana giriş kapısı*) denilmiştir.⁵

Sûfiler tevbeyi farklı tasnifler altında sınıflandırmış ve tanımlamışlardır. Kişiyi tevbeye sevk eden sebepler açısından iki çeşit tevbe vardır. Bunlar inâbe ve isticâbe tevbeleridir. Allah'ın cezalandırması ve azabının korkusu sebebiyle yapılan tevbeye inâbe tevbesi denir. Bu avâmın tevbesidir. Allah'ın lütfundan ve kereminden hayâ edilmesi sebebiyle yapılan tevbeye isticâbe tevbesi denir. Bu da havâssın tevbesidir.⁶ Zünûn Mısırî bu ayrımı "Avâmın tevbesi günahattan, havâssın tevbesi gafletten dolaydır." cümlesiyle ifade etmiştir.⁷

³ İbn Manzur, *Lisânü'l-arab*, c. 1, s. 454; Asım Efendi, *Kamûs Tercemesi*, c. 1, s. 292; Ragıp el-İsfehânî, *Müfredât*, tahk.: Safvan Adnan Davudî, Daru-ş-Şamiyye, Beyrut 2002, s. 169.

⁴ Abdülkerim el-Kuşeyrî, *er-Risâletü'l-Kuşeyriyye*, tahk.: Muhammed b. eş-Şerif, Dâru'ş-şâ'b, Kahire 1989, s. 178; Ebu Bekir Muhammed b. İshâk el-Kelâbâzî, *et-Taarruf li-mezhebi ehli't-tasavvuf*, tahk.: Ahmed Şemsüddin, Dâru'l-Kütübü'l-İlmiyye, Beyrut 1993, s. 107-109; Ali b. Osman Cüllâbî el-Hücvirî, *Keşfu'l-mahcûb*, çev. Süleyman Uludağ, Dergah Yayınları, İstanbul 2010, s. 356; Ebu Nasr es-Serrâc et-Tûsî, *el-Lüma'*, tahk.: Abdülhalim Mahmûd, Abdülbâkî Sürur, Dâru'l-Kütübü'l-Hadis, Kahire 1960, s. 68.

⁵ Süleyman Uludağ, "Tevbe", *DİA*, İstanbul 2012, c. 41, s. 285.

⁶ Kuşeyrî, *er-Risâletü'l-Kuşeyriyye*, s. 185; Kelâbâzî, *et-Taarruf*, s. 108-109; Hücvirî, *Keşfu'l-Mahcûb*, s. 362; Gümüşhânevî, *Câmi'u'l-Usûl*, s. 119.

⁷ Kuşeyrî, *er-Risâletü'l-Kuşeyriyye*, s. 183; Kelâbâzî, *et-Taarruf*, s. 109; Serrâc et-Tûsî, *el-Lüma'*, s. 68; Hücvirî, *Keşfu'l-Mahcûb*, s. 361.

Diğer bir tasnife göre ise tevbe, sûfilerin buldukları makamlara göre üçe ayrılmaktadır. Bunlar sırasıyla tevbe, inâbe ve evbe biçiminde isimlendirilir. Tevbe, bütün inananların (*mübtedilerin*) makâmıdır. Kur'an-ı Kerim'de "...Ey mü'minler, hep birlikte Allah'a tövbe ediniz..."⁸ âyet-i kerimesiyle Cenâb-ı Hak günahının olup olmadığına bakmaksızın bütün mü'minlerden tevbe etmelerini istemiştir. Bu makamda tövbe büyük günahlardan (*kebâir*) ve isyandan itaata dönüştür ve cezâdan kurtulmak için yapılır. İnâbe, havâssın (*mütevassıtın*) tevbesidir. Bu makamda tevbe küçük günahlardan (*seğâirden*) muhabbetullah'a dönüştür. Bu durum Kur'an-ı Kerim'de "...Şüphesiz Allah çok tövbe edenleri sever..."⁹ âyet-i kerimesiyle ifade edilmiştir ki, bu tevbenin yapılaş amacı sevap ve muhabbetullah elde etmektir. Evbe, peygamberlerin ve evliyâullahın (*müntehilerin*) makâmıdır. Bu makamın tevbesi nefisten ve gafletten Cenâb-ı Hakk'a dönüş içindir. Hz. Peygamber bir hadîsinde "Bazan kalbimi bir perde bürür de günde yüz defa tövbe ettiğim olur"¹⁰ diyerek bu duruma işaret etmiştir.¹¹

Üstat Ebu Ali ed-Dekkâk tevbeyi, tevbe, inabe ve evbe olarak üçe ayırdıktan sonra, azap korkusuyla yapılan tevbe, sevap arzusuyla yapılan inabe ve sırf Hakk'ın rızasını kazanmak için yapılan da evbe denildiğini ifade etmektedir.

Sufilere göre tevbenin makbul olması için kişinin işlediği hatadan dolayı pişman olması, hemen onu terk ederek diliyle istiğfarda bulunması ve bir daha o hataya dönmemeye kesin kararlı olması gerekir.¹²

Bütün bunların yanında tevbe pek çok tarikatın giriş/intisap se-

⁸ Nur, 24/31.

⁹ Bakara, 2/222.

¹⁰ Ebu'l-Huseyn Müslim b. el-Haccâc, *Sahîhu Müslim*, Dâru Taybe, Riyad 2006, Zikir, 41, h.no: 2702; Ebû Dâvûd Süleyman es-Secistânî, *Sünenü Ebi Dâvud*, tahk.: Şuayb el-Arnâvut, Dâru'r-Risâleti'l-Âlemiyye, Dimeşk 2009, Salat, 361, h.no: 1515.

¹¹ Kuşeyri, *er-Risâletü'l-Kuşeyriyye*, s. 182; Hücvirî, *Keşfü'l-Mahcûb*, s. 357.

¹² Kuşeyri, *er-Risâletü'l-Kuşeyriyye*, s. 181-182; Hâce Abdullah el-Ensârî el-Herevî, *Menâzilü'Sâirîn*, Tasavvufta Yüz Basamak, çev.: Abdürrezzak Tek, Emin Yayınları, Bursa 2008, s. 76; Muhammed Gazâlî, *İhyâ'u Ulûmi'd-Dîn*, çev.: Sıtkı Güllü, Huzur Yayınevi, İstanbul 2012, c. 4, s. 14; Muhammed eş-Şerif el-Cürcânî, *Kitabu't-ta'rîfât*, tahk.: Muhammed Abdurrahman Maraşlı, Dâru'n-Nefâis, Beyrut 2003, s. 134. Öncel Demirdaş, *Kösec Ahmed Trabzonî Hayatı, Eserleri ve Tasavvufî Görüşleri*, İlahiyat Yay., Ankara 2017, s. 85-86.

¹² *Divan-ı Râzî*, vr. 13b-15a; Erdoğan-Şahin, age, s. 88-92.

remonisinde önemli bir yere sahiptir. Kavram tarikata girişteki bu ritüeli ifade eden “Tevbe almak” şeklinde deyimleşmiştir. Uygulamada tarikattan tarikata değişiklik arz eden tevbe alma ritüeli genel olarak mürid ve şeyhin diz dize verip karşılıklı oturarak yapılırken, kimi tarikatlarda Efendimizin Rıdvan beyatında ashabıyla yaptığı gibi el ele tutuşarak yapılmaktadır. Uygulamanın yapılışı ise şu şekildedir: Mürid şeyhin huzurunda, onu kendisine şahit tutarak tevbe eder ve bir daha hatalarına dönmeyeceğine söz verip şeyhe biat eder. Tarikatlarda ayrıca müritlerden günlük vird olarak da belirli sayılarda tevbe/istiğfar çekmeleri istenmektedir.

Tevbe hakkında serdettiğimiz bu genel ve ıstılâhî bilgilerden sonra kavramın Eşrefoğlu Rumî'nin Müzekki'n-nüfûs adlı eserindeki yansımalarını inceleyeceğiz.

Müzekki'n-nüfûs'ta Tevbe Kavramı

Eşrefoğlu Rumî, Müzekki'n-nüfûs'ta müritlik için beş şart olduğunu söyler ve tevbeyi bu beş şartın ilki kabul eder. Diğer şartlar ise: pak-arı niyet, sıdk, tecrit ve teslimiyettir.¹³

Eşrefoğlu, tasavvuf yoluna girmek isteyen müridin her şeyden evvel tabi olacağı şeyhin elinden tutup tevbe etmesi gerekir, der. O'na göre tevbe esnasında tutulan şeyh elini, Rasulullah'ın (sav) eli bilmeli. Tevbeyi, Rasulullah'ın (sav) hatta Allah'ın huzurunda yaptığının bilincinde olmalıdır. Eşrefoğlu Rumî bu “tevbe alma” ritüelindeki şeyh elinin tutulmasının önemi ve bilincini “Azizler demişlerdir” diyerek isim belirtmeden evliyaullahtan yaptığı alıntıyla şöyle ifade eder: “*tevede ve mübayaatta şeyh eli Resûl eli yerine durur ve Resûl eli Allah Teâlâ eli yerine durur; Resûlullah'ın, şeyh, halifesidir ve Allah'ın halifesi Resûlullah'tır.*”¹⁴

Eşrefoğlu'nun naklettiği bu sözlerden kurucusu olduğu Eşrefiyye kolunda tarikata girişte şeyhin huzurunda tevbe edildiği ve

¹³ Eşrefoğlu Rûmî, *Müzekki'n-nüfûs*, haz.: Abdullah Uçman, İnsan Yayınları, İstanbul 2012, s. 426-427.

¹⁴ Eşrefoğlu, *Müzekki'n-nüfûs*, s. 435.

bu tevbe alma uygulamasının şeyhin eli tutularak yapıldığı anlaşılmaktadır.

O'na göre tevbenin manası, insan nefsinde bulunan kötü, yerilmiş sıfatları; övülmüş, iyi sıfatlara çevirmektir. Nefs-i emmareyi nefsi levvâmeye, mülhimeye ve hatta mutmainneye döndürerek “irci’î” yani “Rabbine dön!”¹⁵ hitabına hazır olmaktır.¹⁶ Yani Eşrefoğlu'na göre tevbe kötülükten iyiliğe ve iyilikten de daha iyiye doğru sürekli devam eden bir tekamüldür.

Eşrefoğlu, kötü huyların iyiye tebdil edilmesi için ihlasla edilen tevbenin ardından salih amellerle meşguliyet, riyazet, zikir ve salihlerle birliktelik konularına büyük önem atfetmiştir.¹⁷

Kişi tevbe ettikten sonra insanın en büyük düşmanı olan şeytan onu tevbesinden döndürmek için her türlü yola başvuracaktır. Onun tuzaklarından korunabilmek için Eşrefoğlu “Lailahe illallah benim kalemdir. Kim o kaleye sığınırsa gazabımdan emin olur” kutsî hadisine dayanarak sağlam kale hükmünde olan kelime-i tevhid/zikir kalesine sığınılmasını ve daima zikir ile meşgul olunmasını salık verir.¹⁸

Eşrefoğlu tevbe halinin muhafazası konusunda havf (korku) duygusuna büyük önem verir.¹⁹ Tüm hayırların başı korku, tüm şerlerin başı da korkusuzluktur, der. Korkuyu ilaca, eminliği (korkusuzluğu) ise zehire benzetir Eşrefoğlu. Daima eminlik zehirinden sakınmayı tavsiye eder. Ona göre Allah'tan korkan kişi tevbesine sadık olur. Canını verir fakat tevbesini bozmaya rıza göstermez.²⁰

Bâri Teâla'nın kitab-ı keriminde tevbeyi taatten evvel zikretmesi dolayısıyla²¹ Eşrefoğlu, tevbenin cemi taatten ve ibadetten önce olması gerektiğini ifade etmiştir.²²

O, tevbesiz ibadetin misalini incisiz sedefe benzetir. O'na göre

¹⁵ Fecr, 89/28.

¹⁶ Eşrefoğlu, *Müzekki'n-nüfûs*, s. 436.

¹⁷ Eşrefoğlu, *Müzekki'n-nüfûs*, s. 436.

¹⁸ Eşrefoğlu, *Müzekki'n-nüfûs*, s. 449-450.

¹⁹ Eşrefoğlu, *Müzekki'n-nüfûs*, s. 461.

²⁰ Eşrefoğlu, *Müzekki'n-nüfûs*, s. 451, 460-461.

²¹ Tevbe, /112.

²² Eşrefoğlu, *Müzekki'n-nüfûs*, s. 435-436.

iclerinde inci bulunmayan binlerce sedefe sahip olmanın hiçbir kıymeti olmadığı gibi tevbe olmadan yapılan ibadetin de aynı şekilde hiçbir kıymeti yoktur. Kişinin yüz yıl ömrü olsa ve bütün ömrünü ibadetle geçirse fakat tevbesi olmasa onun hiçbir ibadeti kabul olmaz. Tevbesiz kişinin bütün ibadetleri Allah'ın katında bir sinek kanadı kadar değer ifade etmez.²³

Ona göre tevbede acele etmek gerekir, tevbesi olmayan bağışlanmaz, tevbesi olmayan cennete giremez, tevbesiz kişi veli olmaz ve günahından kurtulamaz. Vakti çıkmadan namazda, ölüm gelmeden tevbede acele edilmelidir.²⁴

Eşrefoğlu, Hz. Peygamber'in (sav) "Bazan kalbimi bir perde bürür de günde yüz defa tövbe ettiğim olur"²⁵ hadisini rivayet ettikten sonra Hak Teâlâ geçmiş ve gelecek günahlarını bağışladığı halde bu kadar tevbe-istiğfar etmesinin sebebi nedir? diyerek soru sorar ve bu hadis ile ilgili üç farklı yorumda bulunur. Buna göre birinci görüş, Hz. Rasul (sav) gündün güne karib-i visal ve terakideydi. Yani daima meratib kat ediyordu. Her gün bir önceki günkü mertebesini aşağıda gördüğü için geçmiş makamındaki durumuna tevbe ediyordu. İkinci görüşe göre Hz. Peygamber'in (sav) mübarek kalbine her gün varidattan ilahî feyiz gelirdi. O gün gelen feyiz sonraki gün gelen feyze hicap/perde olduğu için tevbe ederdi. Üçüncü görüşe göre ise onun tevbe-istiğfarı ümmetine öğretmek ve örnek olmak içindi, şeklindedir.²⁶

Müzekki'n-nüfûs'ta Tevbenin Vacipleri

Eşrefoğlu'na göre tevbenin kalıcı olabilmesi için tevbe edenin, tevbesinden sonra birkaç şeyi değiştirmesi vaciptir. Birincisi onu günaha sevk eden arkadaşlarını değiştirip salihlerle arkadaşlık etmesi gerekir. Kişi arkadaşının hali üzeredir. Eğer tevbe ettikten sonra arkadaş ortamını değiştirmese tekrar günaha düşmesi muhtemeldir. Eşrefoğlu, kötü arkadaşın durumunu Hadisten iktibas ettiği bir misalle şu şekilde ifade eder. Kötü arkadaşın hali demirci dükkânına

²³ Eşrefoğlu, *Müzekki'n-nüfûs*, s. 436.

²⁴ Eşrefoğlu, *Müzekki'n-nüfûs*, s. 436, 438.

²⁵ Müslim, *Sahih*, Zikir, 41, h.no: 2702; Ebû Dâvûd, *Sünen*, Salat, 361, h.no: 1515.

²⁶ Eşrefoğlu, *Müzekki'n-nüfûs*, s. 461.

benzer. Orada bulunan kimsenin üzerine ya is kokusu siner, ya demir tozu konar ya da demir ocağından sıçrayan kıvılcımlar o kişiyi yakar. Dolayısıyla kişi kendisini günaha sürükleyen arkadaşı ortasını değiştirmese bu kötü arkadaşlar kişiyi tevbesinden dönmesine sebep olabilir. Eşrefoğlu birinci vacibi bu şekilde açıkladıktan sonra Mevlana, Sadî-i Şirazî ve Ümmî Kemal gibi mutasavvıflardan konuyla ilgili alıntılar yaparak konuyu pekiştirmeye çalışır.²⁷

Eşrefoğlu'na göre tevbe edenin değiştirmesi gereken ikinci şey ise kişinin kılık kıyafetidir. Tevbe eden kişi ecnebiye, eşkıyaya benzemekten vazgeçip salihlere benzemelidir. Zira sufi kıyafetiyle kötülük edecek olsa halk tarafından ayıplanacağını bilir. Ayıplanma korkusundan dolayı yapacağı kötülükten vazgeçer. Böylece tevbesini muhafaza eder. Rasul-i Ekrem Efendimiz “Kim bir kavme benzerse onlardandır.” buyurmuştur. Binaen aleyh tevbe eden kişi kötülükten iyiliğe, hatadan doğruya dönerek salihlerden olmayı murad etmektedir. Bunun hakkıyla gerçekleşebilmesi Efendimizin (sav) hadisinde belirtildiği üzere kılık kıyafette de salihlere benzemekle olacaktır.²⁸

O'na göre tevbe edenin değiştirmesi gereken üçüncü şey de lokmasıdır. Haram lokmayı terk etmeli. Şüpheliden ve helal olanın da fazlasından daima kaçınmalıdır. Şüphesiz helal de haram da bellidir. Fakat bu ikisi arasında helal mi, haram mı olduğu belli olmayan şüpheliler vardır. Şüphelilerde ise daima harama düşme tehlikesi vardır. Dolayısıyla günaha düşmekten korunmak için onlardan uzak durmak gerekir. Helalin fazlası ise nefsi güçlendirir ve azdırır. Güçlenen nefis kişiyi süflî arzularının peşinden sürükleyerek tevbesini bozmasına sebep olabilir.²⁹

Müzekki'n-nüfûs'ta Tevbenin Kabul Şartları

Eşrefoğlu tevbenin kabulüyle ilgili iki mezhep olduğunu söyler. Bunlardan biri Âdem'in (as) mezhebi diğeri ise şeytanın mezhebi-

²⁷ Eşrefoğlu, *Müzekki'n-nüfûs*, s. 439.

²⁸ Eşrefoğlu, *Müzekki'n-nüfûs*, s. 441-443.

²⁹ Eşrefoğlu, *Müzekki'n-nüfûs*, s. 441.

dir. Birincisi tevbesi kabul olanların, ikincisi ise tevbesi reddedilenlerin mezhebidir. Kim Âdem'in (as) yolunu tutup günahı kendi nefesine havale edip hatayı kendinden bilirse yarlıgananlardan olur. Kim de şeytanın yolunu tutup isyanı takdir-i ilâhîye havale ederse kovulanlardan olur.³⁰ Eşrefoğlu bu konuyla ilgili şeytanla Âdem (as) arasında geçen şu kıssayı anlatır:

Bir gün âdem Peygamber aleyhisselam giderken şeytan sataşa geldi, eydür: Yâ şeytan, gerek benimle ve benim oğlanlarımla düşmanlığın var mıdır?

Şeytan eydür: "Seninle ve oğlanlarımla düşmanlığım tâ ebed gitmez." der.

Âdem Peygamber: "Niçin?" der.

Şeytan eydür: "Onun için bir günah sen işledin ve bir günah ben işledim ve sen dahi tevbe eyledin ve ben dahi tevbe eyledim. Pes senin tevbeni niçin kabul eyledi ve benim tevbemi niçin kabul etmedi?" der.

Âdem eydür: "Melûn, sen bir günah ki ettin ammâ ol günahı takdire havale ettin; ebed lanette oldun. Ve ben bir günah ettimse, ammâ yine kendi nefsimi kınadım ve ol günahı nefsim'e havale ettim, tevbem kabul oldu, yarlıgandım" dedi.³¹

Ona göre tevbenin makbul olması için kişi hatayı kendi nefsinde bilmeli, suçunu kadere yüklememeli, "Ya Rabbî! Biz nefsimize zulmettik" demeli ve tevbe-istiğfar eylemelidir.

Eşrefoğlu, tevbenin makbul olması için altı şart olduğunu ve bunlar olmaksızın yapılan tevbenin hiçbir faydası olmayacağını bildirir. Bu altı şartı, *Keşşâfta* geçtiğini söylediği Hz. Ali'den bir rivayetle şöyle açıklar:

Bir gün bir arabî geldi, Resûlün mescidinde oturdu; oturarak başladı estağfirullah estağfirullah dedi.

Hazret-i Ali radiyallahü anh anda hazırdu, mübarek başını kaldırıp eydür: "Yâ Arabî bu istiğfar dille demek kezzaplar tevbesidir!"

Ve ol arabî eydür: "Ya Ali, buyurun kim gerçekler tevbesi hangisidir?"

³⁰ Eşrefoğlu, *Müzekki'n-nüfûs*, s. 453.

³¹ Eşrefoğlu, *Müzekki'n-nüfûs*, s. 453-454.

Hazret-i Ali eydür: Gerçekler tevbesinin altı şartı vardır, tâ kim ol tevbeyi Hak Teâlâ kabul ede ve günahın affede” der.

“Evvvel, geçmiş günahlarını anıp nedamet etmektir.

İkincisi, şimdiye kadar ededurduğün terk etmektir.

Üçüncüsü, ayrık günah etmemeye niyet etmektir.

Dördüncüsü, üzerinde kimse hakkı varsa ödeşmektir.

Beşinci günah lezzetin tenine tattırdığı gibi ibadet zahmetin dahi yine tenine tattırmaktır.

Altıncı, şol haramdan bitirdiği eti ve kanı ve iliği, kuvveti mücahedeyle Hak yolunda eritmektir.”³²

Bu rivayetten hareketle Eşrefoğlu'na göre tevbenin şartlarını şu şekilde sıralayabiliriz: Birincisi hataya pişmanlık duymak. İkincisi, hatayı terk etmek. Üçüncüsü, tekrar işlememeye azmetmek (kararlılık). Dördüncüsü, üzerinde kul ya da Allah hakkı varsa ödemek. Beşincisi, ibadet ve taatle meşgul olmak. Altıncısı, vücutta haram lokma ile meydana gelen eti, kanı ve iliği mücahedeyle hak yolunda eritmektir. Eşrefoğlu, Keşşâftan nakille bu altı şartı böylece ifade ettikten sonra faydalı şeyin tekrarında fayda vardır diyerek bu şartları misaller yardımıyla açıklamaya çalışır.³³

Bu şartlar içinde en dikkat çekici olanı altıncı şarttır. Eşrefoğlu bu şartın tarikat ehli katında gerekli olduğunu söyler. O'na göre mürid, günahkârken vücudunda oluşan eti, yağı ve iliği riyazet ve mücahede ile eritmelidir. Lokmanın haramından, şüphelisinden ve helalin dahi fazlasından kaçınmalıdır. Kim bu şartlarla tevbe eylerse Hak Teâlâ onun tevbesini kabul eder ve cemî günahını sevaba tebdil eyleyir.³⁴

Sonuç

Eşrefoğlu genel olarak tevbeye büyük önem vermiştir. her ibadetten ve taatten önce tevbe edilmesi gerektiğini söylemesi bunu göstermektedir. O, tevbeyi bir kere söylenip bitirilen bir şey ola-

³² Eşrefoğlu, *Müzekki'n-nüfus*, s. 450-451.

³³ Eşrefoğlu, *Müzekki'n-nüfus*, s. 450-456.

³⁴ Eşrefoğlu, *Müzekki'n-nüfus*, s. 450-453.

rak görmemektedir. Ona göre tevbe kötülükten iyiliğe, iyilikten de daha iyiye doğru kamil insan olma yolunda devam eden bir dönüşümdür. Dolayısıyla tevbe, Eşrefoğlu için seyr u sülûke giriş kapısıdır. Mürid olmak isteyen kişinin ilk işi, bir şeyhin huzuruna varıp tevbe etmektir. Bu şekilde sülûke başlayan kişi ömür boyu tevbe-istiğfara devam edecektir.

Eşrefoğlu tevbe edenlerin iki mezhep olduğunu söyler. Bunlar Adem (as) ile şeytanın mezhebidir. Adem'in (as) mezhebi tevbe ederken hatayı kendi nefinden bilen ve tevbesi kabul olanların yoludur. Şeytanın mezhebi ise hatayı ilahî takdire havale ederek tevbesi makbul olmayanların yoludur.

Tevbe ettikten sonra ise bu tevbenin muhafaza edilmesi gerekmektedir. Eşrefoğlu bu konuda havf (korku) duygusuna, Allah'ı zikretmeye, salih amellere ve salihlerle birlikteliğe dikkat çekmiştir. Özellikle tevbe ettikten sonra üç şeyin değiştirilmesinin vacip olduğunu ifade etmiştir. Buna göre tevbe eden kişi eski arkadaşlarını değiştirip salihlerle birlikte olmalı, eski giyim tarzını terkedip salihler gibi giyinmeli ve beslenme alışkanlığını değiştirip helal olandan az miktarda yemelidir.

Eşrefoğlu tevbenin vaciplerinin yanı sıra tevbenin kabulü için altı şart olduğunu söyler. Bunlar: 1. hataya pişmanlık, 2. hatayı terk, 3. hataya tekrar dönmemeye kararlılık, 4. Üzerinde bulunan hakları ödemek, 5. ibadet ve taatle meşgul olmak, 6. vücutta haram lokma ile meydana gelen eti, kanı ve iliği mücahedeyle hak yolunda eritmektir. Kim bu şartları yerine getirerek tevbe ederse tevbesi makbul olur.

Tevbe eden kişinin hataya düşerek tevbesini bozması ihtimal dâhilindedir. Bu durumda Eşrefoğlu, kişinin tevbesini ne kadar bozarsa bozsun tekrar tevbe etmekten usanmaması gerektiğini hatta şeytan usanana kadar tevbeye devam etmek gerektiğini ifade eder. O, ölüm geldiğinde tevbesiz yakalanmamak ve Hakk'ın huzuruna tevbesiz çıkmamak için her gün her nefes tevbe etmeyi tavsiye eder.

Kaynakça

- Abdülkerim el-Kuşeyrî, *er-Risâletü'l-Kuşeyriyye*, tahk.: Muhammed b. eş-Şerif, Dâru's-Şa'b, Kahire 1989.
- Ali b. Osman Cüllâbî el-Hücvirî, *Keşfu'l-mahcûb*, çev. Süleyman Uludağ, Dergah Yayınları, İstanbul 2010.
- Âsım Efendi, *Okyanusu'l-Basit fi Tercemeti'l-Kamüsü'l-Muhit*, haz.: Mustafa Koç, Eyyüp Tanrıverdi, Türkiye Yazma Eserler Kurumu Başkanlığı, c. 1-6, İstanbul 2013.
- Ebu Bekir Muhammed b. İshâk el-Kelâbâzî, *et-Taarruf li-mezhebi ehli't-tasavvuf*, tahk.: Ahmed Şemsüddin, Dâru'l-Kütübi'l-İlmiyye, Beyrut 1993.
- Ebü Dâvûd Süleyman es-Secistânî, *Sünenü Ebi Dâvud*, tahk.: Şuayb el-Arnâvut, Dâru'r-Risâleti'l-Âlemiyye, Dımeşk 2009.
- Ebu Nasr es-Serrâc et-Tûsî, *el-Lüma'*, tahk.: Abdülhalîm Mahmûd, Abdülbâkî Sürur, Dâru'l-Kütübü'l-Hadîs, Kahire 1960.
- Ebu'l-Huseyn Müslim b. el-Haccâc, *Sahîhu Müslim*, Dâru Taybe, Riyad 2006.
- Eşrefoğlu Rûmî, *Müzekki'n-nüfûs*, haz.: Abdullah Uçman, İnsan Yayınları, İstanbul 2012.
- Gümüşhânevî, Ahmed Ziyâüddin, *Câmi'u'l-Usûl: Veliler ve Tarikatlarda Usûl*, çev.: Rahmi Serin, Pamuk Yayınları, İstanbul 1977.
- Hâce Abdullah el-Ensârî el-Herevî, *Menâzilü'Sâirîn, Tasavvufta Yüz Basamak*, çev.: Abdürrezzak Tek, Emin Yayınları, Bursa 2008.
- İbn Manzur, Ebu'l-Fazl Cemalüddin Muhammed, *Lisânü'l-Arab*, Daru'l-Maarif, c. 1-6, Kahire 1119.
- Muhammed eş-Şerif el-Cürcânî, *Kitabu't-ta'rifât*, tahk.: Muhammed Abdurrahman Maraşlı, Dâru'n-Nefâis, Beyrut 2003.
- Muhammed Gazâlî, *İhyâ'u Ulûmi'd-Dîn*, çev.: Sıtkı Güllü, Huzur Yayınevi, İstanbul 2012, c. 4.
- Müslim, Ebu'l-Huseyn Müslim b. el-Haccâc., *Sahîhu Müslim*, Dâru Tîbe, Riyad 2006.
- Müsned, I, 289; II, 304-305;
- Öncel Demirdaş, *Kösec Ahmed Trabzonî Hayatı, Eserleri ve Tasavvufî Görüşleri*, İlahiyat Yayınları, Ankara 2017.
- Ragıp el-İsfehanî, *Müfredât*, tahk.: Safvan Adnan Davudî, Daru-ş-Şamiyye, Beyrut 2002.
- Süleyman Uludağ, "Tevbe", *DİA*, Türküye Diyanet Vakfı Yayınları, İstanbul 2012, c. 41, s. 284-285.

AKŞEMSEDDİN'İN HAYATI, ESERLERİ VE DİVANINDAN ÖRNEKLER

DR. ÖĞR. ÜYESİ MUHAMMED ALİ YILDIZ
Bartın Üniversitesi İslami İlimler Fakültesi
Tasavvuf Anabilim Dalı

GİRİŞ

Akşemseddin'i anlamak ve anlatmak adına yapmış olduğumuz çalışmalarımızdan biri olan bu çalışma, engin bir deryadan sadece bir damla mesabesinde olmayı amaçlayan nitelikte bir çalışmadır. Her yönüyle derinlemesine irdelenmesi gereken Akşemseddin, bu bildiri kapsamında divanından 3 şiir örneği ön plana çıkarılmak suretiyle ele alınacaktır. Her şiirinin son beytinde kullandığı mahlastan kendisine ait olduğu anlaşılan 38 adet şiirinden seçmiş olduğumuz 3 şiir ile onun şairlik yönü hakkında malumat edinmek isteyenlere klavuzluk yapmayı ayrıca amaçlamaktayız. Bu amaçlarla ele aldığımız bu 3 şiirin latinizesi ve günümüz Türkçe'sine dil içi çevirisinin yer aldığı bu bildiri de Akşemseddin'in kısa hayatı ve tüm eserleri ile ilgili genel malumatlara da yer vereceğiz. Bildirimizde kullanmış olduğumuz 3 adet şiirin orijinal el yazma nüsha görüntülerini de ilgililerin karşılaştırma yapmasına

imkân sağlamak amacıyla bildirimizin en sonundaki ekler kısmına koyacağız. Şimdi bu amaçlarla kaleme aldığımız bu bildirimizin ilk ana başlığı olan Akşemseddin'in hayatı ile konumuzu ele almaya başlamayı uygun buluyoruz.

A) AKŞEMSEDDİN'İN HAYATI

Akşemseddin, hicri 792/ miladi 1389 yılında Şam'da doğmuştur.¹ Akşemseddin'in babasının adı Hamza'dır. Hamzatü'ş-Şamî ya da Şeyh Hamza adıyla da anılmaktadır.² Akşemseddin'in soyu 1. halife Hz. Ebu Bekir'e (ö.1093/1682) dayanmaktadır.³ Akşemseddin'in yedi yaşlarında Anadolu'ya babası ile birlikte geçmezden önce Kuran-ı Kerim'i hıfzıyla ilgili bilinmektedir. Akşemseddin'in Kur'an hıfzının dışındaki ilimleri Anadolu'ya geldikten sonra Amasya ve Osmancık çevresinde elde ettiği düşünülmektedir.⁴ Akşemseddin'in Osmancık Medresesi'nde müderrislik te yapmıştır.⁵

Akşemseddin ilerleyen yaşlarında Hacı Bayram Veli ile tanışmış, Hacı Bayram Veli, Akşemseddin'i sıkı bir riyazete ve disipline sokmuştur. Akşemseddin, Hacı Bayram'ın en kısa zamanda halifelik verdiği mürididir. Akşemseddin, Hacı Bayram'ın en kısa zamanda halifelik verdiği mürididir.⁶ Hacı Bayram Veli'nin mânevi eğitiminden geçtikten sonra irşad makamına yükselen Akşemseddin ilk olarak Beypazarı'na yerleşmiş, orada bir mescid ve değirmen yaptırmıştır. Ünü kısa zamanda burada yayılan Akşemseddin şöhretten hoşlanmadığı için Beypazarı'ndan ayrılarak Çorum'un İs-

¹ Enîsi, Emir Hüseyin, Menakıb-ı Akşeyh, Ankara, Trs, Milli kütüphane, İbni Sina Ktp, No: A. 217/14, Vrk. 2b. Cebecioglu, Ethem, "Akşemseddin'de Bazı Tasavvufi Kavramlar", *A.Ü.İ.F. Dergisi*, Ankara, 2001, s.78.

² Vassaf, Hüseyin, *Sefine-i Evliya*, Hazırlayan Mehmet Akkuş- A.Yılmaz, Kitabevi Yayınları, İstanbul, 2006. c.2, s. 450.

³ Enîsi, *a.g.e*, Vrk. 2a-3a

⁴ Tahir, Bursalı Mehmed, *Osmanlı Akşemseddinleri*, Matbaa-ı Amire, İstanbul, 1333, c.1, s.12.

⁵ Lâmiî Çelebi, *Nefahat Tercümesi*, Marifet Yayınları, İstanbul, 1993, s.685.

⁶ Hacı Bayram'a sordular: "Bazı dervişlere kırk yıldır 'hilafet' vermedin, az müddet içinde 'Akşeyh'e hilafet verdin hikmeti sebebi nedir?" Hacı Bayram: "Bu bir Zeyrek Köse imiş, her ne kim gördü ve işitti inandı hikmetin sonra kendi bildi. Amma bu kırk yıldan beru hizmet eden dervişler gördüklerin ve işittiklerin heman hikmetin ve aslım sorarlar." demiştir. Enîsi, *a.g.e*, Vrk. 5b. Bu ifadeler Hacı Bayram'ın kırk yıldır halifeliğe erişemeyen dervişleri bulunduğunu göstermektedir.

kilip ilçesine bağlı Evlek Köyü'ne yerleşmiş, bir müddet de burada yaşamıştır. Hacı Bayram'ın vefatından sonra Evlek köyünden de ayrıлып, Bolu'nun Göynük kasabasına yerleşmiştir. Göynük'e yerleştikten sonra bir mescid ve değirmen yaptıran Akşemseddin burada bir taraftan oğullarının talim ve terbiyesi ile meşgul olurken, diğer taraftan da kendisine intisab eden müridlerinin talim ve terbiyeleriyle uğraşmıştır.⁷

Akşemseddin'in İstanbul'un fâtihi 2. Murat'ın oğlu Fâtih Sultan Mehmet'le tanışması Hacı Bayram vasıtasıyla olmuştur.⁸ Akşemseddin İstanbul'un fethi esnasında da büyük yaralılıklar göstermiştir. İstanbul'un fethinden hemen sonra yeniden Göynük'e dönmüş ve irşad işlerine yeniden başlamıştır. Akşemseddin vefat etmeden önce çocuklarını ve müridlerini toplayarak kendi inşa ettiği mescidde onlara vasiyette bulunmuştur.⁹ Orada bulunanlarla helalleştikten sonra Yasin Suresini okuyarak sünnet üzere sağ tarafına yatıp elini sağ yanağına koyarak vefat etmiştir.¹⁰ Akşemseddin'in vefat tarihi hicri 863/miladi1459 senesidir.¹¹ Kabri de Göynük'te kendi yaptırdığı mescidin yanı başındadır.

B) AKŞEMSEDDİN'İN ESERLERİ

1) **Risaletü'n- Nuriyye:** Risaletü'n-Nûriyye, Akşemseddin'in en önemli eserlerinden biridir. Yaşadığı dönemde çok meşhur olan

⁷ Bu esnada bu güne kadar ulaşabilen eserlerini yazabilmek için gerekli incelemelerde bulunduğunu da söylemek mümkündür.

⁸ Akgündüz Ahmet- Öztürk Said, *Bilinmeyen Osmanlı*, Osmanlı Araştırmalar Vakfı Yayınları, İstanbul, 1999, s.70.

⁹ Ayrıca rivayet olunur ki tasarruf sahibi bir kutup olan Akşemseddin, daima şöyle derdi: "*Küçük oğlum Muhammed Hamdi'nin yetim, zayıf ve zelil kalmayacağını bilsem, bu mihneti (sıkıntı ve zahmetleri) çok olan dünyadan ahirete göç ederdim.*" Bir gün, adı geçen Hamdi Çelebi'nin annesi, şeyhin bu sözlerine çok üzüldü ve "*Göçerim dersin, göçmezsin*" diyerek şeyhi bu sözlerinden dolayı ayıpladı. Şeyh, "*Hemen şimdi göçeyim*" diyerek Göynük'te daima vaktini geçirdiği mescide girdi. Çocuklarıyla birlikte sevenlerini de mescide çağırıp onlara vasiyetini söyledi ve vasiyetname yazdırdı. Helalleşip vedalaştı. Yasin süresinin okunmasını istedi. Sünnete uygun bir şekilde yatarak ruhunu teslim etti. Enîsi, *a.g.e.*, vrk. 107b.

¹⁰ Akşemseddin'in vefat tarihi Göynük'teki türbesinin kapısında şu şekilde yazılmıştır: "*Tuvuffiye eş-Şeyh efdalu'l-mudakkikîn Muhammed bin Hamza eş-Şehirbi-Akşemseddin kudise sirrih ve evâhîr-î-Rebâti evvelî fi seneti selâsin ve sittine semâne-mine*" Cebecioglu, a.g.m, s.401

¹¹ Ayvansarayî, *Vefâyât-ı Meşâyih*, İstanbul Üniversitesi Merkez Kütüphanesi Türkçe Yazmalar Kitaplığı, No: 2464, İstanbul, 1375, Vrk. 3a; Şâkir, Mehmet, *Terâcim-i Ahvâl-i Meşâhîr-i İslâmiyye*, İstanbul Üniv. Merkez Kütüphanesi Türkçe Yazmalar Kitaplığı, No: 5040, İstanbul, 1310, s. 396.

ve bu sebeple haklarında birtakım dedikodular çıkarılan Hacı Bayram ve müridlerini savunma amacıyla yazılmıştır. Arapça olan bu eser, Akşemseddin'in kardeşi Hacı Ali tarafından Türkçe'ye çevrilmiştir. Araştırmacıların ulaşabilecekleri nüsha kayıtları şunlardır: "Süleymaniye Kütüphanesi Hacı Mahmut Efendi Kitaplığı No: 2408, 160 varak, 11 satır; Süleymaniye Kütüphanesi Şehit Ali Paşa Kitaplığı No: 1195, 20 varak, 25 satır; Süleymaniye Kütüphanesi Şehit Ali Paşa Kitaplığı No: 2720/7, 90b-136b varaklar arası, 15 satır; Süleymaniye Kütüphanesi Pertev Paşa Kitaplığı No: 260, 1-27 varaklar arası, 23 satır; Süleymaniye Kütüphanesi Esat Efendi Kitaplığı No: 1429, 44 varak, 15 satır; Süleymaniye Kütüphanesi Hacı Mahmut Efendi Kitaplığı No: 2863, 86a-95b varaklar arası, 11 satır; Millet Kütüphanesi Ali Emîri Kitaplığı No: 4318, 43 varak, 21 satır; Millet Kütüphanesi Ali Emîri Kitaplığı No: 4318, 33 varak, 19 satır, İstanbul Üniversitesi Merkez Kütüphanesi No: 2799, 66 varak, 15 satır; İstanbul Üniversitesi Merkez Kütüphanesi No: 4786, 30 varak, 15 satır, Beyazid Kütüphanesi No: 3301, 109 varak, 13 satır; Tokat Kütüphanesi No: 60 Zile 78/2, 18b- 41a varaklar arası, 17 satır; Çorum İl Halk Kütüphanesi No: 839, 100 varak, 15 satır.

2) **Def'u Metaini's-Sûfiyye:** Bu eser, Akşemseddin tarafından Arapça olarak yazılmış olup İstanbul'un fethinden bir yıl önce h.856/m.1452 tarihinde kaleme alınmıştır.¹² Akşemseddin bu eserini, İbni Arabi (ö: 638/1240) vb. tasavvuf ehlinin küfürle itham edilmeleri üzerine¹³, Kuşeyrî (ö: 465/1072), Gazalî (ö: 514/1111), Cüneyd-i Bağdadi (ö: 297/909), Necmeddin-i Kübra (ö: 621/1221) gibi tanınmış din âlimlerinin sözleri arasında bir fark olmadığını, bu şahısların eserlerinden nakiller yaparak ortaya koy-

¹² "Zamanımız h. 856 yılında duyduğumuz şey" ifadesi kullanılmaktadır. Bkz. Akşemseddin, *Def-u Metaini's Sûfiyye*, Süleymaniye Kütüphanesi, Ayasofya Kitaplığı, İstanbul, trs, Vrk. 85b.

¹³ Akşemseddin, İbni Arabî ve diğer büyük sûfilerin küfürle itham edilmesine karşılık bu konuda şu hükmü verir; "Umulur ki onların ve Amr bin Farid'in dedikleri, senin Şeyh-i Ekber, tilmizleri ve talebeleri hakkında kötü zannım ve sözümü düzeltir, doğrultur. Biz, hiçbir zaman ona ve tilmizlerine vücudî-hulûlî demeyiz. Çünkü o ve tilmizleri, senin dediğin gibi, kendini mutlak vucud saymamış ve dememiştir. O 'La mevcude illa hu' (yani) herşey fânî ve zâildir. Yalnız O (Allah) vucudun hakiki sahibidir, bâkidir, derdi. Eğer böyle diyenler vücudî-hulûlîdir, ve sen de şeyhsen, onlardan birisin."Cebecioğlu, a.g.m, s. 87.

mak amacı ile yazmıştır.¹⁴ Araştırmacıların ulaşabilecekleri nüsha kayıtları şunlardır: “Süleymaniye Kütüphanesi Ayasofya Kitaplığı No: 4092, 84b-148a varaklar arası, 13 satır; Süleymaniye Kütüphanesi Carullah Kitaplığı No: 279/2, 41b-65b varaklar arası, 21 satır; Süleymaniye Kütüphanesi Şehit Ali Paşa Kitaplığı No: 2720/7, 90b-136b varaklar arası, 15 satır; Süleymaniye Kütüphanesi Şehit Ali Paşa Kitaplığı No: 1195, 20 varak, 25 satır; Süleymaniye Kütüphanesi Pertev Paşa Kitaplığı No: 260/1, 27 varak, 23 satır; Süleymaniye Kütüphanesi Esat Efendi Kitaplığı No: 1429, 43 varak, 15 satır; Nuruosmaniye Kütüphanesi No: 2406, 101b-119a varaklar arası, 25 satır; Millet Kütüphanesi Ali Emîri Kitaplığı No: 1113, 33 varak, 19 satır.”

3) Risale-i Zikrullah: Bu eser, Akşemseddin tarafından Arapça yazılmıştır. Allah'ı zikretmenin âdâbı ve faziletleri ile ilgilidir. Eserde zikrin yapılışı ve çeşitleri verildikten sonra, zikreden kulun eriştiği mertebelerden bahsedilmektedir. Bunun yanında fenâ-bekâ, kesbî ve vehbî ilimler, gınâ, ârif, ma'rifet gibi tasavvufî ıstılahlar da bu eserde tarif edilmektedir. Akşemseddin bu eserinde mutasavvıfların yorumlarına yer vermek suretiyle benzetmeler de yapmaktadır.¹⁵ Araştırmacıların ulaşabilecekleri nüsha kayıtları şunlardır: “Süleymaniye Kütüphanesi Pertev Paşa Kitaplığı No: 260, 38b- 42a varaklar arası, 23 satır; Millet Kütüphanesi Ali Emîri Kitaplığı No: 4318/12, 13a-143b varaklar arası, 13 satır.”

4) Risale-i Şerh-i Akval-i Hacı Bayram-ı Velî: Akşemseddin bu eserini Arapça yazmıştır. Akşemseddin'in Hacı Bayram'ın tasavvufla ilgili sözlerini şerh ettiği bu eserde şeyhine , *'Hacı Paşa'* demektedir. Hacı Bayram'ın mutasavvıflar arasındaki yaygın adlarından biri de Hacı Paşa'dır. Akşemseddin bu eserini, şeyhi Hacı Bayram'ın bazı sözlerine yapılan eleştirilere cevap verme ihtiya-

¹⁴Akşemseddin, *Def-u Metaini's Sûfiyye*, Vrk. 85b. Akşemseddin eserin önsözünde, bu eseri yazma gayesini şöyle açıklamaktadır: “Duyduğumuz şey, bizi şaşırılmaktadır. O da şudur: Ehl-i Hakkın büyüklerinden olan Şeyhül-Ekber Muhiddin-i Arabî ve diğer sufilerin küfürle ve ilhadla itham olması ve sözlerinin inkar edilmesidir.”

¹⁵Akşemseddin, *Risale-i Zikrullah*, Süleymaniye Kütüphanesi, Pertev Paşa Kitaplığı, No: 260/4, Vrk. 41b. Akşemseddin'in eserinde yaptığı teşbihlere, yaptığı şu teşbih bir örnek teşkil etmektedir: “Allahü Teâlâ, ârifin tamamını çıraya, kalbini cama, göğsünü ağaca, nefsinin de eve benzetmiştir. Ağaç nurludur, cam ondan daha nurlu”

cını hissettiği için yazmıştır.¹⁶ Araştırmacıların ulaşabilecekleri nüsha kayıtları şunlardır: “Süleymaniye Kütüphanesi Pertev Paşa Kitaplığı No: 260/3, 32b-39b varaklar arası, 23 satır; Millet Kütüphanesi Ali Emîri Kitaplığı No: 4318/14, 152b-166a varaklar arası, 13 satır.”

5) Telhisu Def’î Metain: Bu eser şeyhlik iddiasında bulunan Fahreddin’in oğlunun saldırgan sözlerine karşı yazılmıştır. Bu eser “*Risâle-i fi Kavli’l-Müteşeyyihi’t-Tâ’in İbn Fahreddin*” adıyla da bilinmektedir. Akşemseddin, eserin girişinde bulunan dua kısmından sonra, tasavvuf yolunu ve mutasavvıfları öven sözler söylemektedir.¹⁷ Araştırmacıların ulaşabilecekleri nüsha kayıtları şunlardır: “Süleymaniye Kütüphanesi Pertev Paşa Kitaplığı No: 260/2, 28b-30b varakları arası, 23 satır; Millet Kütüphanesi Ali Emîri Kitaplığı No: 4318/13, 144-152 varakları arası, 13 satır.”

6) Makâmâtü’l- Evliyâ: Akşemseddin, Türkçe olarak kaleme aldığı bu eserinde evliyâların makamlarından bahsetmektedir. Bu eser mürid ve mürid kimdir, velayet makamı nedir, velîlerin dereceleri nelerdir, tasarruf sahipleri kimlerdir gibi konuları ele alan bir eserdir. Araştırmacıların ulaşabilecekleri nüsha kayıtları şunlardır: “Süleymaniye Kütüphanesi Reşit Efendi Kitaplığı No: 345, 11a-38b varaklar arası, 17 satır; Süleymaniye Kütüphanesi Hacı Mahmut Efendi Kitaplığı No: 2598/4, 217b-236b varaklar arası, 15 satır; Süleymaniye Kütüphanesi İbrahim Efendi Kitaplığı No: 863, 51a-68a varaklar arası, 17 satır; Süleymaniye Kütüphanesi Hacı Mahmut Efendi Kitaplığı No: 431/4, 117b-122b varaklar arası, 19 satır; Süleymaniye Kütüphanesi Pertevniyal Kitaplığı No: 982, 29b-45b varaklar arası, 17 satır; Süleymaniye Kütüphanesi Esad Efendi Kitaplığı No: 3597, 103b-113a varaklar arası, 24 satır; Süleymaniye Kütüphanesi Halet Efendi Kitaplığı No: 271/8, 159b-160b varaklar arası, 25 satır; Süleymaniye Kütüphanesi Hacı Mahmut Efendi Kitaplığı No:2529/2, 26a-34b varakları arası, 21

¹⁶ Akşemseddin, *Risale-î Şerhi Akvâli Hacı Bayram-ı Velî*, Süleymaniye Kütüphanesi, Pertev Paşa Kitaplığı, İstanbul, trs, No: 260/4, Vrk. 32b. Eserin girişinde yer alan; “*Ö kişînin haddini aşarak Ebû Yezid el-Bistâmî ve Hacı Paşa’ya dil uzatmışım öğrendim*”

¹⁷ Akşemseddin, *Telhisu Def’îl Metâini’s-Sûfiyye*, Süleymaniye Kütüphanesi, Pertev Paşa Kitaplığı, No: 260/4, Vrk. 30a.

satır; Süleymaniye Kütüphanesi Hacı Mahmut Efendi Kitaplığı No:3011, 63 varak, 13 satır; Süleymaniye Kütüphanesi H. Hayri- Abdullah Kitaplığı No:55/6, 145a-172a varakları arası, 11 satır; Nuru Osmaniye Kütüphanesi No: 1819/2229, 30 varak, 8 satır; İstanbul Üniversitesi Merkez Kütüphanesi No: 6710, 14 varak, 21 satır; İstanbul Atatürk Kitaplığı No:608, 40 varak, 17 satır; Ankara Milli Kütüphanesi Yz. A. 5504/1, 15 varak , 19 satır; Ankara Milli Kütüphanesi Yz. B. 346/10, 60a-70b varaklar arası , 29 satır; Ankara Milli Kütüphanesi Yz. F. B. 407/06, 83b-90a varaklar arası , 19 satır; Ankara Milli Kütüphanesi Yz. F. B. 570/2, 9a-11a varaklar arası , 21 satır; Ankara Milli Kütüphanesi Yz. A. 998, 31 varak, 17 satır; Ankara Milli Kütüphanesi Yz. A. 1217/2, 46b-63b varaklar arası , 15 satır; Çorum İl Halk Kütüphanesi MEA. 4715/4, 10 varak, 12 satır.”

7) **Mâddetü'l-Hayat**: Risâletün fi't-Tıbb olarak da bilinen sağlığın sermayesi anlamına gelen bu eser, Akşemseddin'in tıp alanında yazdığı bir eserdir ve ekseriyetle bu eserin Akşemseddin'e ait olduğunu kabul edilmektedir. Bu eserin en eski tarihli Ali Emîri el yazma nüshası h.1096/m.1685 yılında istinsah edilmiştir.¹⁸ Akşemseddin, 11 bölümden oluşturduğu bu esere, bölümlerin konularına göre başlık isimleri vermiştir.¹⁹ Araştırmacıların ulaşabilecekleri nüsha kayıtları şunlardır: “Nuruosmaniye Kütüphanesi No: 2779/2, 142b-160a varaklar arası, 17 satır; Süleymaniye Kütüphanesi Esat Efendi Kitaplığı No: 3539, 11a-13b varaklar arası, 21 satır; Millet Kütüphanesi Ali Emîri Kitaplığı No: 162, 52 varak, 23 satır; Ankara Milli Kütüphanesi Yz. A. 89/2, 55a-58b varaklar arası , 27 satır; Çorum İl Halk Kütüphanesi No: 2910/1, 14 varak, 17 satır.”

8) **Risâletü'd-Dua**: Dua risalesi anlamına gelen Risâletü'd-Dua adlı eserini Akşemseddin Arapça olarak yazmış ve bu eserinde tövbe, tövbenin âdâbı ve faziletlerinden bahsetmiştir. H.849/m.1446

¹⁸Cebecioğlu, a.g.m, s. 88.

¹⁹Bu başlıkları konularına göre verdiği ile ilgili Akşemseddin eserinin baş tarafında şu ifadeler yer vermektedir. “Birinci bab, başa müteallik marazların ilaçlarını beyan eder. İkinci bab ağza müte'allik marazların ilaçlarını beyan eder” Akşemseddin, *Maddetü'l-Hayat*, Millet Kütüphanesi, Ali Emiri Ktp., No: 126, Tarihsiz. Vrk. 1b.

yılında kaleme alındığı, risâledeki kayıttan anlaşılmaktadır.²⁰ Akşemseddin bu eserinde tarikat silsilesini vermiş, eserinin sonunda ise zikir ve hırka silsilesinden bahsetmiştir. Bu eser, aynı zamanda bir şeyhlik icâzetnâmesidir.²¹ Araştırmacıların ulaşabilecekleri tek nüsha kaydı şudur: “Süleymaniye Kütüphanesi Pertev Paşa Kitaplığı No: 260, 50a-55a varaklar arası, 23 satır.”

9) Fâl’i Mushaf-ı Kerim: Akşemseddin tarafından Türkçe kaleme alınmış bir eserdir. Araştırmacıların ulaşabilecekleri tek nüsha kaydı şudur: “Süleymâniye Kütüphanesi, Reşid Efendi Kitaplığı, 1085/27. Sy. 92a – 93b. Yr.”

10) Nasihatnâme-i Akşemseddin: Bu eser Akşemseddin tarafından mesnevi tarzında kaleme alınmış ve Türkçe yazılmıştır. 46 beyitten oluşan bu eserin Akşemseddin’e mi yoksa oğlu Hamdi’ye mi ait olduğu konusunda kesinlik yoktur.²² Araştırmacıların ulaşabilecekleri tek nüsha kaydı şudur: “Süleymaniye Kütüphanesi, Mihrişah Sultan Kitaplığı, 443, vr. (18b-19a),210*150, 140*190 mm. 19 str.”

11) Kimyâ-yı Sa’âdet Tercümesi: Türkçe yazılmış, tasavvufla alakalı ve mutluluk ilacı anlamına gelen bir eserdir. Araştırmacıların ulaşabilecekleri tek nüsha kaydı şudur. İstanbul Üniversitesi Kütüphanesi, T.Y, 4015, vr. (1b-58b). 17 str. Nesih, İstinsah Tarihi, Rabiul-Evveldir. 1036 h (Kasım- Aralık 1626)

12) Risâle Fi’t-Tasavvuf: Akşemseddin’in Arapça olarak yazdığı bu eserin konusu tasaavuftur. Araştırmacıların ulaşabilecekleri tek nüsha kaydı şudur: “Süleymâniye Kütüphanesi, Pertev Paşa Ktp, 260/10. Sy. 69b-88a. Yr”

13) Mücerrebât: Denenmişler anlamına gelen ve tıp ile ilgili konuları içeren bir eserdir. Araştırmacıların ulaşabilecekleri tek

²⁰ Akşemseddin, *Risaletü’l- Dua*, Süleymaniye Ktp, Pertev Paşa Kitaplığı, No: 260, Vrk. 50a.

²¹ Bu eserin İcâzatu’s-Sadriyya olduğu sonundaki kayıttan anlaşılmaktadır. İcazeti veren kişi Sadru’l-Hurâsânî aş- Şihâbi lakabıyla tanınmış Şeyh Muhammad İbnü’l- Husayn’dır. Bkz. Kaçalın, *a.g.e.*, s. 43.

²² Çelebioğlu, Âmil, “Akşemseddinzâde Hamdullah Çelebi ve Pendnâmesi”, *Akşemseddin Sempozyumu Bildirileri*, Akşemseddin Vakfı Yayınları, Ankara, 1989, s.93.

nüsha, kayıt numarası ile şudur: “Konya Mevlânâ Müzesi Kütüphanesi, Feridun Nâfiz Uzluk Kitaplığı, 6836 sy.”

14) Mektûbât: Akşemseddin'in mektuplarından oluşan bu eserdeki mektuplar Türkçe kaleme alınmıştır. Birinci mektup²³ İstanbul kuşatmasının başlarında 350 küçük gemiden oluşan Baltaoğlu Süleyman Bey komutasındaki donanmanın 19 Nisan 1453 Perşembe günü zinciri kırıp Gemlik'i zapt etmek için yaptığı saldırıda pek çok şehit vererek uğradığı bozgun üzerine, ordunun motivasyonunu artırmak amacıyla yazılmıştır. İkinci mektup ise Göynük'te yazılmıştır. Araştırmacıların ulaşabilecekleri tek nüsha kaydı şudur: “Topkapı Sarayı Müzesi Arşivi, No: 5584”

15) Herhangi Bir Nüsha Kaydı Bulunmayan Eserleri: Akşemseddin'in bu bölümde bahsettiğimiz eserlerinin dışında ona ait olduğu düşünülen fakat herhangi bir nüsha kaydına rastlayamadığımız beş eseri daha mevcuttur. Bu eserleri sırası ile; Er-Risâle Fi'd-Devrâni's-Sûfiyye ve Raksihîm, Vakıf-Nâme, Risâle Fî İstîlâhâti's-Sufiyye, Cevapnâme ve Tabirnâmedir. Arapça yazılmış Er-Risâle Fi'd-Devrâni's-Sûfiyye ve Raksihim, sûfîlerin raks ederek dönmeleri ve oyunları ile ilgili konulardan bahseden bir eserdir. Akşemseddin'in Türkçe olarak kendi el yazısı ile kaleme aldığı Vakıf-Nâme adlı eseri bağış yazısı anlamına gelen bir eserdir. Risâle Fî İstîlâhâti's- Sufiyye, sûfîlerin kullandıkları terimler ile ilgili yazılmış olan Arapça bir eserdir. Yanıt mektubu anlamına gelen Cevapnâme adlı eser, Sultan Mehmed'in, Uzun Hasan üzerine giderken, Fatih'in gördüğü bir rüyanın cevabı olarak kaleme alınmıştır. Rüya yorumlama mektubu anlamına gelen Tabirnâme'nin Arapça bir örneği mevcuttur. Uzun Hasan'ın kırılmasına ilişkin Mahmut Paşa'ya gönderilmiştir.²⁴

²³Bu mektuptan kısa bir alıntı yapacak olursak; “Huvel Munzz'un Nasir, Tahiyât ve zâkiyât ve teslimât-ı sâfiyât iblağ gılmaktan sonra Cenâb-ı Kerim'e ma'rûz oldur ki, bu hâdise ki ol gemi ehlinde oldu. Galbe hayli tekküsür ve melâmet getirdi. Bir fırsat göründi fevt olduğuna gayretler geldi. Birî gayret-i din-i ki, kafirler ferâh olup şemâtet-i a'dâ olundu” Inalcık, Halil, *Fatih Devri Üzerinde Tetkikler ve Vesikalar I*, Atatürk Kültür Dil ve Tarih Yüksek Kurumu Türk tarih Kurumu Yayınları, Ankara, 2007, s. 127.

²⁴Kaçalın, Mustafa, Yurd, Ali İhsan, Akşemseddin'in Hayatı ve Eserleri, Marmara Üniversitesi İlahiyat Fakültesi Yayınları, İstanbul, 1994.s. 45.

16) **Şiirleri:** Akşemseddin tasavvuf yoluna girdikten sonra şiire merak salmış ve birçok dinî ve tasavvufî içerikli şiir yazmıştır. Akşemseddin'in Türkçe yazdığı şiirleri otuz sekiz adet, üç yüz bir beyittir. Bunların otuz üçü aruzla, beşi hece ölçüsüyle yazılmıştır.²⁵ Tasavvufî muhtevalı olan bu şiirlerde Şems, Şemsî ve Şemseddin mahlasları kullanmıştır.

C) AKŞEMSEDDİN'İN DİVANINDAN ÖRNEKLER

Bu başlık altında Akşemseddin'in 38 şiirinden 3 adet şiir örneği ile onun divanı hakkında genel bir kanaat oluşmasına vesile olmayı amaçlamaktayız. Bir nevi gül bahçesi olan Akşemseddin divanından derlediğimiz bir demet gül ile bu gül bahçesinin özetini muhataplarımıza sunmak arzusundayız. Bu sebeple seçtiğimiz 3 adet kısa şiirini istifadelerinize sunuyoruz.

1. ŞİİR

LATİNİZESİ

- 1 'Akreb ejdehâ tolu deryâyımış
Bu cihân hem işleri ğavġâyımış
- 2 Dünyede râhat bulunmaz kimseye
Terk eden râhatda evliyâyımış
- 3 Ol gönül mi'mârı ma'mûr eyleme
Bu cihânı kıl nazar gör neyimiş
- 4 Cîfedür yâhûd 'acûz-ı bî-vefâ
Bî-vefâyı terk eden purnâyımış

²⁵ Yakın zamana kadar Akşemseddin'e ait birkaç şiir dışında herhangi bir şiirin bulunmadığı düşünülmekteydi. Fakat Milli Kütüphane Müdiresi Dr. Müjgân Cunbur'un keşfederek Kemal Eraslan'a iletmesi ile ortaya Akşemseddin'e ait olduğu kesin olan en az otuz sekiz şiir çıkmıştır. Bu şiirler Milli Kütüphane Fahri Bilge Kitaplığı 442 numaralı kayıttadır. Bkz. Eraslan, Kemal, *Akşemseddin'in Dinî, Tasavvufî Şiirleri*, Türk Dili Araştırmaları Yıllığı, Belleten 1984, TTK Basımevi, Ankara, 1987, ss.14-15

- 5 Göñlüñi ma'mûr èdendür zinde-dil
Mürde-diller düşmanı Mevlâ'yımış
- 6 Sırça gibi sınsa gönül bitmez ol
Gönli 'âkil niçün sıyayımış
- 7 'Âşık-ı dünyâ denî câhil delü
Hak muhibbi 'âkil-i dânyâyımış
- 8 Şemsiyâ ger sözlerüñde merdiseñ
Merde lâyık işlemek zîbâyımış

GÜNÜMÜZ TÜRKÇESİNE DİL İÇİ ÇEVİRİSİ

- 1 Bu cihan ejderha dolu denizmiş; hem işleri de itişip kakışmak imiş.
- 2 Dünyada kimseye rahat bulunmaz; boş veren rahatta ermiş imiş.
- 3 Bu cihanı ma'mur eyleme; gönül mimarı ol bak gör ne imiş.
- 4 Ya leştir ya vefasız koca karı; vefasıza yüz vermeyen delikanlı imiş.
- 5 Gönlü mamur eden diri gönüllüdür; ölü gönüllerin düşmanı Mevlâ imiş.
- 6 Gönül sırça gibidir kırılırsa bitişmez; akli olan gönlü niçin kırar imiş.
- 7 Dünya düşkünü bayağı bilgisiz deli; gerçek dostu ise bilgili uslu imiş.
- 8 A Güneş sözlerinde er isen; ere yaraşanı işlemek yakışır imiş.

2. ŞİİR

LATİNİZESİ

- 1 Düşelden ten kuyusına gözüm Yûsuf'layın ağlar
Kalup kurbet diyârında gözüm Ya'kûb'layın ağlar

- 2 Baña dōstum belâ saldı meger inildimi sevdi
Dèrem “masani ‘z-zurru” gözüm Eyyûb’layın ağlar
- 3 Bu cân kuşu kafas tenden diler uça gide anda
Sanasın batn-ı balıkda gözüm Yûnus’layın ağlar
- 4 Ezel görüp biz işidüp “tarânî” va‘desin dōstum
Yine görem dèyü dün gün gözüm Mûsâ’layın ağlar
- 5 Bu Şemse’d-dîn diler cânı içe ol âb-ı hayvânı
Temâşâ ëleye anı gözüm ırmaklayın ağlar

GÜNÜMÜZ TÜRKÇESİNE DİL İÇİ ÇEVİRİSİ

- 1 Ten kuyusuna düşeli beri gözüm Yûsuf gibi ağlar; gurbet diyarında kalıp gözüm Ya’kûp gibi ağlar.
- 2 Dostum beni belâya saldı, meğer iniltimi sevdi; “bana zarar (hastalık) dokundu”²⁶ gözüm Eyyûb gibi ağlar.
- 3 Ten kafesinde olan bu can kuşu uçup gitmeği diler; sanasın gözüm balığın karnındaki Yûnus gibi ağlar.
- 4 Ezelde görüp, dostun (Allah’ın) “göremezsın”²⁷ vadesini işitip, yine göreyim diye gözüm gece gündüz Musa gibi ağlar.
- 5 Bu Din Güneş’inin canı bengisuyu içmek diler; onu (Hakk’i) seyr eyle, gözüm ırmak gibi ağlar.

3. ŞİİR

LATİNİZESİ

- 1 Dōst elinden içmişimdür cân-ı ‘ışk-ı ahmeri
Şöyle mestem lâ-yezâl añmazam âb-ı kevseri

²⁶“Eyyûb’u da an! Hani rabbine, “Başıma bu dert geldi. Ama sen merhametlilerin en üstünüsün” diye niyaz etmişti.” Enbiyâ 21/83.

²⁷“Mûsâ, tayin ettiğimiz vakitte (Tûr’a) gelip de rabbi onunla konuştuğunda o, “Rab-bim! Bana görün; sana bakayım” dedi. Rabbi, “Sen beni asla göremezsın. Fakat şu dağa bak; eğer o yerinde durabilirse sen de beni görebilirsin” buyurdu. Rabbi o dağa tecelli edince onu paramparça etti; Mûsâ da bayılıp düştü. Kendine gelince dedi ki: “Seni noksan sıfatlardan tenzih ederim, sana tövbe ettim; ben inananların ilkiyim.” A’râf, 7/143.

- 2 Nûş èdelden ol mey-i 'ıřkı ki ser-hoř olmuřam
N'ola ben mahmûrî řâhâ yazsa 'ıřkuñ sâğarı
- 3 Ben ki 'ıřk meydânı içre seyr èderken nâ-gehân
Cânuma cellâd-ı 'ıřkuñ urdı çün-kim hançeri
- 4 Zulmet-i hicri firâkından anuñ buldum visâl
Furkat-ı 'ayn-ı visâl oldu bu zulmet enveri
- 5 Zerre ser-gerdân olupdur sen dahı ey řemse 'd-dîn
Bî-karâr ol 'ıřkıla bulmak dilerseñ hâveri

GÜNÜMÜZ TÜRKÇESİNE DİL İÇİ ÇEVİRİSİ

- 1 Kızıl aşk kadehini dost elinden içmişim; ölümsüzlükle öylesine sarhoşum ki kevser suyunun adını bile anmam.
- 2 O aşk kadehini içtiğimden beri sarhoş olmuşum; a şah, ben sarhoşu aşkın kadehi yazsa ne olur?
- 3 Ben aşk alanı içinde gezerken ansızın; senin aşk cellâdın canıma hançeri vurdu.
- 4 Onun uzak düşme karanlığının ayrılığında kavuşma buldum; kavuşmanın kendisi olan aydınlık bu karanlığın en aydını kesildi.
- 5 Zerre kendisinden geçmiş, A Din güneşi, sen de; gün doğusunu bulmak istersen aşk ile kararsız ol.

SONUÇ

Akşemseddin çok yönlü, üretken ve çalışkan bir kişilik olarak tarihte önemli rol oynamıştır. İstanbul'un fethinde gösterdiği yararlılıklar onu bir çağı kapatıp başka bir çağı açan önemli bir tarihi şahsiyet olarak ünlendirmiştir. Fakat Akşemseddin'in çok bilinen İstanbul'un fethi üzerindeki bu rolünün ötesinde, tasavvufi şahsiyeti kanaatimizce onun en önemli yönüdür. Tasavvuf yoluna girdikten sonra hayatı değişen, mürşidi Hacı Bayram Veli ile baş-

kalaşan ve kendini bulan bir Allah dostu kimliği ile birçok başarıya imza atmıştır. Bu sebeple asıl kişiliği olan mutasavvıf yönü çok iyi bilinmelidir. Aksi takdirde Akşemseddin'i anlamak ve yeni nesillere onu doğru anlatmak mümkün olmayacaktır. Tasavvuf ile hayatı anlam kazanan Akşemseddin, hayatının tümünü bu temel üzerine inşa etmiştir. Yakın zamanda gün yüzüne çıkarılmış olan 38 adet şiirinin hepsinde de tasavvufi konuları işleyen dizeler kaleme almıştır. Bu dizelerinde ilahi aşk ana vurgu noktası olarak merkezde yer almıştır. Şiirlerinde bu fâni dünyanın bir gün son bulacağını, geriye yalnızca Allah Teâlâ'nın zatının kalacağını, mâsivadan uzak kalmak gerektiğini, kalp aynasını kirleten her türlü günahı geri durmanın önemini, her işte Cenabı Hakk'ın rızasını aramak gerektiğini işlemiştir. Akşemseddin şiiri tasavvufun tâlim ve telkini için bir vasıta olarak kullanmıştır. Özellikle vahdet neşesini anlatan şiirleri Akşemseddin'in duyguları zirve yaptıran şiirlerindedir. Bu şiirleri ile ruhunun sesini karşısındakilere mükemmel bir şekilde duyurmayı başarabilmiştir.

KAYNAKÇA

- AKGÜNDÜZ Ahmet- Öztürk Said, *Bilinmeyen Osmanlı*, Osmanlı Araştırmalar Vakfı Yayınları, İstanbul, 1999.
- AKŞEMSEDDİN, *Def-u Metâini's Sûfiyye*, Süleymaniye Kütüphanesi, Ayasofya Kitaplığı, İstanbul, Tarihsiz.
- AKŞEMSEDDİN, *Maddetü'l-Hayat*, Millet Kütüphanesi, Ali Emiri Ktp. , No: 126, İstanbul, Tarihsiz.
- AKŞEMSEDDİN, *Risale'tü'd - Dua*, Süleymaniye Ktp, Pertev Paşa Kitaplığı, No: 260, İstanbul, Tarihsiz.
- AKŞEMSEDDİN, *Risale-i Şerhi Akvâli Hacı Bayram-ı Velî*, Süleymaniye Kütüphanesi, Pertev Paşa Kitaplığı, No: 260/4, İstanbul, Tarihsiz.
- AKŞEMSEDDİN, *Risale-i Zikrullah*, Süleymaniye Kütüphanesi, Pertev Paşa Kitaplığı, No: 260/4, İstanbul, Tarihsiz.
- AKŞEMSEDDİN, *Telhîs-u Def'u Metâini's-Sûfiyye*, Süleymaniye Kütüphanesi, Pertev Paşa Kitaplığı, No: 260/4, İstanbul, Tarihsiz.
- AYVANSARÂİYÎ, *Vefâyât-ı Meşâyih*, İstanbul Üniversitesi Merkez Kütüphanesi Türkçe Yazmalar Kitaplığı, No: 2464, İstanbul, 1375.

- CEBECİOĞLU, Ethem, “Akşemseddin’de Bazı Tasavvufî Kavramlar”, *Ankara Üniversitesi İlahiyat Fakültesi Dergisi*, Ankara, 2001.
- ÇELEBİOĞLU, Âmil, “Akşemseddinzâde Hamdullah Çelebi ve Pendnâmesi”, *Akşemseddin Sempozyumu Bildirileri*, Akşemseddin Vakfı Yayınları, Ankara, 1989,
- ENÎSÎ, Emir Hüseyin, *Menakıb-ı Akşeyh*, Ankara, Trs, Milli kütüphane, İbni Sina Ktp, No: A. 217/14, İstanbul, Tarihsiz.
- ERASLAN, Kemal, Akşemseddin’in Dinî, Tasavvufî Şiirleri, Türk Dili Araştırmaları Yıllığı, Belleten 1984, TTK Basımevi, Ankara, 1987.
- İNALCIK, Halil, Fatih Devri Üzerinde Tetkikler ve Vesikalar I, Atatürk Kültür Dil ve Tarih Yüksek Kurumu Türk tarih Kurumu Yayınları, Ankara, 2007.
- KAÇALIN, Mustafa, Yurt, Ali İhsan, *Akşemseddin’in Hayatı ve Eserleri*, Marmara Üniversitesi İlahiyat Fakültesi Yayınları, İstanbul, 1994.
- LÂMÎÎ, Çelebi, *Nefahat Tercümesi*, Marifet Yayınları, İstanbul, 1993.
- ŞÂKİR, Mehmet, *Terâcim-i Ahvâl-i Meşâhir-i İslâmiyye*, İstanbul Üniversitesi Merkez Kütüphanesi Türkçe Yazmalar Kitaplığı, No: 5040, İstanbul, 1310.
- TAHİR, Bursalı Mehmed, *Osmanlı Müellifleri*, Matbaa-ı Amire, İstanbul, 1333.
- VASSAF, Hüseyin, *Sefîne-i Evliya*, Hazırlayan Mehmet Akkuş- A.Yılmaz, Kitabevi Yayınları, İstanbul, 2006.

EKLER

1. ŞİİR ORJİNAL EL YAZMA NÜSHASI

2. ŞİİR ORJİNAL EL YAZMA NÜSHASI

3. ŞİİR ORJİNAL EL YAZMA NÜSHASI

كاه صا كه انزدها كاه مور كا و طور دم
 خزين غيبتان اولندين سئلقدن **عجبم**
 سيز له سزوردم غمظر لاله يقفور دم
 هر ياقدوميه جو كيه يوزك كوزم انك
 نوله تايم صبا ده كور سده معدوم دم
وفاصله
 دايير انك زهر نه بوتنهك حاله قلديك
 جان هو الكا دويه ينك و جان لوقلديك
 چاهه صوردم صدمه ميبانك فدا قلديك
 چون تما اولدغ جولا يوق سؤالوقلديك
 نير يقلسه اريست مشقك مقامانته كير

70
 يوق نظرم عالمه انجمنده مشال لوقلديك
 سرفراز اولوق جو عشق اهليه دم و باله
 بولك باشم خالنه بال اولدي و بال لوقلديك
 من صوردم صور نامعيند يواهل كاه
 سن كا لاله عرض في اللذ كاله لوقلديك
 ديد لوقلسه نظر في قلوبه بو تر باهر سيار
 نبي بيك بيك ياره قلبيك قيباق لوقلديك
 قوتنه فرعه **صبر حبه** اجسه فالك
 طالعنه نلدم نه بين كرواق لوقلديك
شعري شمس الدين قاسم بن العربي
 دوست آئيندن اوجمه تاجام عشق احمري

HACI BAYRAM VELİ VE MÜŞTÂK BABA ARASINDAKİ ANKARA ŞİİRİNİN TAHLİLİ

DOÇ. DR. BÜLENT AKOT

Yıldırım Beyazıt Üniversitesi İslami İlimler Fakültesi

Tasavvuf Anabilim Dalı

bulentakot@hotmail.com

1. Müştak Baba (Müştak-ı Bitlisi)

Ebced hesabıyla şiirinde Ankara'nın başkent olacağına işaret ettiğine inanılan Müştâk Baba, h.1172 /m.1759 tarihinde Bitlis'te dünyaya gelmiştir. ¹ Müştâk Baba, ilk eğitimini, dedesi Hacı Süleyman Hoca'dan almıştır. Hacı Süleyman Hoca, devrinin âlim ve fâzıllarından olup Arapça, Farsça ve İbranîce'ye vâkıftır. Bunun yanı sıra o, seyahati, gezip görmeyi, konuşmayı, bilgi ve görgüsünü arttırmayı seven birisidir. Bu yönüyle o, seyahatlerini yazmayan XIX. yüzyıl Evliya Çelebi'si konumundadır. Müştâk Baba, Kâdirî üzere seyr u sülûkunu tamamladıktan sonra, usûlen ilk uzun seyahatini, aldığı manevî bir işaretle Bağdat'a gerçekleştirir. Birçok kaynağa göre de Müştâk Baba, Alâaddin Paşa'nın oğulları tarafından sahip olduğu siyasî güce son vermek için şehit edilmiştir. Müştâk Baba'nın h.1247 / m.1831 yılında vefat etmiştir. Müştâk Baba, şehit edildiği yer olan Muş'ta def-

¹ Hüseyin Vassaf, *Risale-i Müştakiyye*, 1923, 2b.

nedilmiştir. İsminin siyasete karışması, nüfuzunun ilerlemesi, bunun da Muş beylerinin hasedini celbetmesi sebebiyle sahip olduğu siyasî güç bitirilmek istendiği için şehit edilmiştir.²

Müştâk Baba'nın Dîvân, Âsârü'l-Müştâk Esrârü'l-Uşşâk ve Na'tu Resûli's-Sakaleyn adında üç eseri mevcuttur. Mürşidleri ise Şems-i Bitlisî (ö. 1200/1788), Hacı Hasan-ı Şirvânî (ö. 1202/1787), Uryân Baba (Şeyh Mahmud-i Uryânî, ö. 1237/1822) ve Hoca Neş'et Efendi (ö. 1222/1807)'dir.

Müştâk Baba, altı halife yetiştirmiştir³

1. Seyyid İbrahim Edhem Baba (ö. 1304/1887)
2. Gümüş Baba Dergâhı şeyhi Sa'dullah Efendi
3. Paşmak-Şerîf Dergâhı şeyhi Musullu Baba Efendi
4. Erzurum'da İbrahim Edhem Efendi
5. Muhammed Celal Paşa
6. Ahmed Celal Paşa

2. Müştak Baba'nın Ankara Şiiri

Müştâk Baba, Ankara'da Hacı Bayram Velî (ö. 833/1430)'nin türbesini ziyâret ettiği sırada gelen ilhâmle, ileride Ankara'nın başkent olacağını şiirinde ebced hesabını kullanarak haber vermektedir. Dîvân-ı Müştâk Baba adıyla h. 1263/m. 1847'de yayınlanan ve Ankara'nın başkent olacağını sembolik dille açıklayan beş beyitlik şiiri şöyledir:

*Me'vâ-yı nâzenine kim elf olursa efsar,
Lâ-büdd olur o me'vâ İslâmbol ile hem-ser*

*Nûn ve'l-kalem başından alınsa nûn-i Yûnus,
Aldıkta harf-i diğere olur bu remz azhâr.*

*Miftâh-ı sûre-i kâf serhaddi kâf ta kâf,
Munzam olunmak ister ra-yı Resûl Peygamber.*

² Bülent Akot, "Cifr ve Ebced Temelinde Müştak Baba'nın Ankara Şiiri", *Ekev Akademi Dergisi*, Erzurum, 2011, sayı:46, s.175.

³ Vassâf, *age*, 9a-b.

*Hayy hû ile âhir maksud oldu zahir,
Beyt-i veliyyü'l-ekrem el-hâc iyd-i ekber.*

*Ey pâdişah-ı fahham sultan Hacı Bayram,
Ruhan ister ikrâm Müştâk abd-i çâker.*

Efser'den Türkçe "A" harfinin karşılığı (elif) A
Nun'dan Türkçe "N" harfinin karşılığı (nûn) N
Kaf'dan Türkçe "K" harfinin karşılığı (kaf) K
Resûl'den Türkçe "R" harfinin karşılığı (rî) R
Hayy'dan Türkçe ismin "e, a" halinin karşılığı (he) A
e (Elif).....1
f (Fe).....80
s (Sin).....60
r (Ra).....200; toplamda ise 341 rakamı elde edilir.

- Güzel memlekete kim binler taç olursa,
- Mutlaka o memleket İstanbul ile aynı olur.
- Nun ve kalem başından alınsa nun Yunus,
- Alındığında diğer harf açık bir işaret olur.
- Kaf suresinin anahtarı en sonundadır,
- Peygamber Efendimizin hürmetine düzenlenmesi gerekir.
- Haber olunsun ki Allah'ın sayesinde son maksat ortaya çıktı,
- Velilerin en büyüğünün evinde arafesi Cuma olan hac günü.
- Ey yüce padişah sultan Hacı Bayram,
- Ruh ikram isteyerek aşık bir kul olmayı diler.⁴

Değerlendirme ve Sonuç

- Ankara adı, Arap harfleri ile Osmanlıca yazılışında açık şekilde okunmaktadır. Müştak Baba, şiirindeki ilk mısırda Ankara'nın başkent olacağı yılı belirten sembolleri elf ve efser kelimeleri ile vurguluyor. Elf, Arapçada 1000 rakamını ifade eder.

⁴ Akot, *aqm.*, s.175-178.

• Ankara'nın başkent oluşu h. 1341/m. 1923 yılıdır. Görüleceği üzere Müştâk Baba, şiirinde bu tarih ortaya çıkmaktadır. Dolayısıyla o, ebced hesabıyla Ankara'nın başkent olacağına işaret ediyor görünmektedir.

• Değerlendirmelerden biri de edebî açıdan dolaylı anlatımın tercih edildiğidir. Dolaylı anlatım, şiirde geçen “Hacı Bayram” kelimesi vasıtasıyladır. Hacı Bayram Velî, Fatih Sultan Mehmet'in hocası olan Akşemseddin'in hocası olduğu için, Müştâk Baba'nın İstanbul'un başkent olacağını tekrar Hacı Bayram Velî üzerinden hatırlatmakta ve taltif etmekte olduğudur.

• Müştâk Baba'nın sembolik dille yazmış olduğu bu şiirdeki sembol kelimeler ve anahtar kavramlar çözümlendiğinde, o zamanki başkent olan İstanbul'un yerine, ileride kurulacak Türkiye Cumhuriyeti'nin başkenti olacak şehrin adı olan Ankara ortaya çıkmakta ve Ankara'nın başkent olacağı tarih, hicri takvime göre takriben bulunmaktadır.

• Bu şiir dolayısıyla Müştâk Baba bazıları tarafından kahinlikle ve hurufilikle itham edilmiştir. Fakat İslâm'ın tüm prensip, düstur ve ilkelerine gönül veren ve onları içtenlikle yaşayan mutasavvıf Müştâk Baba'yı kâhin olarak tanıtmak, onun İslâmî yaşantısına terstir. Çünkü Müştâk Baba ne kâhin, ne hurûfî ve ne de büyücüdür. O, sadece Müslüman ariflerindedir. Bunun tersini kanıtlayan bir kaynak, şimdiye kadar gösterilmemiştir. Mutasavvıf ve veliler içine girdikleri manevî atmosferi teneffüs edip, mazhar oldukları ilâhî lütfu, bazı ahvâlde eserlerine yansıtmayı bir görev sayarlar. Müştâk Baba da söz konusu şiirini bu nedenle kaleme almış olmalıdır.⁵

Kaynakça

- Akot, Bülent, “Cifr ve Ebced Temelinde Müştâk Baba'nın Ankara Şiiri”, *Ekev Akademi Dergisi*, Erzurum, 2011, sayı:46.
- Vassaf, Hüseyin, *Risale-i Müştakiyye*, Süleymaniye Kütüphanesi Mahmud Efendi Bölümü, İstanbul, 1923.

⁵ Akot, *agm.*, 179-181.

BALIKESİR'DE BAYRÂMÎ ŞEYHİ LÜTFULLAH EFENDİ ZÂVİYESİ VE VAKIFLARI

PROF. DR. MEHMET AKKUŞ
Ankara Üniversitesi İlahiyat Fakültesi
Türk-İslam Edebiyatı Anabilim Dalı

Hacı Bayram-ı Velî hazretlerinin halifelerinden birisi de Balıkesir'de kendi adıyla anılan câmiin haziresinde medfun bulunan Şeyh Lütfullah Efendi'dir. Kastamonu civarında hüküm süren İsfendiyar oğullarından olan Lütfullah Efendi Balıkesir'e yerleşmiştir. Ankara'da intisap edip bir müddet kaldıktan sonra şeyhi Hacı Bayramla birlikte Balıkesir'e gelmişlerdir. Burada bir süre kalan Hacı Bayram, yerine Lütfullah Efendi'yi vekil bırakarak Ankara'ya dönmüştür.

Şeyh Lütfullah Efendi'nin iki oğlu vardır. Bahaddin Efendi, önceleri Balıkesir'de müderris iken, daha sonra Bursa'da Yıldırım Beyazıt Medreselerinde müderrislik yaptıktan sonra tekrar dönerek babasının tesis eylediği tekkede irşad hizmetine devam etmiş Balıkesir ve civarında Bayrâmiye tarikâtını yaymıştır.

Hacı Bayram-ı Velî'nin diğer oğlu Muhyiddin Mehmed Efendi, ulûm-ı Arabiyye, Tefsir ve Ha-

dis âlimi idi. İskilipli Şey Mehmed Efendi'den icazet aldıktan sonra o da Balıkesir Bayrâmî Dergahı'nda hizmet etmiştir. İmam-ı A'zam'ın *Fıkh-ı Ekber* adlı eserini şerh eylemiştir.

Muhyiddin Efendi'nin oğlu Lütfullah, onun torunu Abdullah Efendi Rumeli kazaskerliğine kadar yükselmiştir. Abdullah Efendi'nin oğlu ise Mısır'da, Balıkesir, Mihaliç (Karacabey) ve Tire kadıliklarında bulunmuştur.¹

Şeyh Lütfullah Efendi'nin ailesi, câmii, tekkesi ve vakıfları hakkındaki bilgiler şimdiye kadar yukarıya aldıklarımızla sınırlıydı. Halen bu konulara dair bilgilere göre Balıkesir merkezde bulunan câmi ve etrafındaki hazireden başka bir müstemilatı da yoktur. Bu tebliğ vesilesiyle Ankara'da Vakıflar Genel Müdürlüğü Arşivi'nde yaptığımız araştırmalar sırasında elde ettiğimiz belgelerle hem Şeyh Lütfullah Efendi'nin tesis eylediği câmi ve vakıflar hem de Mihaliç (Karacabey) ve Balıkesir merkez Halalca köyündeki zâviyeleri hakkında daha geniş bilgilere ulaştığımız olduk.

Öncelikle Şeyh Lütfullah Efendi Câmii ve Külliyesi'nin kuruluşu hakkında bilgi veren belgede şunlar kaydedilmektedir:

–... *evkâf-ı mazbûtadan medine-i mezkûrede vaki Şeyh Lütfullah Câmii-i şerifi hariminde medfûn ve mağfûr Şeyh Lütfullah nâm sâhibü'l-hayrın*

–*atıyeb mal ve enfes menâlinde inşa ve ihya eylediği mezkûr Şeyh Lütfullah namıyla müsemma câmi-i şerifimce vakf-ı sahih-i şer'i-i müebbed ve habs-i sarih-i*

–*mer'î muhalled ile vakf eylediği her biri medine-i mezkûre civarında vaki Herdemoğlu Bahçesi demekle arîf şarkan Sakalhoğlu nâm bahçe*

–*ile Memişoğlu Hacı Halil Efendi bahçesi ve garben Tirelizâde Ahmed Efendi ve Herdemoğlu haneleri ve cenûben ve şimalen tarîk-ı âm ile mahdûd*

–**13 dönüm** miktarı bir kıta bahçe ile medine-i mezkûre civarında

¹ Buraya kadar olan bilgiler için bkz. Karesi Meşâhiri, İsmail Hakkı Uzunçarşılı, (Hazırlayanlar: Yard. Doç. Dr. Mehmet Sarı – Ahmet Karaman), Zağanos Kültür ve Eğitim Vakfı Yayınları, Balıkesir 1999.

vaki Sakallıoğlu Bahçesi demekle arif şarkan Memişoğlu Hacı Halil Efendi

–bahçesi garben ve cenuben mezkûr Herdemoğlu nâm vakıf bahçesi ve şimalen tarîk-ı âm ile mahdud **kezalik 13 dönüm** miktarı bir kıta

–bahçe ve yine medine-i mezkûre civarında vaki Çizmecî Bahçesi denmekle arif şarkan Birbenli Fâyiz bahçesi, cenuben tarîk-ı âm garban mezkûr câmi-i şerif

–kabristanı şimalen ve kısmen tarîk ve kısmen Selim Efendi bahçesi ile mahdud cenuben **7 dönüm** miktarı bir kıta bahçe ki cem'an **üç kıtada 33**

– **dönüm** miktarı bahçelerin ... icare-i vahideli olarak sene-be-sene talibine bi'l-icar bedel-i icarından masârifât-ı mübremesi

–ba'de't-tenzil mütebâki gallâtın mezkûr câmi-i şerif-i mezkûre mühimmât ve levâzımâtına sarf olunagelmekte olduğu müteâmil olmakla ... bedel-i icarından evkaf-ı mezkûrenin senevi vergisiyle sair masarifât-ı tamiriyye ve termimiyyesini bade't-tenzîl mütebaki gallâtın mezkûr Şeyh Lütfullah Câmi-i şerifinin mühimmât ve levazımâtına sarf etmek üzere ... 15 Şaban 1329 / 11 Ağustos 1911.

Bu belgeden Şeyh Lütfullah Efendi'nin kendi malıyla inşa ve ihya eylediği câmi ve bu câmi ve müştemilatının giderleri için vakf eylediği 33 dönüm araziden söz edilmektedir. Halen elimizde Şeyh Lütfullah Câmi ve Mektebine ait vakfiye mevcut değildir. Ancak 1826'da kurulan Evkâf-ı Hümayun Nezareti'nden sonra illerdeki mevcut vakıfların mütevellileri ve işleyişlerine dair yapılan yazışmalar ve denetimler sayesinde geçmiş yıllara ait bilgiler elde edilebilmektedir.

Elde ettiğimiz bu belgelerin muhteviyatından câmide görev yapan imam, hatib, müezzin ve kayyımlara sarf edilmek üzere muhtelif yerlerdeki vakıf arazilerinin gelirlerinden sarf olunması da talep edilmektedir. Böylece Şeyh Lütfullah Efendi Câmi ve külliyesinin geçmişine dair sağlam bilgilere ulaşmak mümkün olmaktadır. Vakıflar arşivindeki bu belgelerin tamamını bu tebliğde

değerlendirmek mümkün değildir. Ancak bu belgelerin muhteviyatı hakkında bazı özet malumatı verebiliriz:

1. Balıkesir yakınlarındaki Halalca köyünde de Şeyh Lütfullah zâviyesine bağlı bir başka zâviyeden de söz edilmektedir. Buna dair bilgi şöyledir:

“Balıkesri nâhiyesine tâbi Halalca karyesinin mahsûlâtı ve rûsûmâtı Mefharu'l-Ulemâi's-Sâlihîn Mevlânâ Şeyh Lütfullah Efendinin nahiye-i mezbûrede bina eylediği hankâhında fukarâ ve âyende ve revendenin masâlih-ı taâmına sarf ve vakf olunmak üzere hîn-i tahrirde sebt-i Defter-i Hâkânî kalemine olduğuna binaen sâlifü'z-zıkr Halalca karyesinin hâsılât ve rûsûmâtı şürût-ı muharrerisi vechile Balıkesri'de kâin Şeyh Lütfullah Efendi Hankâhı vakfî tarafından zabt olunması muktezâ-yı kuyûd-ı Hâkânîden bulunmuş ...”

2. Ayrıca merkez zâviyenin dışında Mihaliç (Bugünkü Karacabey) de bir başka zâviye daha bulunmaktadır. Belgelerde bu zâviye hakkında şöyle denilmektedir:

“ (Mihaliç'teki) Şeyh Lütfullah Zâviyesi icrâ-yı âyîn-i tarikat edilir zâviye olmayıp yalnız it'âm-ı taâma mahsus bulunduğu sibâk-ı iş'âr mahallinden münefihim olmuş ...”

3. Balıkesir civarındaki mezralardan da külliyedeki vazifelilerin masraflarının karşılandığı anlaşılmaktadır: Belgelerdeki bir ifade aynen şöyledir:

“Medine-i Balıkesri'de vaki Şeyh Lütfullah Mahallesi'nde müteveffa Şeyh-i mezburun Câmî-i şerifi hitabetine meşrut **Korucu Bayırı** nam mahalde kain vakıf mezrasının ...”

4. Şeyh Lütfullah Efendi Câmîi, bir külliye şeklinde vazife ifa etmiştir. Daha sonraki vakıf kayıtlarından anlaşıldığı üzere sûfihâne, sıbyan mektebi ve imaret gibi hizmetlere de vesile olmuştur. Dergaha gelip gidenlerin, misafir olarak kalanların iâşe ve ibatesi için bağlı köylerdeki vakıf arazilerinin gelirlerinden sarf olunduğu anlaşılmaktadır.

“Şeyh Lütfullah Balıkesri'de bir sûfihâne bina eylemiş karye-i mezkûre vakıf mahsûlü âyende ve revendeye sarf oluna”

5. Şeyh Lütfullah Câmî ve Mektebi'nde vazife görenlerin bazı-

larının isimleri, maaş durumu, tayin tarihleri ve görev değişikliklerine dair bilgiler de elde edilmektedir. Bunlardan bazı misaller:

- 3 Akça vazife ile **nezaret** / 29 Recep 1258'de Osman Ef. b. Mehmed Ali

- 3 akça vazife ile **vaiz ve nasih** / 5 Şaban 1258'de Osman Efendi

- 3 akça vazife ile **imamet** / 27 Cemaziyelevvel 1298'de Kuyumcuoğlu Ali Efendi b. Süleyman

- 5 akça vazife ile **hitabet** / 26 Muharrem 1286'de Ali Efendi.

- ½ akça ile **müezzinlik** ve ½ akça ile kayyımlik vazifelerine / 15 Safer 1245 el-Hâc Mehmed Efendi b. Mehmed'e tevcih.

6. Bazı belgelerde de câmi ve civarındaki müesseselerde görev yapan isimler belirtilmektedir:

- Şeyh Lütfullah Câmii derûnunda **muallim-i sıbyan** olan Mustafa'nın vefatıyla yerine Hüseyin Halife. 13 R.Evvel 1192

- Şeyh Lütfullah Câmii'nde **ferrâş** olan Şeyh Mustafa'nın vefatıyla yerine Seyyid Hacı Fatih. 15 R.Evvel 1192

- Şeyh Lütfullah Câmii'nde taâmiyetin **tabbâhı** olmadığı için, bazı kimesnelerin şurût üzere yemek yapmadıklarından dolayı bu göreve Mehmed Ali b. Hacı Osman'ın tayini. 27 R.Evvel 1192.

- Şeyh Lütfullah Câmii'nde 25 seneden mütevaciz hasbeten lillah **İmam-ı sâni** olan Hüseyin b. Yusuf'a berat verilmesine dair. 1 Zilkade 1192.

7. Şeyh Lütfullah Câmii'nin zamanla harap olması ve cemaate kafi gelmediğinden yıkılarak yenisinin yapıldığına dair belge:

“Balıkesir’de kain Şeyh Lütfullah (kuddise sırruhû) Hazretleri Câmi-i şerifi harâb olmakla beraber esasen cemaati dahi istiâb edecek vüs’atta olmamasına mebni câmi-i şerif-i mezkûrun hedmiyle bermucib-i keşf ve munakasa 49 115 kuruş mahallince tecdiden ve tevsian inşası ve meblağ-ı mezkûrun mevcur vakıftan olmak üzere 1313 senesi bütçesine mahsuben ... 28 Şevval 1315/9 Mart 1314/ 21 Mart 1898.”

8. Balıkesir Merkez, Halalca Köyü ve Mihaliç zâviyelerinin zâviyedarları hakkında bilgiler vardır. Buna göre belgelerde geçen isimler şöyledir:

- Şeyh Lütfullah'ın oğlu Bahaddin Efendi.
- Evlâd-ı vâkıftan Şerife Ümmügülsüm Fahriye Hanım.
- (Fahriye Hanım'ın eşi) Mehmed Emin Efendi.
- (Fahriye Hanım'ın kızı) Seyyide Habibe Hanım.
- (Habibe Hanım'ın oğlu) Mustafa Efendi.

9. Câmiin tamiri esnasında kullanılan malzeme ve masraflar hakkında da belgeler var:

“ Balıkesri’de defîn-i hâk Şeyh Lütfullah Efendi Hazretlerinin bina ve ihyâ buyurdıkları Câmi-i şerifin (12)83 senesine mahsuben vuku bulan masârifâtın miktarı:

İmam-ı evvel: 60

Hatib-i evvel: 44

.... : 35

Rugan-ı zeyt: 280

Şam’lı asel: 189

Kiremit aktarması: 15

Duvar tamiri: 32

Alınan kiremit: 55

Kebir hasır: 45

Kandil: 30

Kova tamiri: 18

Yalnız 873 kuruş. Edâ-yı hizmetle vazâif-i mezkûre ifa ve masârif-i mezkûrenin sarf olunarak cümlesi ber-vech-i bâlâ 873 kuruşa resîde olduğu bi’t-tahkîk anlaşılmış idiğü .

1283 senesine mahsuben ber-vech-i bâlâ vazife-i muayenelerimizle câmi-i şerif-i mezkûrun tamirât ve masârif-ı mu’tâdi olan ber-vech-i bâlâ 873 kuruşu Karesi muamelât memuru Rif’atlü Sâbit Efendi marifetiyle Karesi Emvâl Sandığı’ndan makbuzumuz olduğunu mübeyyen iş bu senet verildi: Fî 11 Şaban 1283.

Müezzin: es-Seyyid Mehmed Rızâ

Kayyum: es-Seyyid Halil

Şeyh: Parmak izi

Hatib: Abdullah İbrahim. Tevekkeltü alâ hâlıkî.

İmam: İmam-ı der-Mahalle-i Şeyh Lütfullah. 1250”

Yukarıda muhtevasına özet olarak temas ettiğimiz bu ve benzeri belgelerden bugün sadece bir câmi ve etrafındaki hazireden ibaret olan Şeyh Lütfullah Câmiinin aslında 15. asrın büyük velisi Hacı Bayram'ın Ankara'daki külliyesi gibi Balıkesir ve civarında önemli irşad ve eğitim hizmetleri ifa etmek üzere, sûfihâne, zâviye, medrese, sıbyan mektebi ve imarethanesi bulunan büyük bir müessese olduğu anlaşılmaktadır.

Balıkesir ve civarının manevi coğrafyasında önemli yeri olan bu mekanın ve müessisi olan Şeyh Lütfullah hazretlerinin daha iyi tanıtılması için sözünü ettiğimiz belgeler üzerinde çalışmalarımız devam etmektedir. Ayrıca bu belgelerde tarih boyunca Balıkesir'de bulunan tekke ve zâviyeler, medreseler ve vakıf kuran bazı tarihi şahsiyetler hakkında da yeni ve önemli bilgilere ulaşılmış olacağız.

BELGE 2: ŞEYH LÜTFULLAH CAMİİ'NE VAİZ VE NÂSİH TAYİNİ HAKKINDA.

BELGE 3: ŞEYH LÜTFULLAH ZAVİYESİ ZAVİYEDARI ŞERİFE ÜMMÜ GÜLSÜM HANIM'IN ELYAZISIYLA TESELLÜM ETTİĞİ MEBLAĞ HAKKINDA.

ISTILÂH İLE ISLAHÂT:

İSMÂİL RUSŪHÎ ANKARAVÎ'NİN "MİN HÂCŪ'L-FUKARÂ" VE
AHMED ZİYÂÜDDİN GŪMŪŞHÂNEVÎ'NİN "CÂMÎ' U'L-USŪL" ADLI
ESERLERİNİN İCMÂLÎ BİR KİYÂSI

ARŞ.GÖR. MEHMET BİLAL YAMAK
Kırklareli Üniversitesi İlahiyat Fakültesi
Tasavvuf Anabilim Dalı

GİRİŞ

Kur'an ve hadiste geçen tövbe, sabır, zikir, şükür, havf, takvâ, mücâhede, ihlâs gibi kavramlar, tasavvufun doğuşuyla birlikte sûfîler arasında yeni anlamlar kazanarak birer terim haline gelmiş, zamanla bunlara yenilerinin eklenmesiyle bir tasavvuf terimleri literatürü ortaya çıkmıştır. Abdülkerîm el-Kuşeyrî; bir ilim dalına, mesleğe veya sanata mensup olan kişilerin çalışma alanlarıyla ilgili konuları birbirine anlatmak için kendilerine özgü birtakım terimler kullandıklarını ifade ettikten sonra sûfîlerin de tasavvufî bilgileri kendilerine has ruhî ve sırrî mânaları anlatmak, açıklamak ve kendi yollarına yabancı olanlardan bu anlamları gizlemek için bazı tabirler kullandıklarını söyler. Sûfîler, ehli olmayanlar arasında yayılmasını istemedikleri bu sırları anlamı belirsiz ve anlaşılmasız görünen terimlerle anlatmayı tercih etmişlerdir.¹

¹ Mustafa Kara, " İstîlâhâtü's-Süfiyye", *DİA*, İstanbul, 1999, C.XIX, s. 209.

Bu çalışmamızda Osmanlı ilim çevrelerinde “Hazret-i Şârih” diye anılmış, eserleri ve üslûbuyla kendisinden sonra önemli tesirler bırakmış olan² Rusûhî İsmâil Ankaravî'nin (v. 1041/1631) “*Minhâcü'l Fukarâ*” adlı eseri ile; yaşadığı dönemde farklı tasavvufî anlayış ve irşâd metotlarıyla nevi şahsına münhasır bir özellik arz eden, bu özelliği ile sadece tekkesindeki müritlerini değil aynı zamanda devlet adamlarından, ulemaya, ticâret erbâbından sıradan vatandaşa kadar geniş bir insan yelpazesini etkisi altına alan³ Ahmed Ziyâüddîn Gümüşhânevî'nin (v.1839) “*Camîu'l-usûl*” adlı eserlerinin tasavvufî ıstılahları çerçevesinde bir incelemesi yapılacaktır.

1. Eserlerin Telif Sebepleri Açısından Karşılaştırılması

Bir eserin muhtevâsını belirleyen unsurların özet halinde okuyuculara arz edildiği yer o eserin mukaddimesidir. İki eseri karşılaştırdığımız zaman her ne kadar aralarında yaklaşık iki yüz sene kadar bir zaman dilimi dahi olsa aralarında yazılış gayeleri açısından bir yeknesaklık hemen göze çarpmaktadır.

İsmâil Rusûhî Ankaravî eserine yazdığı mukaddimede şu ifâdelere yer vermektedir: “ ... Gördüm ki ekser hey'etimizde ve şekil ve sûretimizde olan fukarâ, ol sultânü'l-evliyâ ve burhânü'l-asfiyâ ve ünvanü'l-etkiyâ, ya'ni Mevlânâ ve mevle'l-ârifîn hazretlerinin zâhib olduğu tarîka-i aliyeye muhâlif gitmiş ve tarîka-i Mevleviyye onu zu'm etmiş, her biri ol hazretin kelimât-ı kudsiyyesiyle meşreb ve mezheblerine hüccet kılıp varta-i ibâhata yetmiş, kimisi tebdîl-i şekl li-ecli-ekl eylemiş ve ni'met-sülûkden ve lezzet-i su'lûkden bî-behre kalmış; ve ba'zısı dahî ilim ve ma'rifetden şecer-i bilâ-semer gibi hâli' olup şeriât ve tarîkatı bilmemiş ve âdâb ve erkân nedir duymamış...”⁴ Ankaravî eserinde daha hususi olarak Mevlevîlik üzerinde durmuş ama umûmî resmi de hiçbir şekilde ihmâl etmemiştir.

² İsmâil Rusûhî Ankaravî, *Minhâcü'l-Fukarâ* (Haz. Safi Arpaguş) , İstanbul, Vefâ Yay. , 2008, s. 12. (Hazırlayanın takdim yazısı içinde.)

³ İsmâil Pırlanta, “Ahmed Ziyâüddîn Gümüşhânevî'nin Hayatı, Eserleri ve Yapmış Olduğu Et-kileri”, *Birinci Uluslar arası Ahmed Ziyâüddîn Gümüşhânevî Sempozyumu Bildiriler kitabı Dokuz Eylül Üniversitesi İlahiyat Fakültesi Dergisi*, 2014, s. 27.

⁴ İsmâil Rusûhî Ankaravî, *Minhâcü'l-Fukarâ*, s.20

Gümüşhânevi hazretleri de kitabının mukaddimesinin hemen başında şu ifâdelere yer vermektedir : “ İnsanların tarîkatın usûlünü zâyi ettiklerini görür görmez Allah teâlâ hazretlerinden yardım ve inâyet talep ederek o yolun gerçek sâliklerinin usullerinden, vasıflarından, evliyâ ve evliyânın envâ’ından, ıstılâhlarından, tavırlarından, esrâr ve edeplerinden, mesleklerinden ve yollarının şartlarından bir demet toplamayı istedim.”⁵

Görüldüğü üzere iki eserinde yazılış gâyelerini bir kelimenin semsiyesi altında toplamak mümkün gözükmektedir: “Zâyi”. Yani iki müellif de zâyîyata mâni olmak ve bir nehir misâli asıl kaynağından neş’et edip akmakta olan tasavvuf ilmini kaynağından muhite taşırmadan yatağında tutma gayreti içerisindeyler. Yani iki eserde aslında ıstılâhlar çerçevesinde bir ıslahât gayesi gütmektedirler.

2. Eserlerin Muhtevâsı, Kaynakları ve İstılâhları Ele Alış Biçimleri

2.1. Minhâcü'l-Fukarâ

Minhâcü'l-Fukarâ üç ana bölümden meydana gelmektedir. Birinci bölümde müellifimiz tarîkat âdâbını on bâb hâlinde açıklamaya çalışmıştır. Tarikata giren müride şerîatten nelerin gerekli olduğu hususu, ya da evlilik ve bekarlık gibi konuların ele alındığı ikinci bâbdan sonra gelen üçüncü bâb ise konumuzun ana mihverini oluşturmaktadır.

Eserin üçüncü bölümünde sülûk mertebeleri on bâbda açıklanmış ve her bâbda onar dereceden bahisle sülûkun mertebeleri sıralanmıştır.⁶

Minhâcü'l-Fukarâ’da konular âyet ve hadislerle müsteniden işlenmiştir. Bu itibarla *Minhâcü'l-Fukarâ*’nın temel kaynağı ayet ve hadislerdir. Şöyle ki, Ankaravî bu eserinde bir konuyu anlatırken o konu ile ilgili çok sayıda âyet ve hadis nakletmiş, âyetleri bazen metin hâlinde, bâzen de *et-Tefsîru'l-Kebîr*, *Envârü't-tenzîl ve Esrârü't-te’vil*’den nakiller yaparak tefsirleri ile birlikte vermiştir. *Minhâcü'l-Fukarâ* yazılırken âyet ve hadislerin yanı sıra kaynak

⁵ Ahmed Ziyâüddin Gümüşhânevî, *Câmiu'l-Usûl fi'l-Evliyâ*, Beyrut, Müessesetü'l-İntişâri'l-Arabî 1997, s.134-135.

⁶ Erhan Yetik, *İsmâil-i Ankaravî-Hayati, Eserleri ve Tasavvufî Görüşleri*, İstanbul, İşaret Yayınları, 1992, s. 124-125.

olarak özellikle Mevlânâ'nın *Mesnevî*'sinden, İbnü'l-Arabî'nin *Fütuhât-ı Mekkiyye* isimli eserinden, Şeyhü'l-İslâm Abdullah b. Muhammed el-Ensârî el-Herevî (481/1088)'nin *Menâzilü's-Sâirîn*'inden ve şerhinden, Şihâbüddîn Sühreverdî (632/1234)'nin *Avârifü'l-Meârifî*'nden, Kuşeyrî (465/1072)'nin *Risâlesi*'nden, Ebû Tâlib el-Mekkî (386/996)'nin *Kütü'l-Kulûb* adlı eserinden, Gazâlî (505/1111)'nin *İhyâü Ulûmi'd-dîn*'inden istifâde edilmiş ve yeri geldikçe alıntılar yapılmıştır.⁷

Minhâcü'l-Fukarâ'nın sahife itibarıyla yarısını, bölüm olarak, üç ana bölümden birini meydana getiren kısım çok az değişiklikler yapılarak başlıklar hâlinde Abdullah b. Muhammed el-Ensârî el-Herevî (481/1088)'nin *Menâzilü's-Sâirîn*'inden aynen alınmış, konular işlenirken de bazen kaynak belirterek, bazen de belirtilmeden bu eserden pek çok alıntılar yapılmıştır. *Minhâcü'l-Fukarâ*'nın sadece bir bölümünde *Menâzilü's-Sâirîn*'den istifâde edilmiş olmakla birlikte bu bölümün tamamı sanki bu eserin şerhi durumundadır diyebiliriz. Şöyle ki, sülûk mertebelerini konu edinen bu bölümdeki on bâb ayrı ayrı sıraya uyularak, aynı başlıklarla tekrarlanmış, her bâbda anlatılan sülûk dereceleri de çok az değişikliklerle ele alınmıştır. Bu durumda sülûk mertebeleri olarak bildirilen on mertebe aynen alınırken, bu on mertebede mevzu bahis edilen yüz dereceden on iki derece değişik olarak ele alınmış, seksen sekiz derece ise *Menâzilü's-Sâirîn*'de olduğu şekliyle tekrarlanmıştır.⁸

2.2. Câmîu'l-Usûl

“Arapça olan eserin unvan sayfasında tam adı *Câmîu'l-usûl fi'l-evliyâ ve envâihim ve evsâfihim ve usûli külli tarîkin ve mühimmâtî'l-mürîdi ve şürûti's-şeyhi ve kelimâtî's-sûfiyye ve istilâhîhim ve envâi't-tasavvuf ve elfi makamat* şeklinde kaydedilmiştir. Müellif eserin baş tarafında Nakşibendiyye, Kâdiriyye, Şâzeliyye, Rifâiyye, Desûkiyye, Bedeviyye, Ekberiyîye, Mevleviyye, Sühreverdiyye, Halvetiyye, Celvetiyye, Bektaşîlik, Gazzâliyye ve Rûmiyye tarikatlarını temel

⁷ Erhan Yetik, *İsmâil-i Ankaravî-Hayati, Eserleri ve Tasavvufî Görüşleri*, s.128-129.

⁸ Erhan Yetik, *İsmâil-i Ankaravî-Hayati, Eserleri ve Tasavvufî Görüşleri*, s.135-136-137.

eserleriyle birlikte kaydettikten sonra ayrıca yirmi dört tarikatın daha adını zikreder; ardında da tasavvufun temel eserleriyle tabakât kitaplarının adını sayar.

Câmiu'l-usûl'de mukaddime, bab ve hâtime gibi klasik şekle uyulmamış, konular birbiri ardınca sıralanmıştır. Önce kutub, nücebâ, abdal, evtâd gibi ricâlü'l-gayb tabakaları ve velîlerin makamları hakkında bilgi verilmiş (s. 7-13), daha sonra Bahâu'd-dîn Nakşibend, Abdülkadir-i Geylânî, Ebü'l-Hasan eş-Şâzelî, İbrâhim ed-Desûkî vb. tarikat kurucusu velîlerin sahip oldukları belli başlı özellikler üzerinde durulmuş ve genel olarak evliyanın tasarruflarından bahsedilmiştir. Kâşânî'nin *Istulâhâtü's-sûfiyye*'sinde İbnü'l-Arabî'den iktibas ettiği esmâ-i hüsnânın velîlerdeki tecellilerine dair olan kısım aynen nakledilmiştir (s. 13-48). Tarikatların esasları hakkında bilgi verilirken sadece Nakşibendiyye, Kadiriyye, Şâzeliyye tarikatları üzerinde durulmuş, diğer tarikatlar hakkında genel ve ortak bir açıklama yapılmıştır.

Şeyhlik ve müridlik âdâbı tasavvufun genel prensipleri çerçevesinde anlatılmış, zikir, zikrin mertebeleri konusunda ise Hâlidî Nakşibendîliği'nin görüş ve uygulamaları esas alınmıştır. Nakşîliğin temel ilkelerinden râbita meselesi zikir bahsinde vukuf-ı kalbî ilkesiyle birlikte anlatılırken râbita kelimesinin kullanılmaması dikkat çekicidir. Sohbet âdâbı, rabbânî, tabîî ve şeytanî haller arasındaki farklar, nefis, ukubât, şefâ'at, kabz-bast, istihâre, ubbâd, zühhâd, halvet, sabır gibi tasavvufî terim, makam ve hallerle ilgili bilgiler klasik tasavvuf eserlerinden derlenmiştir (s. 85-211). Müellif Nakşibendî olmasına rağmen konularla ilgili açıklayıcı mahiyetteki sözleri Nakşî meşâyihinden değil genellikle Ebü'l-Hasan eş-Şâzelî'den nakletmiştir. Tasavvufun aksâm, merâtib ve ahvalinin anlatılmaya başlandığı sayfalardan eserin sonuna kadar da Nakşibendîliğin görüşleri anlatılmıştır. Bu bölümde letâif-i aşere, fenâ-beka, vahdet-i vücûd ve şühûd, velâyet-i kübrâ ve suğrâ meseleleri ele alınmış, son iki kavrama bağlı olarak Nakşibendîlik'teki "dâireler" açıklanmıştır."⁹

⁹ Nihat Azamat, "Câmiu'l-Usûl", *DİA*, İstanbul, 1993, C.VII, s. 209

Gümüşhânevî'nin eserinde ele aldığı tasavvufî terimlerin daha çok sülûk esasları, haller, makamlar, mertebeler, tarikat esasları, tarikat âdâbı, insânî kuvve ve latîfeler, mârifetle ilgili terimler, velâyetle ilgili terimler ve kısmen vahdet-i vücûd ve vahdet-i şühûd gibi meseleler olduğu görülmektedir. Bu çerçevede Gümüşhânevî, eserini yazarken önceki eserlerde olduğu gibi daha çok mânevî eğitimle ilgili terimleri ele almıştır.¹⁰ Gümüşhânevî her tarikatla ilgili kaynak olarak gördüğü kitapların bir listesini vermektedir. Tarikat esaslarını kastederek kullandığı “Bunların tafsilatlı açıklamaları şu eserde bulunabilir.” Cümlesinin ardından sıralanan kitaplar arasında Nakşî, Kadirî, Şazilî başta olmak üzere, Bektâşî kaynaklara kadar hemen hemen bütün tarikatların temel eserleri bulunmaktadır. Bunlardan başka “diğer tarikatlara ait eserler” olarak nitelenen eserler arasında ise sözü edilen tarikatların kolları olan tarikatlara ait eserlerden başka, tarikatların kurulduğu dönemlerden önce yazılmış pek çok eser de bulunmaktadır.¹¹ Gümüşhânevî bu eserinde daha önce okuduğu tüm tasavvuf kitaplarını saymış değildir. Gerek icâzetnâmesinde ve gerekse eserinin girişinde bu eserlerin listesinin verilmesi, her ne kadar günümüzdeki mânâda dipnotlu bir referans gibi olmasa da, önemli ölçüde müellifin genelde eserlerinin özeld *Câmiu'l-usûl*'ün kaynakları hakkında bilgi vermektedir. Bu noktada Kuşeyrî'nin hicrî V. yüzyılda tasavvuf anlayışını ortaya çıkarmak için eski şeyhlerden gelen rivayetleri toplamasıyla, Gümüşhânevî'nin eski dönemlerde ve kendi dönemine yakın tarihlerde yazılmış tasavvufî eserleri referans gösterecek kaleme alması birbiriyle paralellik arz etmektedir.¹²

Gümüşhânevî'nin tasavvuf terimlerini ele alışının, günümüzde alışılmış sistematik yapılardan herhangi biriyle uyduğuna söylemek zordur. Esere daha sonra bir de zeylin yazılmış olması, bir ilâve ihtiyâcının ve ana metinde eksik kalan konuların eklenmesi zaruretinin hissedildiğini göstermektedir. Müellif tarikatlar hak-

¹⁰ Zafer Erginli, “Câmi'ul-usûl'de Tasavvuf Terimlerine Toplu bir Bakış”, *Birinci Uluslar arası Ahmed Zîyâüddin Gümüşhânevî Sempozyumu Bildiriler kitabı Dokuz Eylül Üniversitesi İlahiyat Fakültesi Dergisi*, 2014, s. 235.

¹¹ Zafer Erginli, a.t., s. 236.

¹² Zafer Erginli, a.y.

kındaki kaynakları zikrettikten sonra eserine ilk olarak bir kısmı İbn Arabi ve takipçileri tarafından ayrıntılı olarak ele alınmış bulunan kutb, nücebâ, ebdâl, evtâd, imâmeyn, gavs, ümenâ, nukebâ ve meczûb terimlerinin açıklaması ile başlamaktadır. Ancak eserdeki bu ifâdelerin karşılıkları, Kâşânî'deki yaklaşımlarla bire bir aynı görünmekte, hatta cümlelerin bile tamamına yakınının aynı olduğu dikkat çekmektedir.¹³

Gümüşhanevî'nin haller ve makamlardan nasıl bahsettiğini ifade etmek *Minhâcu'l-Fukarâ* ile aralarında yapacağımız kıyasa katkı sağlayacaktır.

O İbn Arabi'nin ayırımına uygun bir tarzda menzil ve mertebe ile makam kavramlarını da birbirinden ayrı tutmaktadır. O makamlar arasında şunları saymaktadır: İhsan, ehadiyyet, akrabiyyet, basariyyet, ilmiyyet, fâiliyyet, melikiyyet, hayatiyyet, mahbûbiyyet, tevhd-i şühûdî. Meşhûr hadisteki iman-islâm-ihsân tasnîfi hatırlanmışında makamlar arasında ihsânın ilk sırada yer alması, Gümüşhanevî'nin makam kavramını, ilk sûfilerin ve İbn Arâbi'nin konuyla ilgili yaklaşımına paralel bir tarzda, makamı ileri seviyelerin getirdiği bir gelişme olarak kabul ettiğini göstermektedir. Burada geçen makamlar Nakşibendilikte koldan kola, şubeden şubeye değişen ve sülûkun belli bir aşamasından sonra yer alan murakebe sayılarının bir örneği niteliğinde gözükmektedir. Makamlardan ayrı tuttuğu mertebeleri de dörde ayıran Gümüşhanevî, tevbe, istikamet, ahlakı güzelleştirme anlamında tehzîb ve yakınlık anlamında takarrub mertebelerini zikretmektedir.¹⁴

Terimler kısmı ağırlıklı olarak Nakşibendiye, olmak üzere Şâzili ve Kadirî tarikatlarının esasları izlemektedir.¹⁵

Yine Herevî'nin yüzlü menâzil tasnîfinin Kâşânî'den naklen verilmesi de zeyl kısmın sonunda rastlanan bir durumdur. İfadeler aynı şekilde iktibâs edilmiştir. Bu yüzlü tasnîf onarlı gruplar hâlinde verilmektedir. Bu on grup şöyle sıralanabilir : Bidâyât, ebvâb, muâmelât, ahlâk, usûl, edviye, ahvâl, velâyât, hakâik, nihâyât.

¹³ Zafer Erginli, a.t, s. 236-237.

¹⁴ Zafer Erginli, a.t, s. 238-239.

¹⁵ Zafer Erginli, a.t, s. 241.

Bu yüzlü tasnif teyakkuz ve ardından tevbe ile başlamakta, cem ve tevhidle sına ermektedir. Bilindiği gibi bu tasnif Herevî'nin *Menâzil*'ine dayanmakta, İbn Kayyım'ın Medâric'inden başka, İsmâil Ankaravî'nin Minhâcî da bu tasnîfi ele almaktadır.¹⁶

¹⁶ Zafer Erginli, a.t, s. 242.

في سبيل تزكية النفس وتهذيبها: عرض لبعض الوسائل التفصيلية

RUHU TEZKİYE EDİP İYİLEŞTİRME YOLUNDA: BAZI YOLLARIN AYRINTILI SUNUMU

إعداد: د. صفوت مصطفى خيلوفيتش

أستاذ التفسير والأنتربولوجيا القرآنية في كلية التربية الإسلامية في جامعة زنتيسا (البوسنة والهرسك)
safwatmustafa25@yahoo.com

لماذا الحديث عن تزكية النفس في هذا السيمبوزيوم؟

أيها السادة العلماء الأفاضل، الإخوة الكرام!

إنه من دواعي سروري العظيم تواجدي معكم في هذا المكان الكريم في أنقرة عاصمة تركيا الحبيبة للمشاركة في هذا الملتقى العلمي الكبير الذي يهدف لإحياء ذكرى هذا العالم الرباني الكبير حاجي بيرام الولي رحمه الله وأسكنه فسيح جناته.. والحقيقة فإن أول ما يتبادر إلى الذهن عند ذكر هذا الاسم هو أن صاحبه كان عالما ربانيا جليلا متخصصا في معرفة ماهية النفس البشرية وسبل تزكيتها وتربيتها تربية إسلامية خالصة، ومن هنا أردت أن أشارك في هذا السيمبوزيوم بهذا البحث المتواضع، وقد عنونت له ب: «في سبيل تزكية النفس وتهذيبها:

عرض لبعض الوسائل التفصيلية»، ونسأل الله التوفيق والسداد!

فبداية نود أن نشير إلى أن الأخلاق الإسلامية تحتل مكانة خاصة في مجموع التعاليم الإسلامية، ولذا جعل الله سبحانه الهدف الأساس من بعثة الأنبياء والرسل تربية الإنسان على الأخلاق الحسنة، وهذا ما يؤكده الله سبحانه وتعالى في قوله: ﴿لَقَدْ مَنَّ اللَّهُ عَلَى الْمُؤْمِنِينَ إِذْ بَعَثَ فِيهِمْ رَسُولًا مِّنْ أَنفُسِهِمْ يَتْلُو عَلَيْهِمْ آيَاتِهِ وَيُزَكِّيهِمْ وَيُعَلِّمُهُمُ الْكِتَابَ وَالْحِكْمَةَ وَإِن كَانُوا مِن قَبْلُ لَفِي ضَلَالٍ مُّبِينٍ﴾. وفي قول

رسول الله صلى الله عليه وآله وسلم: «إِنَّمَا بُعِثْتُ لِأَتَمِّمَ مَكَارِمَ الْأَخْلَاقِ»، إذن، فالهدف من بعثة الأنبياء والرسل هو تربية الناس على الأخلاق الحسنة.

فلا غرو إذن أن يكون الحديث عن تزكية النفس وتهذيبها هو حديث عن مفهوم مركزي من المفاهيم الإسلامية إذ نظر الإسلام إلى الإنسان على أنه خليفة الله في الأرض، وأكرم مخلوقاته فيها، قائمٌ عليها يسخرها لمنفعته، ويعمرها لاستمرار وجوده جيلا بعد جيل ، ولذلك حُصِّصَ الإنسان بالطيبات وميِّز بالفضائل ، قال تعالى : ﴿ وَإِذْ قَالَ رَبُّكَ لِلْمَلَائِكَةِ إِنِّي جَاعِلٌ فِي الْأَرْضِ خَلِيفَةً ﴾ [البقرة: ٣٠] ، قوله : ﴿ وَلَقَدْ كَرَّمْنَا بَنِي آدَمَ وَحَمَلْنَاهُمْ فِي الْبَرِّ وَالْبَحْرِ وَرَزَقْنَاهُمْ مِنَ الطَّيِّبَاتِ وَفَضَّلْنَاهُمْ عَلَى كَثِيرٍ مِمَّنْ خَلَقْنَا تَفْضِيلًا ﴾ [الإسراء: ٧٠]

وكما أن الإسلام أمعن في الاهتمام بنفس الإنسان فاعتبرها ملكا لخالقها، و ليست ملكا لصاحبها يفعل بها ما يشاء، فعظّم من شأنها وقيمتها ، ولم يكلف إلا بطاقتها، قال تعالى: ﴿ لَا يَكْلَفُ اللَّهُ نَفْسًا إِلَّا وُسْعَهَا ﴾ [البقرة: ٢٨٦] ، و قل أيضا: ﴿ وَلَا تُلْقُوا بِأَيْدِيكُمْ إِلَى التَّهْلُكَةِ وَأَحْسِنُوا إِنَّ اللَّهَ يُحِبُّ الْمُحْسِنِينَ ﴾ [البقرة: ١٩٥] ، وقال ﷺ : ”إِنَّ دِمَاءَكُمْ وَأَمْوَالَكُمْ حَرَامٌ عَلَيْكُمْ كَحَرَمَةِ يَوْمِكُمْ هَذَا فِي شَهْرِكُمْ هَذَا فِي بَلَدِكُمْ هَذَا“ .

ومن الاهتمام الذي أولاه الإسلام بالنفس البشرية تزكيتها من كل ما يؤديها إلى معصية خالقها . فإن طبيعة النفس البشرية تدعو إلى الطغيان وإيثار الحياة، وسائر أمراض القلب، كما هو مبين في كثير من النصوص . لذلك كان النبي ﷺ يستعيذ بالله من شرها كثيرا، كما جاء عنه : ”... وَ نَعُوذُ بِاللَّهِ مِنْ شُرُورِ أَنْفُسِنَا وَسَيِّئَاتِ أَعْمَالِنَا ... الحديث ، و قوله : “ اللَّهُمَّ أَلْهِمْنِي رُشْدِي وَأَعِزَّنِي مِنْ شَرِّ نَفْسِي “، و كان يسأل ربه أن يزكي نفسه ، و يتعوذ به مما يخالف ذلك فيقول: “ اللَّهُمَّ آتْ نَفْسِي تَقْوَاهَا، وَرَكِّهَا أَنْتَ خَيْرٌ مِنْ رَكَّاهَا، أَنْتَ وَلِيُّهَا وَمَوْلَاهَا، اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنْ عِلْمٍ لَا يَنْفَعُ، وَمِنْ قَلْبٍ لَا يَخْشَعُ، وَمِنْ نَفْسٍ لَا تَشْبَعُ، وَمِنْ دَعْوَةٍ لَا يُسْتَجَابُ لَهَا ”.

وتزكية النفس ليست شيئا عارضا أو هينا في ميزان الإسلام، ولكنها الهدف الأسمى له، و شعبة عظيمة من شعبه، و يكفي أن الله عز وجل جعلها من المهام التي أرسل لها الأنبياء. والتزكية مصطلح ومفهوم قرآني أساسي، و يتخذ هذا المفهوم موقعا مهما ضمن منظومة المفاهيم القرآنية؛ فالتزكية موضوعها الإنسان المستخلف، وهو موضوع الإصلاح في الواقع الإنساني: إصلاح الفرد والجماعة والأمة. والإنسان مادة وروح والتزكية تشمل المادة والروح.

وأى موضوع عن قضايا الإصلاح لا معنى له إلا إذا انطبق على الإنسان واستهدف تربيته في مراتب التزكية. والتزكية هدف العمران ووسيلته فهي ليست مسألة مشاعر وخواطر نفسه مقصورة على مستوى الإصلاح الفردي فحسب، بل تدخل في صميم البناء الاجتماعي والعمران البشرى.

والناظر إلى حال الأمة الوسطية في هذه الأزمنة، يجد أن بعضها قد جرفه التيار وبعضه قد آثار الراحة والترف والدعة، و لكن مع ذلك اقتضت حكمة الله عز و جل أن يظل الخير في هذه الأمة إلى قيام الساعة، و جعل طائفة منها قائمة بالحق و داعيا إليه سلوكا ومنهجا. و يعلم كلنا أن الخير لا يجريه الله إلا إذا فقهننا طريق البداية، وهو تزكية النفوس البشرية وإصلاحها وتعميرها بالطاعة، فهو طريق كل خير وسلام بإذن الله تعالى، فإن الله تعالى قال: ﴿ إِنَّ اللَّهَ لَا يُغَيِّرُ مَا بِقَوْمٍ حَتَّى يُغَيِّرُوا مَا بِأَنْفُسِهِمْ ﴾.

وفي هذا البحث الموجز سنحاول معرفة وإبراز الطرق والوسائل التي اتخذها الإسلام في تزكية النفوس البشرية، وكيف عالج ما يطرأ عليها من المعوقات، لكي تسمو هذه النفس و ترتقي و تطهر من الأدناس الحسية والمعنوية، وترتدي لباس الأخلاق الفاضلة والقيم الحميدة.

والمأمل في القرآن الكريم يجد أن أطول قسم في القرآن الكريم يتعلق بتزكية النفس: { وَالشَّمْسُ وَضُحَاهَا. وَالْقَمَرُ إِذَا تَلَّاهَا. وَالنَّهَارُ إِذَا جَلَّاهَا. وَاللَّيْلُ إِذَا يَغْشَاهَا. وَالسَّمَاءَ وَمَا بَنَاهَا. وَالْأَرْضَ وَمَا طَحَاهَا. وَنَفْسٍ وَمَا سَوَّاهَا. فَأَلْهَمَهَا فُجُورَهَا وَتَقْوَاهَا. قَدْ أَفْلَحَ مَنْ رَزَّاهَا. وَقَدْ خَابَ مَنْ دَسَّاهَا. كَذَّبَتْ ثَمُودُ بِطَغْوَاهَا } (الشمس 1-11)

يلاحظ هنا أن الله سبحانه أقسم بالعديد من مخلوقاته من الأشياء والأحداث والظواهر، وأقسم بنفسه على شيء عظيم، يتضمنه جواب القسم. وجواب القسم في هذا السياق هو قوله: (قَدْ أَفْلَحَ مَنْ رَزَّاهَا، وَقَدْ خَابَ مَنْ دَسَّاهَا). وهكذا يفلح ويفوز وينجح في بغيته من تحقق بالتزكية: وهي البعد عما يغضب الله من الآثام، والإكثار مما يقرب من الله من الأعمال الصالحة، وبذلك ترتفع قيمة النفس. وفي المقابل يخسر ويخيب من تحقق بالتدسية: أي الخصائص التي تحول بين صاحبها وبين فعل الصالحات، وحرمانها من الترتقي والزيادة في الخير والسُّمُو.

ومن هذا المنطلق فقد تضافرت النصوص من الكتاب والسنة في بيان أهمية ومكانة تزكية النفس في الإسلام، وقد وردت كلمة النفس في القرآن الكريم بصيغ ثلاث: النفس المطمئنة، والنفس اللوامة،

والنفس الأمارة بالسوء، ولكننا سنقتصر في حديثنا على النفس الأمارة بالسوء، وهي النفس التي تحوي في داخلها مجموعة من الغرائز والميول والرغبات، التي تؤدّي بصاحبها إلى ارتكاب بعض الذنوب والآثام ويقع في المعصية. قال تعالى: ﴿إِنَّ النَّفْسَ لَأَمَّارَةٌ بِالسُّوءِ إِلَّا مَا رَحِمَ رَبِّي﴾، وهي النفس التي تأمر على الدوام بالمعاصي والذنوب، وهذا ما يوجب على الإنسان أن يعمل على مواجهة الرغبات والميول التي تسول للنفس، وتزيّن لها بعض الممارسات السيئة.

وباختصار شديد فإن أهمية تزكية النفس ترجع إلى أسباب عدة، منها:

أ - حاجة النفس البشرية إلى التزكية مهما كان حظها من الطاعة: قَالَ حُدَيْفَةُ - رضي الله عنه - : **أَوَّلُ مَا تَفْقِدُونَ مِنْ دِينِكُمْ الْخُشُوعُ ، وَآخِرُ مَا تَفْقِدُونَ مِنْ دِينِكُمْ الصَّلَاةَ ،** فهي ليست مختص بأصحاب المعاصي ومن قصر في طاعة الله ، بل هي أمر ضروري لكافة البشرية .

ب - كثرة الفتن تجعل حاجتنا إلى التزكية أشد من حاجة السلف إليها ، ولا سيما في هذه الفترة التي قد استحكمت الفتن و الشبهات و الشهوات؛ و لا يكاد يجد أحد أن ينجو منها إلا من عصمه الله بحفظه و رعايته .

ج - أن حصول الغاية الذي يسعى إليه المسلم - وهي السعادة في الدنيا و الآخرة - منوط بتزكية النفوس البشرية، كما هو مبين في النصوص التي ذكرت آنفا. ومن هنا ذهب الإمام الغزالي رحمه الله إلى أن تزكية النفس فرض عين على كل مؤمن ولو لم يكن متحلياً بالأخلاق الذميمة، فيلزم كل أحد أن يتعلم أمراض القلب وكيفية تطهيرها. واستدل على ذلك بأن النبي صلى الله عليه وسلم - وهو أفضل البشر- قد شق الله صدره مرتين وأخرج منه المضغة السوداء التي هي محل هذه الأمراض في الإنسان، فإذا كان النبي صلى الله عليه وسلم احتاج إلى ذلك فغيره من باب أولى.

مفهوم التزكية لدى أهل المدارس الإسلامية المختلفة:

ويلاحظ أنه في عهد الصحابة ظهر ميل بعض الصحابة للزهد واختاروا نمطاً معيناً من السلوك الاجتماعي في العلاقة مع الناس، وهو نمط تطور فيما بعد ذلك إلى شيء من العزلة عندما تزايدت مظاهر الاحتفال بالدنيا لدى بعض الفئات، وكثرت الفتن السياسية، وانتهى الأمر إلى تحول الزهد والعزلة إلى ما عرف بالتصوف. فمضمون التصوف أساساً هو الزهد في متاع الدنيا والإكثار من أعمال التقرب إلى الله سبحانه، ولا شك في أن ذلك من

صور التزكية والتدين الإسلامي بصورة عامة. لكن الأمر أخذ بعد ذلك صوراً من التجمع في فئات محددة يقوم أفرادها بالالتزام بتعليمات قيادة محددة، وأنماط من السلوك المحدد في مجالات العبادة والذكر وفي مجال العلاقات بين أفراد الجماعة، كما انتهت إلى استخدام مفردات ومصطلحات خاصة، قد يكون لها في الظاهر العام دلالات معينة، ولكن لها دلالات أخرى في الباطن الخاص بالجماعة أو بشيخ الجماعة. ومثال ذلك ما عرف في بعض نظم التصوف بالمنظومة الثلاثية: (التخلي - التحلي - التجلي). فإذا كان التخلي يعني ضرورة الإقلاع عن الآثام، وكان التحلي ضرورة الأخذ بالصفات الفاضلة، فإن ممارسة التخلي والتجلي إلى مستوى معين يمكن أن يدخل فيه «المريد السالك» حالة من الشفافية الروحية والرفعة الوجدانية، يستشعر فيها تجلي الحضرة الإلهية عليه...

لكن بعض ممارسات التصوف شهدت ألواناً من السلوك البدعي والألفاظ البدعية، وبقيت بعض ممارساته ضمن دائرة المألوف من الزهد والترقي في مراتب التزكية، كما عرفت بعض جماعات التصوف ألواناً من الجهاد ضد أعداء الدين، وعملت على نشر الدين في كثير من البقاع في إفريقيا وآسيا.

ومما يؤثر من أوجه التقابل بين التزكية بالعبادة والتزكية بالجهاد أبيات الشعر التي أرسلها المحاهد عبد الله بن المبارك إلى العابد الفضيل بن عياض الذي كان عابداً لا يغادر المسجد الحرام:

يا عابداً الحرمين لو أبصرتنا	-----	لعلمت أنك في العبادة تلعب
من كان يَخْضِبُ خَدَّهُ بدموعه	-----	فنحورنا بدمائنا تتخضب
أو كان يُتَعَبُ خَيْلُهُ في باطل	-----	فخيولنا يوم الصبيحة تتعب
ريح العبير لكم ونحن عبيرها	-----	رهبُح السنايك والغبار الأطيب

ومن الممكن أن نتخيل أن التزكية هي ألوان من الجهاد؛ جهاد للنفس: والذين جاهدوا فينا لنهدينهم سبلنا، وجهاد بالنفس: وجاهدوا بأموالهم وأنفسهم، وجهاد بالمال: الذي يؤتي ماله يتزكى. وعلى أية حال، فكل ذلك يدل دلالة واضحة بأن التزكية أمر هام للغاية في حياة كل أنسان...

والمتفق عليه لدى جميع المدارس الإسلامية أن تركية الإنسان لنفسه أمر ضروري وواجب شرعي، وذلك لأسباب كثيرة، نذكر بعضها:

أولاً: أن الله عز وجل، وهو الحق وقوله الحق، أقسم في كتابه أحد عشر قسمًا على فلاح من زكى نفسه وعلى خسران من أهمل ذلك، قال تعالى: ”والشمس وضحاها..
ثانياً: أن النفس من أشد أعداء الإنسان الداخليين لأنها تدعو إلى الطغيان وإيثار الحياة الدنيا، وسائر أمراض القلب إنما تنشأ من جانبها، ولذلك كان صلى الله عليه وسلم يستعيذ بالله من شرها كثيراً، وكما في حديث أبي هريرة عند ابن أبي حاتم قال سمعت رسول الله صلى الله عليه وسلم يقرأ ”فألهمها فجورها وتقواها“ فقال: ”اللهم آت نفسي تقواها وزكها أنت خير من زكاها أنت وليها ومولاها“ وفي المسند والترمذي أنه صلى الله عليه وسلم علم حُصين بن عُبيد أن يقول ”اللهم ألهمني رشدي وقتي شر نفسي“. قال ابن القيم رحمه الله: «وقد اتفق السالكون على اختلاف طرقهم وتباين سلوكهم على أن النفس قاطعة بين القلب وبين الوصول إلى الرب، وأنه لا يدخل عليه سبحانه ولا يوصل إليه إلا بعد إمامتها والظفر بها».¹ ومن هنا قال بعض العارفين: انتهى سفر الطالبين إلى الظفر بأنفسهم.²

ثالثاً: أن التركيبة طريق الجنة، قال الله تعالى: «وأما من خاف مقام ربه ونهى النفس عن الهوى فإن الجنة هي المأوى“ فهي إذن شرط أساسي لدخول الجنة.
رابعاً: أن الإنسان محبٌ للكمال فينبغي له أن يعمل على إكمال نفسه بتزكيتها وتربيتها، فهذه النفس تصاب بالأعراض التي تصاب بها الأبدان، فهي محتاجة إلى تغذية دائمة ومحتاجة إلى رعاية، ومحتاجة كذلك إلى متابعة للزيادة من الخير كما يزداد البدن من الطاقات والمعارف، فلذلك احتاج الإنسان إلى أن يراقب تطورات نفسه، ويعلم أنها وعاء إيمانه، وأهم ما عنده هو هذا الإيمان، فإذا سلبه فلا فائدة في حياته، فلا بد من العمل على تنمية هذا الإيمان وزيادته عن طريق تركية هذه النفس وتهذيبها.

أقسام تركية النفس:

وبناء على ما تقدم نلاحظ بأن تركية النفس تنقسم إلى قسمين رئيسيين هما: التحلية، والتخلية. فالتخلية: يقصد بها تطهير النفس من أمراضها وأخلاقها الرذيلة، وأما التحلية:

¹ إغائة اللفهان من مصايد الشيطان ج2 ص 75.

² المرجع السابق.

فهي ملؤها بالأخلاق الفاضلة وإحلالها محل الأخلاق الرذيلة بعد أن خليت منها. فالأخلاق الرذيلة مثل: الشرك والرياء، والعجب، والكبر، والبغض والحسد، والشح والبخل، والغضب، والحرص على الدنيا وحبها لذاتها وإيثارها على الآخرة، والفضولية وعدم الجِد في الحياة... وأما الأخلاق الفاضلة فكالإخلاص والصبر، والتوكل والإنابة، والتوبة، والشكر، والخوف والرجاء، وحسن الخلق في التعامل مع الناس، والشفقة عليهم، وأمرهم بالمعروف ونهيهم عن المنكر، ونفعهم بقدر المستطاع، وعدم تغيير قلوبهم بما ليس بلازم شرعاً، وهكذا..

إذن، فلا بد للإنسان أن يتعرّف على الأخلاق الذميمة وعلى أسبابها ويعلم أنها موجودة لديه حتى يمكنه التخلص منها فإن من لم يشعر بالمرض ويتعرف على أسبابه لا يمكنه علاجه، ولكي يستطيع الإنسان الانتصار على نفسه ينبغي له أن يضع أسساً للتعامل معها في ثلاث محاور :

أولاً: الإنصاف منها، وعدم تبرئتها فقد كان صلى الله عليه وسلم يقتص من نفسه وهو المعصوم المسدد بالوحي.

ثانياً: ترك الانتصاف لها من الغير بأخذ الثأر لها والانتصار لها، فإنها ظلومة جهولة، وإذا كانت هي المظلومة فقد قال الله عز وجل ”ولمن صبر وغفر إن ذلك لمن عزم الأمور“ ، وقال سبحانه : ”ادفع بالتي هي أحسن فإذا الذي..“

ثالثاً: اتهاهما دائماً، فإنه إذا لم يتهمها الإنسان أغوته وقادته إلى التهلكة.

فإذا عامل الإنسان نفسه على هذا النحو ملكها واستطاع توجيهها نحو الخير، فإذا دعاها إلى عبادة انقادت له واستسلمت، وإن دعيت إلى شر وجدت تأييداً ونفوراً عنه، أما الذي لا يعالج نفسه هذا العلاج ولا يجتهد في مجاهدتها عما تهوى وتحب، فإنه إذا دعاها إلى العبادة نفرت، وإذا رأت أنه سيحملها على طاعة من الطاعات شردت.

وسائل تزكية النفس:

وأما الوسائل التي يتوصل بها إلى تزكية هذه النفس وتهذيبها، فمنها وسائل مجملة ووسائل مفصلة :

فأما الوسائل المجملة فنذكر منها:

1. العمل على تطهير النفس من أخلاقها الرذيلة التي ذكرنا بعضها كالرياء والعُجْب والشُّحُّ والبخل، والحرص والطمع، والأمن من مكر الله...

2. تحليلتها بالأخلاق الحميدة الفاضلة بعد أن أصبحت جاهزة لها بتخليها على الأخلاق الدنيئة، وهذه الأخلاق هي: الإخلاص، والإنابة، والخوف من الله، والشكر، والتواضع....
3. المحافظة على الفرائض، لأنها أفضل طاعة يتقرب بها العبد إلى مولاه ”وما تقرب إلي عبدي بشيء أحب إلي مما افترضته عليه“.
4. الإكثار من النوافل لقول الله عز وجل: «...ولا يزال عبدي يتقرب إلي بالنوافل حتى أحبه...“ وأعظمها تأثيراً في تزكية النفوس هو ما كان منها أكثر مذلة وخضوعاً لله عز وجل.
5. تدبر القرآن، فهو جلاء القلوب وإذا صفى القلب زكت النفس، ففي الحديث: ”إن القلوب لتصدأ كما يصدأ الحديد قيل وما جلاؤها قال : تلاوة القرآن وذكر الموت“ (روي في مسند الشهاب)، وقد قال الله عز وجل: ” كتاب أنزلناه إليك مبارك ليدبروا آياته“ وقال سبحانه ”أفلا يتدبرون القرآن“

أما الوسائل التفصيلية فيمكن إجمالها فيما يلي :

1. التوبة، فهي أول مقامات منازل العبودية عند السالكين، وبها يذوق الإنسان حلاوة الانتقال من التحلية إلى التحلية، قال الله عز وجل منوها بشأنها: ”وتوبوا إلى الله جميعاً أيها المؤمنون لعلكم تفلحون“ وقال سبحانه: ”يا أيها الذين آمنوا توبوا إلى الله توبة نصوحا عسى ربكم أن يكفر عنكم سيئاتكم...“.
2. لزوم الاستغفار والذكر عموماً، لقول الله عز وجل: ”ومن يعش عن ذكر الرحمن نقيض له شيطانا فهو له قرين...“ وقوله سبحانه: ”والذين إذا فعلوا فاحشة أو ظلموا أنفسهم ذكروا الله فاستغفروا لذنوبهم...“ وقال تعالى: ”ومن يعمل سوءاً أو يظلم نفسه ثم يستغفر الله يجد الله غفوراً رحيماً“ وقال تعالى: ”والمستغفرين بالأسحار“ ”وبالأسحار هم يستغفرون“ ”فقلت استغفروا ربكم إنه كان غفاراً“ إلى غير ذلك من الآيات والأحاديث.
3. مخالفتها والإنكار عليها وعدم تلبية رغباتها لأنها داعية للراحة والعصيان، يقول الإمام الغزالي رحمه الله: «إعلم أن أعدى عدوك نفسك التي بين جنبيك، وقد خلقت أمانة بالسوء مبالغة في الشر فرارة من الخير، وأمرت بتزكيتها وتقويمها وقودها بسلاسل

القهر إلى عبادة ربها وخالقها ومنعها عن شهواتها وفضامها عن لذاتها، فإن أهملتها جمحت وشردت ولم تظفر بها بعد ذلك»³.

ويقول الإمام ابن القيم رحمه الله : « ... ومما يُعِينُ على هذه المراقبة - معرفته أنه كلما اجتهد فيها اليوم استراح منها غداً، وكلما أهملها اليوم اشتد عليه الحساب غداً، ومما يعينه عليها أيضاً معرفته أن ربح هذه التجارة سكنى الفردوس والنظر إلى وجه الرب سبحانه، وخسارتها دخول النار والحجاب عن الرب تعالى، فإذا تيقن هذا هان عليه الحساب اليوم، فحق على الحازم المؤمن بالله واليوم الآخر ألا يغفل عن محاسبة نفسه والتضييق عليها في حركاتها وسكناتها وخطراتها وخطواتها»⁴.

4. توبيخها وتقريبها من أجل حَمَلها على الطاعة: يقول الغزالي رحمه الله: «إن لازمت نفسك بالتوبيخ والمعاتبة والملامة كانت نفسك هي النفس اللوامة التي أقسم الله بها ورجوت أن تصير النفس مطمئنة المدعوة إلى أن تدخل في زمرة عباد الله راضية مرضية، فلا تغفلن ساعة عن تذكيرها ومعابقتها، ولا تشتغلن بوعظ غيرك ما لم تشتغلن أولاً بوعظ نفسك»⁵.

5. الإكثار من وعظها وتذكيرها بالموت والدار الآخرة: فتخاطبها بمثل ما خاطبها به العالم الرباني الكبير وهو الإمام الغزالي في «إحيائه» حيث يقول: «ويحك يا نفس لا ينبغي أن تغرك الحياة الدنيا ولا يغرك بالله الغرور.. فإذا كنت يا نفس لا تتركين الدنيا رغبة في الآخرة لجهلك وعمى بصيرتك فما لك لا تتركينها ترفعاً عن خسة شركائها، وتنزهاً عن كثرة عنائها، وتوقياً من سرعة فنائها، أم مالك لا تهدين في قليلها بعد أن زهد فيك كثيرها؟ فما أجهلك وأخس همتك وأسقط رأيك إذا رغبت عن أن تكوني في زمرة المقربين من النبيين والصدّيقين في حوار رب العالمين أبد الأبد لتكوني في صف النعال من جملة الحمقى الجاهلين أياماً قلائل، فيا حسرة عليك إذ خسرت الدنيا والدين، فبادري ويحك يا نفس فقد أشرفت على الهلاك، واقترب الموت وجاء النذير، ويحك يا نفس مالك إلا أيام معدودة هي بضاعتك إن اتجرت فيها، وقد أضعت أكثرها، أما تعلمين يا نفس أن الموت موعذك، والقبر بيتك والتراب فراشك، والدود أنيسك، والفرع الأكبر بين يديك، ويحك

³ إحياء علوم الدين ج 4 ص 382.

⁴ إغاثة اللهفان من مصايد الشيطان ج 1 ص 80.

⁵ إحياء علوم الدين للغزالي ج 4 ص 382.

يا نفس أما تستحين تزيين ظاهرك للخلق، وتبارزين الله في السر بالعظام، أفستحين من الخلق، ولا تستحين من الخالق، ويحك أجعلته أهون الناظرين إليك..»⁶

6. سوء الظن بالنفس والحيلولة بينها وبين الاغترار بالعمل والإدلال به على الله، فإن حسن الظن بالنفس يمنع من كمال التفتيش، وفي ذلك يقول الإمام ابن القيم رحمه الله: «على السالك أن لا يرضى بطاعته لله، وألا يحسن ظنه بنفسه، فإن الرضى بالطاعة من رعونات النفس وحماقاتنا، ودليل على جهل الإنسان بحقوق العبودية وما يستحقه الرب سبحانه ويحب أن يعامل به، ثم إن رضى الإنسان وحسنه ظنه بنفسه يتولد منهما من العجب والكبر والآفات الباطنة ما هو أشد من الكبائر الظاهرة من الزنا وشرب الخمر، ولا يكمل هذا المعنى عند العبد إلا أن يربأ بنفسه عن تعبير المقصرين من إخوانه، فازدراء الإنسان بنفسه أولى به من تعبير المقصرين، ولعل تغييرك لأخيك أعظم إثماً من ذنبه لما فيه من صولة الطاعة وتزكية النفس وشكرها والمناداة عليها بالبراءة من الذنب وأن أخاك باء به.. ولذلك قيل: وأئین المذنبين أحب إلى الله من دجل المسبحين..»⁷

7. تنقية العمل من حظوظ النفس وشوائب الرياء: فقد جعل ابن القيم رحمه الله تصفية العمل من الشوائب هي أساس الإخلاص في العمل، بحيث لا يمازج عمل الإنسان ما يشوبه من شوائب إرادات النفس من طلب التزين في قلوب الخلق أو طلب مدحهم والهرب من ذمهم، أو طلب تعظيمهم أو أموالهم أو خدمتهم ومحبتهم، إلى غير ذلك من العلل والشوائب التي عقد متفرقاتها هو إرادة ما سوى الله بعمله كائناً ما كان، فلا بد من التفتيش عما يشوب الأعمال من حظوظ النفس، وتمييز حق الرب منها من حظ النفس..»⁸

9. محاسبة النفس: وقد دل على وجوب محاسبة النفس قول الله تعالى: ”يا أيها الذين آمنوا اتقوا الله ولتنظر نفس ما قدمت لغد“ وقوله صلى الله عليه وسلم: ”الكيس من دان نفسه وعمل لما بعد الموت والعاجز من أتبع نفسه هواها وتمنى على الله الأمانى“،⁹ ومعنى دان نفسه: أي حاسبها. وأخرج الإمام أحمد عن عمر بن الخطاب رضي الله عنه أنه قال: ”حاسبوا أنفسكم قبل أن تحاسبوا، وزنوا أنفسكم قبل أن توزنوا فإنه أهون عليكم في الحساب غدًا أن تحاسبوا أنفسكم اليوم..«

⁶ إحياء علوم الدين ج 4 ص 386.

⁷ تهذيب مدارج السالكين بتصرف يسير.

⁸ تهذيب مدارج السالكين.

⁹ رواه أحمد وغيره.

10. الإقلال من النوم والأكل والكلام: ومما يعين على تزكية النفس عدم الإكثار من هذه الأمور الثلاثة والإفراط فيها، فإن كثرة الكلام بغير ذكر الله موجبةً لقسوة القلب وإن أبعد الناس من الله القلب القاسي، وكثرة الأكل موجبة لقوة نوازغ النفس الشهوانية لدى الإنسان، وتوسيع مجاري الشيطان فيه، وكثرة الأكل موجبة لكثرة النوم وكثرة النوم موجبة للعجز والكسل فضلاً عن أنها مضيعة للعمر، وقد قيل: من أكل كثيراً شرب كثيراً فنام كثيراً فحسر كثيراً، ولا حول ولا قوة إلا بالله!

11. التحلي بالصبر واليقين: فبالصبر ينتصر على شهوات نفسه فيحجزها عن المحرمات ويحبسها على الطاعات، فجانبى التزكية: التحلي والتخلي لا يمكن الحصول عليهما إلا عن طريق الصبر، «إنما يوفى الصابرون أجرهم بغير حساب»، «إن الله مع الصابرين»، «والله يحب الصابرين» إلخ.. وأما اليقين فإنه يقضي به على ثبات النفس التي يُوسّسها بها الشيطان، ولذلك كان من حصل على هذين المقامين يعد من أئمة الهدى في هذا الدين، قال سفيان: بالصبر واليقين تنال الإمامة في الدين، قال الله عز وجل: «وجعلناهم أئمة يهدون بأمرنا لما صبروا وكانوا بآياتنا يوقنون».

12. الدعاء: من أسباب تزكية النفس الدعاء، فهو سلاح المؤمن، بأن يلجأ الإنسان إلى الله دائماً أن يقيه شر نفسه وأن يعينه على طاعة الله، فقد كان من دعائه عليه الصلاة والسلام: «اللهم اجبرني وانعشني واهدني لأحسن الأعمال والأخلاق لا يهدي لأحسنها ولا يصرف سيئها إلا أنت.»

نصائح هامة وخطوات عملية جادة في سبيل تزكية النفس:

إذا كنا نؤمن بضرورة السعي لرضا الله عز وجل، ونسعى لذلك فعلاً، علينا أن نتبع بعض الخطوات العملية التي تفتح الباب لنا أمام ذلك، منها:

1. السعي لمعرفة الفضائل والردائل: كما يسعى الإنسان لمعرفة ما يحيط به وما يحتاج إليه في ترتيب أموره الدنيوية وأمر معاشه في هذه الحياة، فإن عليه أن يسعى لمعرفة ما يحتاج إليه في ترتيب أمور آخرته وأمور معاده. إن لم نقل إن أمور الآخرة قد تفوق بأهميتها أمور الدنيا. وطريق ذلك أن يتعرف الإنسان على ما أوجبه الله عليه في تنظيم علاقته بربه وعلاقته بالآخرين، من والديه، وأصدقائه ومجتمعه، فضلاً عن تعرّفه إلى المحرمات التي نهى الله عنها فيما يرتبط بعلاقته بربه أو بالآخرين.

2. **تعويد النفس على محاسن الأخلاق:** إنَّ التعرف إلى محاسن الأخلاق ومساوئها، لا يكفي بنفسه لكي يتحلَّى الإنسان فعلاً بهذه المحاسن، ويتجنَّب هذه المساوئ، بل إنَّ عليه العمل على تعويد هذه النفس وترويضها شيئاً فشيئاً على ذلك، فإذا ما اعتاد على فعل الطاعات واجتناب المحرّمات، فإنَّ ذلك سوف يسهِّل له الطريق أمام تزيّة النفس.

3 **التروّي والتفكير:** على الإنسان أن يتروّى ويفكر في كلِّ أمر قبل أن يُقدم عليه. فقد يقدم على عمل قبيح نتيجة عدم التفكير والتروّي والعجلة، فيقع في المعصية.

4. **مصاحبة الأخيار ومجانبة الأشرار:** إنَّ من العقبات الأساسية التي تقف عائقاً أمام النفس وتزكيتها هي رفقة السوء، كما أنّ من أعظم الأسباب المساعدة على التربية والتزيّة هي صحبة الأخيار. ولذا ورد في الروايات النهي عن صحبة الأشرار.

5. **الابتعاد عن موجبات المعاصي:** يقع الإنسان في المعصية بعد إغراء الشيطان للنفس الأمّارة، وهذا ما يوجب على الإنسان الذي يعمل على تزيّة نفسه وتزكيتها أن يسعى إلى كبح جماح ميوله ورغباته في هذه النفس، لأنّه إذا فتح المجال أمامها، ولو بشكل محدود طلبت المزيد ورغبت في الازدياد، ففي الرواية عن الإمام الصادق عليه السلام، أنه قال: «مَثَلُ الدُّنْيَا كَمَثَلِ مَاءِ الْبَحْرِ كُلَّمَا شَرِبَ مِنْهُ الْعَطْشَانُ أَزْدَادَ عَطْشًا حَتَّى يَقْتُلَهُ». فعلى الإنسان أن يبتعد عن المواطن التي توجب القرب من المعاصي.

6. **اليقظة التامة:** إنّ ساعة الغفلة هي الساعة التي تجعل الإنسان يقع في المعصية، فالنفس الأمّارة بالسوء تستغلُّ تلك الساعة التي يغفل فيها الإنسان عن الله عزَّ وجلَّ فتسوّل له ارتكاب المعصية، ولذا على الإنسان أن يستعدَّ تماماً للآخرة، ولا ينسى أنّ مصيره الموت والانتقال من هذه الدنيا إلى الآخرة، ففي الرواية: «**كَمِ مَنْ غَافَلَ يَنْسُجُ ثَوْبًا لِيَلْبَسَهُ وَإِنَّمَا هُوَ كَفَنُهُ، وَيَبْنِي بَيْتًا لِيَسْكُنَهُ وَإِنَّمَا هُوَ مَوْضِعُ قَبْرِهِ**»

7. **اللجوء إلى الله:** على الإنسان أن يطلب من الله عزَّ وجلَّ أن يعينه على تزيّة نفسه، فيلجأ إلى الدعاء والتضرُّع بأن يمكنه من التغلّب على النفس الأمّارة، وعلى ما اعتاد ممارسته من المساوئ، ففي دعاء الإمام زين العابدين عليه السلام في المناجاة: «**إِلَهِي إِلَيْكَ أَشْكُو نَفْسًا بِالسُّوءِ أَمَّارَةً، وَإِلَى الْخَطِيئَةِ مَبَادِرَةً، وَبِمَعَاصِيكَ مَوْلَعَةً، ... كَثِيرَةً الْعَلَلِ، طَوِيلَةَ الْأَمَلِ، إِنْ مَسَّهَا الشَّرُّ تَجَزَعُ، وَإِنْ مَسَّهَا الْخَيْرُ تَمْنَعُ، مِيَالَةً إِلَى اللَّعِبِ وَاللَّهْوِ، مَمْلُوءَةً بِالْغَفْلَةِ وَالسَّهْوِ، تُسْرِعُ بِي إِلَى الْحَوْبَةِ، وَتُسَوِّفُنِي بِالتَّوْبَةِ**».

الخاتمة: آثار تزكية النفس:

ندكر هنا بعض آثار تزكية النفس على الفرد المسلم ، وعلى المجتمع ، فنقول:
 أولاً: آثار تزكية النفس على الفرد المسلم :تطهير الفرد المسلم لقلبه ، وتزكيته أساس كل فضيلة وأصل الديانة ، لأن استقامة القلب على الإيمان والعمل الصالح استقامة لبقية الجوارح حتى يكون من المتقين. و تزكية قلب الفرد المسلم من أهم وسائل لإصلاح والتربية وتهذيب له.

ومن مظاهر التزكية لدى الفرد المسلم ما يلي:

أ - تحسيسه بمسؤوليته عن نفسه وبعده عن المعاصي و سائر الذنوب والآثام،
 ب - الحفاظ على فطرته من التلوث والفساد، و يكون التلوث في الفطرة بمخالسة أهل الفساد ، ومرافقة أهل الضلال في الخروج والانحراف عن جادة الحق والصواب، فإذا قام الفرد بتزكية نفسه كان ذلك حفاظا على فطرته من التلوث والفساد.

ج - التواضع: فالشخص الذي لا يهتم بتزكية نفسه من الأدناس الحسية والمعنوية يرى نفسه متميزة عن الآخرين بالحسب أو بالمال أو بغير ذلك، فيتكبر ويتعالي عليهم . ولذا كان من أكبر آثار تزكية النفس على الفرد المسلم - التواضع .

د - التخلص من الرياء: ولا شك أنّ الرياء من أمراض القلب المذمومة، وقد تعددت النصوص على ذلك ، منها : قال تعالى : ﴿ وَالَّذِينَ يُنْفِقُونَ أَمْوَالَهُمْ رِئَاءَ النَّاسِ وَ لَا يُؤْمِنُونَ بِاللَّهِ وَ لَا بِالْيَوْمِ الْآخِرِ وَمَنْ يَكُنِ الشَّيْطَانُ لَهُ قَرِينًا فَسَاءَ قَرِينًا ﴾ [النساء:38] . وقوله : ﴿ يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تُبْطِلُوا صَدَقَاتِكُمْ بِالْمَنِّ وَ الْأَذَى كَالَّذِي يُنْفِقُ مَالَهُ رِئَاءَ النَّاسِ وَ لَا يُؤْمِنُ بِاللَّهِ وَ الْيَوْمِ الْآخِرِ فَمَثَلُهُ كَمَثَلِ صَفْوَانَ عَلَيْهِ تُرَابٌ فَأَصَابَهُ وَابِلٌ فَتَرَكَهُ صَلْدًا لَا يَقْدِرُونَ عَلَى شَيْءٍ مِمَّا كَسَبُوا ﴾ [البقرة:264] .
 و في السنة ، عَنْ مُحَمَّدِ بْنِ لَبِيدٍ أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ : “ إِنَّ أَخْوَفَ مَا أَخَافُ عَلَيْكُمْ الشَّرْكَ الْأَصْغَرَ ” . قَالُوا : وَ مَا الشَّرْكَ الْأَصْغَرُ يَا رَسُولَ اللَّهِ ؟ قَالَ :
 الرِّئَاءُ ، يَقُولُ اللَّهُ عَزَّ وَ جَلَّ لَهُمْ يَوْمَ الْقِيَامَةِ إِذَا جُزِيَ النَّاسُ بِأَعْمَالِهِمْ “ اذْهَبُوا إِلَى الَّذِينَ كُنْتُمْ تُرَآؤُونَ فِي الدُّنْيَا فَاَنْظُرُوا هَلْ تَجِدُونَ عِنْدَهُمْ جَزَاءً “

ه - محبة الخير للآخرين: محبة الخير للآخرين من الدلائل القوية التي تؤكد تزكية النفس وتطهيرها من الحسد والبغضاء وعلامة قوة الوازع الديني في قلبه ، فعن أَنَسٍ عَنِ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ : “ لَا يُؤْمِنُ أَحَدُكُمْ حَتَّى يُحِبَّ لِأَخِيهِ مَا يُحِبُّ لِنَفْسِهِ “

ثانياً : آثار تركية النفس على صلاح المجتمع :

مما لا شك فيه أن صلاح المجتمع يكون بصلاح أفراده، وإذا انتشرت المعاصي في المجتمع فهي سبب لعقاب الله عز وجل بالجوع والخوف والبغض والكرهية ، كما كانت حال مجتمعات الأمم السابقة . قال تعالى وصفا لهؤلاء : ﴿ وَضَرَبَ اللَّهُ مَثَلًا قَرْيَةً كَانَتْ آمِنَةً مُطْمَئِنَّةً يَأْتِيهَا رِزْقُهَا رَغَدًا مِنْ كُلِّ مَكَانٍ فَكَفَرَتْ بِأَنْعُمِ اللَّهِ فَأَذَاقَهَا اللَّهُ لِبَاسَ الْجُوعِ وَالْخَوْفِ بِمَا كَانُوا يَصْنَعُونَ ﴾ [النحل:112] . وقال تعالى : ﴿ وَ كَمْ أَهْلَكْنَا مِنَ الْقُرُونِ مِنْ بَعْدِ نُوحٍ وَ كَفَىٰ بِرَبِّكَ بِذُنُوبِ عِبَادِهِ خَبِيرًا بَصِيرًا ﴾ [الإسراء: 17] . وإذا تحققت التركيبة في المجتمع فإنه يكون مجتمعاً فاضلاً، ونذكر بعض آثار التركيبة على المجتمع :

أ - اكتساب الخيرية و حيازة الفضيلة :

قال تعالى : ﴿ كُنْتُمْ خَيْرَ أُمَّةٍ أُخْرِجَتْ لِلنَّاسِ تَأْمُرُونَ بِالْمَعْرُوفِ وَنَهَوْنَ عَنِ الْمُنْكَرِ وَتُؤْمِنُونَ بِاللَّهِ ﴾ [آل عمران:110] . وقوله : ﴿ وَلَوْ أَنَّ أَهْلَ الْقُرَىٰ آمَنُوا وَ اتَّقَوْا لَفَتَحْنَا عَلَيْهِم بَرَكَاتٍ مِنَ السَّمَاءِ وَالْأَرْضِ وَ لَكِن كَذَّبُوا فَأَخَذْنَاهُمْ بِمَا كَانُوا يَكْسِبُونَ ﴾ [الأعراف:96] .

ب - التحرر من كافة الولوات العصبية و الخروج إلى سعة الدين الإسلامي الحنيف

ج - التخلص من الآصار و المألوفات السيئة و الغايات المحدودة المنحرفة .

د - يسود المجتمع التكافل و التراحم بين أفراده .

هـ - الأمن و الوقاية من الجرائم: عندما تستقيم النفوس على طاعة الله سبحانه، و يعرف كل فرد حقه و واجبه، فإن المجتمع يتمتع بالأمن و الاستقرار.

