
VARLIK
m e r t e b e l e r i

Abdülkerim Cîlî

Meratib'i Vücud ve Beyari'i Hakikatd
İbtidad Küll'i Mevcud

J 'i ır k a n
-'k ita p lığ ı

.

ABDULKERİM C llJ

VARLIK
mertebeleri

Meratib-i Viicud ve Beyan-I Hakikat-i
Ihtida-i Küll-i Mevcud

Tûrhçcsi:
Abdûlaziz Mecdi Tolun

Ahmet Faruk Güney

furkan k٤iapltğ١: 43

ısbn: 975.7969.31.1

1. basım:
2 1 islanbul ا

kiاabاn adi: varlık mertebeleri
yazan: aMUlkerim cîl؛

teknik hazırlık: yusuf yağ
kapak düzeni: kemal serkan söğüt

iç baskı: alemdar ofset
kapak baskı: milsan
cilt: dilek mûcellit

furkan kitaplığı
kızkulesi yayıneılık ve tanıtım biz.

merkez; selman ağa mail., selami ali efendi tad.. no: 11ا

Üsküdar, İstanbul
tel. (() 216) 341 OH 65 ٠ 492 59 74^5 faks: 334 61 4«

diiğıtıın; ^ la lçe؛ me sk.. defne lıan. no; 27/3. cağalüğlu. islanbul
tel t . 212) 52ü 49 27 faks: 52ü 49 2b

w-urw.kaknas.com 11 c-p sla: in f - a k n u s .com.tr

İçindekiler

Sunuş... 7

Eser ve Muhtevası... 7
Eserin Yayma Hazırlanması ... 13
Biyografiler... 14

Kutbuciclin Abdûlkerim b. İbrahim b.
Abclilkerim el-Cili (ö. 832 /1428)... 15
Abclûlaziz Mecdi Tolun (1865-1941) 17
Osman Nuri Ergin (1883-1961) ... 17

Meratib-i Vücud ve Beyan-ı Hakikat-i Iblida-i Kûll-i M evcud....... 23

Meralib-i V icud...35

İndeks ... 83

Metin B olü m ü .. 85

Sunuş

''Bir kimse sun٠٠ı il،ıhf٥en ne kadarım cahil ise
!9kemalden ٥ mikdarma da cahildir

Eser ve Muhtevası
İslam düşünce tarihinde varhğın/hakikatin nazarî ola­

rak idrak edilmesinde ve yorumlanmasında bir bütün­
lüğe ulaşmak için çok büyük gayretler ortaya konmuş­
tur, Bu bütünlüğe ulaşma çabalarında hukemanm, mü-
tekellimînin ve mutasavvıfanın (özellikle vahdet-i vû-
cud ehlinin) kabul ettiği varlık tasnifleri üç ana çizgiyi
temsil etmektedir.^

Varlığın mertebeler lıalinde tasnifi ise bu üç ekol İçeri-
sinde mutasavvıfaııın yolutlur. Onlar mûtekelliıninin لاذا-

bk. Nuredclin ا،ا١، arl١k anUvyı^lannın lahlll، ve lahkiki'١ ekolun اأا• Itu ٤
is-,Sıı)i>)'c’lıcl١؟١ir،ı î TahhıİJİ Me)Alxlurrahn١an Cami, f،J-ri٥iTC،'ı،,-F،1

.1358 n. Tahran،efe«d،،in١(i(-M١'»٥)„٠ke،vcl-MrtlefecIlimrn ve,-H

٥

a b d ü l k e r im c Jl !s
٥،nı-,ıad؛s٠ Ilukemanm vacib-mûmk،„ temel ayrımmdan
farklı olarak varlığı yukarıdan aşağıya zullur eden bir si-
lisile (meratib) şeklinde tasnif etmişlerdir. BOylece muta-
savvıfa, valıdet-؛ vUcud anlayışına dayalı olarak varlığı bu
şekilde tasnif etmekle bir anlamda lıer iki ekolu de (mU-
tekellimîn-lıukema) birleştiren ve tatmin etlen tlalıa Ust
bir nazari çerçeve ortaya koymuşlardır: Kentlisine İşaret
edilemeyecek Itatlar soyutlanmış bir zât'tan (bir anlamda
metafizilt bir ilkeden) başlayaralt alemi yaratan, her şeye
var oluşunda istilıkaltını veren, peygamberler gönderen
boylece isim ve sıfatlan zaliir olup bu zulıuru İnsan-ı kâ-
milde kemale eren en yUce varlık'ın (Cenab-I Hak) tenez-
zulu söz konusu olmaktadır.

Abdülkerim Cîlî’nin telif etmiş oldugu Meraüb’ul-Vü-
cud ve Beyanu Hakikati Ibtidai Külli Mevcud adil eser var-
lıgı mertebelendirerek zullur edişini ele alan ilk mUtakil
eser olma özelliğini taşımaktadır.2 Cîlî bu eserinde vali-

2 McnHib ul-vııcııd lıakkıııda ilk nıUslakd eseri yazınası sebebiyle Cilt,
keı١disindcıı sonra yazılan bircok eserde zikredilmiş ve kaynak olarak
kullanılınıslır; mesela bltz. Nablusi, Arijlcrin Tevki؛,،, (ire. Ekrem De-
mırlı). Isianbul 2003, s. 15: Melımed Elif Efendi, cl-Kclinrtıt'ııl-Mıır-
mele fi 5(.r,ı٠،(-Tıt,ı^c(’ı,-Mılrsc,c. Isianbu 1342, s 14. Yine Alrdulgani
Naljlusı lıır dıger eseri olan cl-\'0cn(l‘ul-Halt vc'I-Hitah’ıısSulk (.Ger-
cek Varlık. ire Ekrem Demirli, Isianbul 2003) adil eserinde de Clli'ye
ve l١u eserine aiıfıa bulunmakta, kendisinden alınlılar yapmakladır.
Avrıea Ijelııimck gerekir kt varlık merıebelertnın sayısı farklı itibarla-
ra gore ceşiılilık aizetiıginden sonraki mfıelbncr Giit'ye alil yapmak-
1.1 birlikle kendi kabullerine gOrc tasniflerde bulunmuşlardır.

9VARLIK MERTEBELERİ

clet-i vücud ekolüne bağlı olarak varlığı, onun tecellileri­
ni mertebelendirerek açıklamaktadır.

Varlığın bu hiyerarşik yapısı asi olarak zât-ı ilahiyenin
tecellisinden, kendisinde bulunan isim ve sıfatların zuhu­
rundan ibarettir. Zât-ı ilahiyenin isim ve sıfatlarının nâ-
mütenahi olması sebebiyle tezahürleri olan mertebeler de
sonzuzdur. Ancak müellif bu sonzuz mertebeleri, imkanı
altına alacak kırk mertebe ile sınırlandırılabileceğini ifa­
de eder ve bu sebeple zâtın tecellisini kırk mertebe olarak
sıralar. Nablusî, Fazlullah el-Hindî’nin et-Tuhfet'ul-mür-
selesine yazdığı şerhte bu hususa işaret etmiştir;

“Şeyh Abdülkerim Cîlî, Meratih’ul-Vücud isimli risalele­
rinde bu mertebeleri kırk olarak tasnif etmiştir, burada
zikr edilenler ise yedidir.”^

Aynı esere Mehmed Elif Efendi tarafından yapılan ter-
cüme-şerhde ise sadece Cîlî’de mertebelerin kırk olması­
na değil, mertebelerin birbirinden farklı olmasının sebe­
bine de işaret edilmiştir:

“Şeyh Abdülkerim Cîlî (kaddesellahu ruhehu) Mera-
lih’ul-Vücud nam eserinde kırk mertebe-i asliye beyan
etmiş (tir). Bunlar bir vech ve itibar iledir. Hiçbirisi me-
ratib-i vücudun hasr ve bir muayyen adedde kasrını ik­
tiza etmez.”.

 ̂ Nablusi, Arijlcrin Tcvhiıii, (irc. Ekrem Demirli), Islanbul 2003, s. 15.
٠ Mehmed Elif Efendi, Kclimotül-Mûcmcic ft $crh'iı-TuhJcl'il-Mürsclc. Is-

tanbu 1342, s 14.

ABDÜLKERİM CtLi10

Bu kırk mertebe üç ana bölüme ayrılabilir:؛

1. Zât’a Taalluk Eden Mertebeler
(Gayb Mertebeleri):

Burada üç mertebe vardır: zât-ı ilahiye, lecelli-i evvel,
vahidiyet. Zât'ın bu mertebelerde idraki, taakkulü müm­
kün değildir.

2d(-ı ilahiye mertebesinde zât, her türlü tecelli ve taay­
yünden müstağni olup “gayb-ı mutlak” ve “gayb'ul-
gayb"dır. Çünkü zât-ı ilahiye bu mertebede sırf zâttan
ibarettir; yani hiçbir ifade, işaret ve sıfatla nitelendirilme­
si mümkün değildir.

ikinci mertebe olan tecelli-i evvel veya ehadiyet merte­

besi ise zâtın tenezzülâtının ilkidir. Esmâ ve sıfâtın kâffe-
si bu mertebede butun (bir anlamda potansiyel) hükmü

ile mevcuttur. Bu mertebe ise bütün ile zuhur arasında

bir rabıtadır. Hazreti Muhammed’in (s.a) velayeti de bu

mertebe ile iHşkilendirilmiştir.

Üçüncü mertebe olan vahidiyet ise kesretin bidayeten

neşet ettiği, nihayeten de dağıldığı, son bulduğu mertebe­

dir. Bu mertebe bütün ve zuburn kabul ettiği için nisbeti

de kabul eder.5 Aynı-a bk Kanal, Abdullah. Ahdulherim Ctlf Hayatı. Eserleri, Tasav-
vuj Fehejesi, s. 65-76

11VARLIK MERTEBELERİ

2. Hakk’a Taalluk Eden Mertebeler
(Berzah Mertebeleri):

Bunlar uluhiyet, rahmaniyet, rububiyet, melikiyet, es­
ma ve sıfât-ı nefsiye, esmâ-i cemaliye, esmâ-i celaliye, es-
ınâ-i fiiliye mertebeleridir.

İlahî zât uluhiyet mertebesiyle bütün ilahi isim ve sıfat­
lara sahib olmakla artık “Allah” olarak tecelli etmektedir.
Hiçbir sıfat ve isim ile nitelendirilemeyen zâtın âlem ile,
yani yaratılmışlarla ilişkisi onun isimleri ve sıfatları aracı-
hğıyladır. Dolayısıyla uluhiyet makamı sırf zuhurdan iba­
rettir. Herşeye, bütün esmâ-i ilahiye ve sıfatiye'ye, bütün
şuûn-ı ilahiye’ye istihkakını veren bu mertebedir.

Rahmaniyet mertebesi artık her türlü kesretin (kesret-i
ilahiye ve kesrel-i kevniye) kaynağını teşkil eder. Rahmet
bu mertebede esmâ ve sıfâtın eserlerinin zuhuruyla ta­
hakkuk eder.

Rububiyet mertebesiyle artık ubudiyetin varlığı ortaya
çıkar. Böylece rasül, kitab ve şeriatların gönderilmesi,
azab ve mücazatı tayin bu mertebeye ait olmuş olur.

Melikiyet mertebesi emr u nehy-i İlahînin zuhur ettiği
mertebedir. Ancak bu mertebeden sadır olan emir ve nehiy
rububiyet mertebesinden peygamberler aracılığı ile sadır
olan emir ve nehiy gibi değildir. Bu mertebeden sadır olan
emre mahlukatm muhalefet imkanı yoktur. Kün emri veri­
lir verilmez o şey hemen oluverir, oluvermek zorundadır.

ABDÜLKERİM CÎLl12

Esma ve sıjât-ı nejsiye ise kendileri olmadan zâtın ke­
mali düşünülemeyecek olan isimler ve sıfatlardan oluşur.
Bunlar ise hayat, ilim, irade ve kudrettir.

Esmâ-i cemaliye rahim, selam, lâtif gibi isimler, esmâ-i ce-
laliye kebîr, azîm, aziz gibi isimler, esmâ-i fiiliye ise muhyi,
rezzak, hallâk gibi isimlerin zuhur ettiği mertebelerdir.

3. Âleme Taalluk Eden Mertebeler
(Halk Mertebeleri):

Bu mertebeleri klasik kozmoloji anlayışına göre ikiye
ayrılabilir:

a. Ay üstü âleme ait olanlar: Âlem-i imkân; akl-ı evvel,
ruh-i azam, arş, kürsi, ervah-ı ulviye, tabiat-ı mücerrede,
heyula, hebaî, cevher-i ferd, mürekkebat; felek-i atlas, fe-
lek-i cevza, felek’ul-eflak, sema-i zuhal, sema-i müşteri,
sema-i merrih, sema-yı şems, sema-yı zühre, sema-yı uta-
rid ve sema-i kamer’dir

b. Ay altı âleme ait olanlar; Felek-i esir, felek-i me’sur,
felek-i müste'sir, felek-i müteessir, maden, nebatat, hay­
van ve insan’dır.

Bu mertebelerle zâtın tecelli ve taayyünleri âlemi var et­
miş, son mertebe olan insanda bu tecelli ve taayyünler ta­
mamlanmıştır. Böylece Hakk’ın isim ve sıfatları en mü­
kemmel mazharmı bulmuştur. İnsan mertebesi son mer­
tebe olmakla birlikte zâtın zuhurunun kemâlini teşkil
eder: Zuhurun kâmil olması mazhar’ın kemâlini gerekli

13VARLIK MERTEBELERİ

kılmaktadır. Bu kemâl ise insan’la gerçekleşmiştir. Böyle-
ce insan, zâtın bütün isim ve sıfatlarını mücmel ve mufas­
sal, hükmî ve vücudî olarak kendisinde cem etmiş olur:
“Nefsini bilen Rabb’ini bilir”

Eserin Yayına Hazırlanması.

Yayma hazırlamış olduğumuz bu eser Abdülkerim Cî.
lî’nin mezkur eserinin Abdülaziz Mecdi Tolun tarafından
yapılmış tercümesidir. Eser 10 Kanun-i Evvel (Aralık)
1939’da tercüme edilmeye başlanmış 25 Şubat 1940’da ise
tercüme tamamlanmıştır. Dikte ettirilmek suretiyle yapı­
lan bu tercüme Osman Nuri Ergin tarafından yazılmıştır.
Tercümenin tek nüshası da Osman Nuri Ergin’in el yazısı
(lika) ile Atatürk Kitaphğı’ında kendisine ait koleksiyon­
da 54 sayfa olarak bir defter içerisinde yer almaktadır.^

Yayına hazırlanan metinde müellife ait ifadeler (*) işa­
retli dipnotlarla, mütercimin kendine ait notları ise hint
rakamlı dipnotlarla gösterilmiştir. Yayına hazırlayana ait
ilavelere [] içerisinde yer verilmiştir. Bunun haricinde
metne herhangi bir müdahalede bulunulmamıştır. Metin-

٥ Burada öncelikle ve özellikle bu eserden beni haberdar edip yayına
hazırlamam hususunda icşvik ve destek veren muhterem hocam Dü-
cane Cûndioglu’na, eserin mukabelesinde yardımlarını esirgemeyen
sevgili eşim Mukaddes hanıma ve değerli dost Semih Atiş'e teşekkür
etmeyi bir borç bilirim.

 ̂ İstanbul Belediyesi, Atatürk Kitaplığı Osman Nuri Ergin Bölümü.
Nr. 307.

ABDÛLKERİM CÎLÎ14

de mealleri tarafımızdan ilave edilen âyetlerin tercümele­
ri Elmalılı’nın Hak Dini Kur’an Dili isimli tefsirinin meal
kısmından alınmıştır. Ayrıca metin içerisinde yazma nüs­
haya ait sayfa numaraları da [] içerisinde verilmiştir.

Neşre hazırlanan Türkçe tercümeye, eserin Arapça aslını
da ilave bir bölüm olarak eklemeyi uygun bulduk. Böylece
bu risalenin Arapça aslının elde edilmesini kolaylaştırarak,
erbabına tercüme ile mukabele imkanı vennek istedik.
Eserin Arapça kısmını oluşturan metin Süleymaniye Kû-
tüphanesi’nde bulunan yazmalarından iki tanesinin, karşı-
laştırlarak dizilmesiyle ortaya çıkmıştır. Bu sebeple belirt­
mek gerekir ki bu neşr bir tahkik (edisyon kritik) çalışma­
sı değildir. Bu iki nüshanın karşılaştırılmasıyla ortaya çı­
kan metinle tercüme arasında bazı farklar göze çarpmakta­
dır. Bu farklar tercümeye esas ittihaz edilen nüshanın fark­
lılığından kaynaklandığı gibi o dönemin tercüme anlayışı
ve kullanılan dilden de kaynaklanmaktadır.

Biyografiler
Burada risalenin müellifinin, müterciminin ve müs-

tensihinin kendilerini az da olsa tanıtma ve rahmete ve­
sile olması amacıyla kısa bir biyografilerini vermeği uy­
gun buluyoruz.

٥ CTlnıin bu eseri (Meratlbül.Vüeud) Kahire’de iki defa (biri tarihsiz diğeri
1999’da) tab edilmiştir. Ancak bu baskılardan herhangi birini elde etmek
ve kîıtûphanelcrde bulmak mümkün olamamıştır. Bu .sclıcple bumelnin
neşriyle ilgililerinin metne ulaşmasının kolaylaşacağı umulmaktadır.

٠ Hacı Mahmud Efendi Nr. 3249 ve Şehid Ali Paşa Nr. 1396.

15VARLIK MERTEBELERİ

Kutbuddin Abdûlkerim b. İbrahim b. Abdilkerim
el-Cîlî (ö. 832/1428)
Kutbuddin Abdûlkerim b. İbrahim b. Abdilkerim el-Cî-

1، (Gilanî, Geylânî ve Cilanı olarak da anılır), h. 767 yılın­
da Yemen’de doğdu. (İran bölgesindeki Cilan kasabasın­
da, bir başka rivayete göre de Bağdat yakınlarındaki Cîl
kasabasında doğduğu da söylenmektedir.) Yaklaşık 20
yaşlarında seyahate başlayan Cîlî, Hindistan’a gitmiş, ora­
dan da Arap yarımadasına yönelmiş, İslam dünyasının bü­
yük bir bölümünü ziyaret etmiştir. Eserlerinde “şeyhim”
diyerek saygıyla ve büyük bir bağlılıkla zikrettiği sufı İs­
mail el-Cebertî ile Yemen’in Zebid şehrinde tanışmıştır.
Ölüm tarihi ve yeri hakkında birkça rivayet olmakla bir­
likte, Zebid şehrinde h. 826 veya 832 yılında olması kuv­
vetle muhtemeldir. Islami ilimler yanında ilm-i huruf. Yu­
nan ilimleri ve Coğrafya’yı da çok iyi bildiği özellikle de
ilm-i tasavvufta derinleşmiş olduğu eserlerinden anlaşıl­
maktadır. Tasavvufi görüşlerinde îbn Arabi’nin etkisi ol­
makla birlikte ona muhalefet ettiği konular da vardır.^.

،٥ Mesela Abdûlkerim Cîlî rl-/ns؛m٠tıl-K«mil adlı eserinin ilme dair 17.
babında ؛؛öyle demekledir: ‘٠ ‘Malumal-ı ilahiye kendi nefsinde
Hakk’a ilim i'ta elti’ denilmek caiz değildir. Hakk’ın başkasından bir
şey istifade etmiş olduğu mahzuru yüz gösterir. Bu meselede İmam
Muhyiddin İbn.ul-Arabi (r.a) hazretleri ‘Hakk’ın malumatı, nefsin­
den Hakk’a ilim iTa elti’ dediği iğin sehv etmiştir. Biz imam-ı mez­
kuru mazur görürüz ve ‘bu mesele hakkında son ıllılaı budur' deme­
yiz”; bkz. Abdûlkerim cl-Cili, fnsdiı-ı Kümil, (ire. Abdûlaziz Meedi
Tolıııı), s. 138, İstanbul 1998; krş. Ahmed Avni Konuk, Fıısusıı’l-IIi-
kem Tercüme ve Şerhi, c. 11, s. 188-189, Isianbul 1989.

ABDÜLKERİM CÎLl16

Pek çok alanda telifte bulunmuş olan Abdûlkerim Cî-
lî'nin eserlerinin önemli bir kısmı günümüze ulaşmamış­
tır. Eserlerinden bazıları şunlardır:

1. el-Insan’ul-Kamil Ji Marijet'il-Evahir ve’l-Evail
2. el-KehJu ve’r-Rakîm Ji $erhi BistniUahirrahmanirrahim
3. cl-Kemalal’ul-llahiyye f i ’s-Sıfât’il-Muhammediyye
4. Şerhli Muşkilat'il-Futuhat’il-Mekkiyye
5. Menazır’ul-llahiyye
6. en-Namus’ul-Azam ve’l-Kamus’ul-Akdem
7. el-Vucud’ul-Mutlak el-Mâruf bi’l-Vâhid'il-Hakk
8. Bahr'ul-Hudüs ve’l-Kıdem ve Mevc’ul-Vücud ve’l-Adem
9. Hakikat’ul-Hakâyık elleti min Vech’il-Hakk ve min
Vech’il-Halâyık
10. Kitab’un-Nokta
11. İnşamı Ayn’ul-Vûcud fi Vücud-i Ayn’il-însan’il-Mevcud
12. el-Kitab’ul-Merküm Ji Sırr’ıt-Tevhid el-Mechul ve’l-
Malûm
13. Meratib’ul-Vücud^^

“ Abdûlkerim Cîlî’nin hayatı ve eserleri hakkında geniş bilgi iğin bkz.:
Kâtip Celebi, Kcşjuzzımun. 1/740, 11/1525; İsmail Paşa. Hcdiyycl'ul-
Arijin, 1/610-611; Nicholson, The Pcrjccl Man, Cambridge 1921;
Scrkis, Mı.cem, 1/728-729; Brockelman, GAL 11/264-265; SUPL,
11/283-284; Goldziher, “Abd al-Karim b. İbrahim al-Cîlî" M, 1/90;
Rittcr, Abdûlkerim al-Djli E/^ 1/71; M. Nazil Sahinoğlu, ’'Abdûlke­
rim C lir, DM. 1/250; Yusuf Zeydan, cl-Fihr'ux-SüJl inde Ahdilkerim
cl-CflI. Beyrut 1988; Abdullah Kartal. Ahdülhcrim CilI Hayalı, Eserle­
ri. TasavvuJFelsefesi. İstanbul 2003.

]7VARLIK MERTEBELERİ

Abdülaziz Mecdi Tolun (1865-1941)
Balıkesir’in Okçukara mahallesinde 1865 yılında doğ­

du. Dayısı Yahya Nefi Efendi’den özel olarak Islami
ilimleri okuyup icazet aldı. 1884 yılında Rüşdiye Mek-
tebi’ne ikinci muallim olarak tayin edildi. Görevli ola­
rak önce Şam’a sonra Girit’e gitti. Girit’te yayımlanan
Hakikat gazetesinde edebi makaleler yazdı, ikinci meş­
rutiyetten sonra yapılan ilk seçimlerde ve 1920’de IV.
dönem olmak üzere iki defa mebus oldu. Cumhuriyet­
ten sonra hiçbir resmi görevi kabul etmedi. Evinde özel
olarak dini ve tasavvufi sohbetler verdi. Soyadı kanu­
nundan sonra “Tolun” soyadını alan Abdülaziz Mecdi
Efendi 1941 yılında İstanbul’da vefat etti. Eserlerinden
bazıları şunlardır;

1. Insan-ı Kamil (Tamamlanmamış bir eserdir)
2. Insan-ı Kamil Tercümesi
3. Din-i Muhammedi
4. Divan
5. Tecelliyat-ı ilahiye Tercümesi
6. Meralih’ul-Vücud Tercümesi^^

Osman Nuri Ergin (1883-1961)
Malatya’nın İmrun köyünde dünyaya geldi. Babası İs­

tanbul’da bir kahvehane açınca babasının isteği üzerine
1892’de dokuz yaşında iken İstanbul’a geldi. 1901'de Dâ-

Abdülaziz Mecdi Tolıın'ım hayalı iğin bkz. Osman Ergin, Balıkesirli
Ahdıllaziz Meali Tolun HaytiU vc ^alıtiycli. İstanbul 1٠)42.

ABDÛLKERİM CiLl18

rüşşafaka’yı bitirdi. Ayıtı yıl İstanbul Sehrentâneti’nde
memuriyete başladı. 1901-1904 yılları arasında arkadaşı
Ebul’ulâ Mardin ile birlikte medrese derslerine devam et­
ti. 1904’te girdiği İstanbul Darülfünunu Edebiyat Fakül-
tesi’ni birincilikle bitirdi (1907).

İstanbul Şehremâneti’nin çeşitli kısımlarında başkâ­
tiplik, mümeyyizlik ve şube müdürlüklerinde bulundu.
II. Meşrutiyetten sonra Müessesat-ı Hayriyye-i Sihhiyye
İdaresi umumi kâtipliğine tayin edildi. Bu kurum lağve­
dilince (1912) görevi merkez emanete kaydırıldı. Bu gö­
revini sürdürürken İstanbul Şehremaneti arşivinin ku­
rulmasını gerçekleştirdi. 1928’de İstanbul Şehremaneti
Mecmuasını çıkarmaya başladı. Sehremânetindeki son
görevi belediye mektupçuluğu olup bu görevden
1946’da emekliye ayrıldı.

Erginin İstanbul Sehremâneti’ndeki görevinin yanı sıra
çeşitli okullarda ve halk için açılan gece mekteplerinde
öğretmenlik yaptı. Öğretmenlik hayatı 1956’ya, araştırma
ve yazı hayatı ise ölümüne kadar devam etmiştir.

İstanbul Belediyesi Atatürk Kitaplığı onun gayretiyle
kuruldu. Büyük bir titizlikle topladığı çoğu yazma 11.000
ciltten oluşan kitaplarını bu kütüphaneye bağışlamıştır.
Kitaplarının 4000 cildi tasavvufa dair olup bunların
2025’i cl yazmasıdır. Yakın dönem tasavvuf! metinlerin
günümüze gelmesinde sahibi olduğu bu kütüphanenin
önemi büyüktür.

:k
ii
i:

il

19VARLIK MERTEBELERİ

Belediye ve şehircilik tarihi, eğitim ve eğitim tarihi, bi­
yografi ve bu konular dışında pek çok eseri vardır. Bun­
lardan bazıları şunlardır;

1. Mecelle-i Umur-ı Belediye
2. Türkiye’de $ehirciliğin Tarihi İnkişâfı
3. Türkiye Maarif Tarihi
4. İstanbul Şehreminleri
5. Muallim Cevdet’in Hayalı, Eserleri ve Kütüphanesi
7. BalIkesirli Abdülaziz Mecdi Tolun Hayatı ve Şahsiyeti
8. Sadreddin Konevi ve Eserleri

9. Ibn Sina Bibliyografyası^^

Osman Nuri Ergin'in hayatı vc cscrlci hakkında daha gcnij bilgi ıgın
bkz Ahmet (îıtner Sayar, "ERülN, flsman Nuri”, DtA, XI/2.J7.V8,

Meratib-i Vücud ve Beyan-ı Hakikat-i
Ibtida-i Küll-i Mevcud

٩

H
[1] Şeyh Hemedani, ârif-i rabbani, Abdûlkerim b. Ibra-

him el-Geylanî (kaddesellahu sirrehıı) hazretlerinin Mera­
tib-i Vücud ve Beyan-ı Hakikal-i Ibtida-i Küll-i Mevcud ad­
lı risalelerinin tercümesidir.

Bismillahirrahmanirrahim
Hamd u sena Hazret-i Hâhk-ı Kibriya'ya mahsustur. O

Cenab-ı Hakk, ulu varlığın mertebelerine istihkaklarını
tam ve kâmil olarak ihsan buyurmuştur.

Ve O, vücud mertebelerinde hüsn ü cemal, sübut ü ze­
val, meyi ü itidal gibi âyât.ı beyyinat ile zahir olmuştur.
Binanaleyh bu ulu varlıktan daha mükemmel bir vücu­
dun varlığına imkân yoktur. Çünkü vûcud-ı mezkur her
nevi kemalâtı câmidir.

ABDÜLKERIM ClLf24

Meratib-i vücudda tecelliyat-ı mezkure ile mütecelli
olan Cenab-ı Hakk'a mecd ü iclale aid haiz olduğu kema-
lâttan dolayı hamd u sena ederim. Benim bu hamd u se­
nam öyle bir hamd u senadır ki vûcuba, imkâna, muhale
aid ve hakk-ı zâtı için tahakkuk eden zâtın haindi gibidir.

Ve şehadet ederim ki kebir-i müteal olan Cenab-ı
Hakk’tan başka ilah yoktur. [2] Kebir-i Müteal-i mezkur
her mevcudda hulul, ittisal, infisal olmaksızın zahirdir.
Bu zuhur aklın daire-i tasavvurunda ve hayalin muhit-ı
vâsiinde olan keyfiyetten ınücerreddir.

$ehadete şehadet ederim ki Hazret-i Muhammed (salla-
lahu aleyhi vc selletn) Hakk’ın mazhar-ı ekmeli, mazhar-ı
a.zainıdır, tecelligâh-ı muhiti ve tecelligâh-ı akdemi ve
akvemidir ve hâtiıne-i nübüvvet olan rasul-i ekretnidir;
âyât-ı beyyinat ile müzeyyen olan ulu varlığın zilletidir.
Allah ona salât etsin (fuyuzatını mezad buyursun); şere­
fini, azamet-i şanını ve mecd ü hayatını en âli eylesin!

Besmeleyi, hamdeleyi, salveleyi ifadan sonra derim ki:

Ukala-yı sufiyenin en ziyade ihtimam ettiği ve fudalâ-
nın ömr-i azizlerini sarfettiği bir şey var ise o da marife-
tullah ınesele-i celilesidir.

Ilim-billah, yani marifetullah gayet vâsi ve ihatası pek
büyük olan bir ilimdir. Binaenaleylı bu ilme talib olanla­
rın medarik-i irfaniyeden maksuduna erişememesi agleb-i
ihtimaldir. Hatta imdadât-ı mütenevvianın kâffesine maz-
har olsa yine bu ihtimal mevcuttur. Çünkü şimdi işaret

25VARLIK MERTEBELERİ

ettiğimiz bu kavm-i çelil (sufiye) —Allah bunlardan razı
olsun— himmetini bu ilme hasretmiştir. Fakat mazhar
olabildikleri fûyuzat, füyuzat-ı na-mütenahiden bir kısm-
1 mahsustur. Nail oldukları füyuzata da kaygılarına göre
nail olurlar [3] ki bu nailiyet, hazret-i (mertebe-i) tecelli.
i ilahiden nebean eden feyz-i mukaddesi ve feyz-i akdesi
kabul edebildikleri derece ve mikdara tabidir.

Hazret-i tecelli de o hazret (o derece) ile ittisaf-ı haki­
kiye ve desâtir-i zahiriye ile tahalli ve tezeyyün ile tahak­
kuk şeklinde zuhur eder; yani bâtının i.tilası, zahirin de
desâtir-i mezkure ile tezeyyün ve i.tilasma tabidir.

Bundan başka ruh’ul-kuds ile de teyid-i ilahi olmadık­
ça mezkur maksad-ı âli hasıl olmaz. Ruh’ul-kuds, feyzi
hüsn-i telakki ile âhara ilka ve telkih için lazımdır. Hatta
sufiye nefahat-ı ilahiyenin devamı ve hayrât-ı gaybiyenin
tevatürüyle beraber bu ilmi yekdiğerinden taleb hususun­
da ihtimam göstermişler, mesele-i celileyi ariz u amik ifa­
deye muktedir bir racul-i kâmil ele geçirmek için kürre-i
arzın üstünde birçok seyahatler yapmışlardır.

Bunun içindir ki Cüneyd-i Bağdadi hazretleri “Kubbe-
i semanın altında marifetullahtan daha şerefli bir ilim ol­
duğunu bilseydim oraya kadar sefer ederdim” buyur­
muştur. Hazret-i Cüneyd’in bu sözünde bu ilmin şerefi­
ne ve bu ilmi taleb edenlerin bu babda meşakkat-i sefe-

Fcyz-i ımıkacldcs, ictclliyal-ı sıfatiycyc ail olan icyizdir. Peyz-i akdes,
iccclliyat-ı zâtiycden ncİK؛an eden (eyzdir

'

1؛
ABDÛLKERİM CtLt26

riyi ihtiyar ederek seyahat etmesinin lazım, belki vadb
olduğuna tenbih vardır.

Şeyh Ahmed Rufai hazretleri de şakirdanına “Bu marife-
tullah ilmini öğreniniz. Çünkü zamanımızda cezebât-ı ila­
hiye azalmıştır” buyurmuştur. [4] Rufai hazretlerinin cezc-
hât tabirinden maksadlan meczubîndir; yani “Meczubîn bu
zamanda azalmıştır” demek istemiştir. Bu kılletin sebebi ise
ehl-i zamanın nefahat-ı rahmaniyeye talib olmamasıdır.

Hazret-i Rufai’nin cezehât tabirini izah için, istersen
“Feyz-i tecelliyi kabul için tahalli ve tezeyyün azdır” de!
Hazreti Şeyh’in, “cezbelerin azlığı” tabirinden maksadı,
“ehl-i zaman üzerine cezebât-ı ilahiyenin zuhuru azdır”
mânâsına da hamledilebilir; yoksa “geçmiş zamanlara
nisbetle nefs’ul-emrde cezebât-ı ilahiye azdır” demek de­
ğildir. Çünkü Cenab-ı Hakk kâffe-i tecelliyatıyla esmâ ve
sıfatının iktizasına göre halkı üzerine daima tecelliyat-ı
kudsiyesini ifaza eylemektedir.

Şeyhim, Şeyh İsmail el-Cebertî hazretleri de şakirda-
nından bazı ihvanımıza “Şeyh Muhyiddin-i Arabi hazret­
lerinin kitaplarını mütalaayı tavsiye ederim” buyurmuş­
tu. Muhatabı olan şakird “Efendim! Zuhur-ı feyz-i ilahiyi
bekleyerek ve bu babdaki fûyuzata intizar ederek sabret-
sem muvafık olmaz mı?” demişti. Hazret-i Şeyh cevabda.
“Sen nail-i feyr olmak için ihtiyar-ı sabn, husul-i maksa­
dına bais görüyorsan bu senin istediğin, Muhyiddin-i
Arabi hazretlerinin kitaplarında zikrettiği şeyin aynıdır;

li

27VARLIK MERTEBELERİ

yani onları mütalaa ile, sabır ile hasıl edeceğini hasıl et­
miş olursun” dedi.

Şeyhin bu sözü şakirdanına ve ihvanına baid olan me­
safeyi takrib ve güç olan bu yoldaki seferleri teshil için­
dir. Çünkü marifetullaha talib olan, bizim ilmimize aid
mesailden bir meseleye nail olursa mûcahade suretiyle el­
li senede [5] nail olamayacağı feyze nail olmuştur demek
olur. Bunun sebebine gelince, bu tarike salik olan, mûca­
hade ile sûlukunun ve a’malinin semeresine nail olur.

Ehlullahtan kâmil olanların eserlerinde beyan ettikleri
ilimler de sülük ve a‘mal-i halisalarının semeresidir. Ma­
lul olan bir amelin semeresiyle muhlis olan bir amelin se­
meresi arasındaki farkı sen düşün! Hatta diyebilirim ki
kâmil olanların ulûmu’ a‘mal-i halisalarının semereleri­
nin de fevkindedir. Çünkü bunların ilimleri kalblerinde
varid olan feyz-i ilahi ile hasıldır. O feyzi, kabiliyetlerinin
vûs'atlerine göre ahzederler.

Ehlullahtan kâmil olanların kabiliyetleriyle bir mürid-i
talibin kabiliyeti arasındaki fark-ı azim ise bir emr-i aşi­
kârdır. Kâmillerin eserlerine vazettikleri mesaili ve o me­
selelerden meflıum-ı hakikîyi, talib anlayıp yakin hasıl
edince talib-i mezkur ile musannıf-ı mûşarun-ileyh ara­
sında o meseleyi bilmekle müsavat hasıl olur. Bu suretle
musannifin nail olduğu feyze nail olmuş bulunur. Ve o
mesele musannifin nasıl malı ise, meseleyi anlayan talibin
de öylece malı olur.

AUDÛLKERIM CÎLt28

İşte kütüb-i tasavvufta vazedilmiş olan ilimlere ait her
mesele böyledir. Binaenaleyh kütüb-i mezkuredeki me­
saili, hüsn-i idrak ve hüsn-i temyiz eden kimse, kitabın
musannifi ilmi hangi madenden almış ise o da o maden­
den ahzetmiş demek olur. Kütüb-i hakikatte zikredilen
mesaili anlamaktan müridin aczine şeyh muttali olursa
kütüb-i mezkureyi mütalaadan saliki meneder. Bu suret­
le hareket eden ehlullah görülmüştür. Çünkü aklı ve id­
raki kısa olan kimse ehlullahm sözlerini onların kastetti­
ği mânâya muhalif olarak ahzeder ve o suretle [6] istimal
ederse kendisi için bais-i helak olur yahut faidesiz olarak
hakikat kitaplarını kanştırmakla ömrünü ziya.a uğratmış
olur. Bu kabilden olan salikleri kütüb-i hakikati mütala­
asından şeyhin menetmesi vacibtir. Mütalaadan menetti­
ği salikin kendisine menfaat verecek işlerle iştigalini şeyh
arzu etmiştir ki onu mütalaadan men eylemiştir.

Fakat bazı zeki ve fehm u gayreti aşikâr ve celi ve ima­
nı kavi olan salik, ehlullah kitaplarından matlubunu elde
edebilir ve maksuduna nail olabilir.

Ben zamanımızda Arab’dan, Acem’den, Hind’den,
Türk’ten ve daha başka milletlerden birçok kimseleri gör­
düm. Kütüb-i hakikat mütalaasıyla ehlullah mertebesine
nail ve onların makasıd-ı âliyesine vasıl olabilir. Bu suret­
le hakikat kitaplanm mütalaadan istifade eden salik, bu
istifadesine bir de sülük ve ınûcalıadesinin meydana ge­
tirdiği malumatı da ilave ederse kâmiller mertebesine er-

29VARLIK MERTEBELERİ

miş olur. Yalnız kitaplardan olan istifadesi üstünde dura­
rak ilaveye muktedir olamazsa arifiye mertebesinde te­
vakkuf eylemiş olur.

Bunun sebebini izaha gelince: Ehlullah kitaplarında
dercedilmiş olan mesail, bu dercin mahiyet-i zahiriyesine
nazaran tasrih şeklinde sana ilm-i tevhidi öğretir. Yine
mezkur mesail-i münderice ibare ve işaret ve kinaye ve
telmih nokta-i nazarından da sana ayn-ı tevhidi telkin
eder. Kezalik mesail-i mezkure, emsal zikri suretiyle ihti­
va ettiği remz ve sünuhat ile sana hak tevhidi öğretir. Ha­
sılı bu babda yazılmış olan kitapların bazısını şu zikrolu-
nan üç kısmı ihtiva [7] ettiği için seni ilm-i yakine isal
eder, llm-i yakine vasıl olup da o ilmin muktezasıyla
amel ederek o nevi kitapları mütalaaya devam edersen se­
ni ayn-ı yakine ve sonra hakk’el-yakine terakki ettirir.

Uakk’el-yakine vasıl olabilmek için kitabın müellifinin
zikrettiği ahkâmı nefsine tatbike ihtimam ve itina eyler­
sen netice bir derece bâlâ hakk’el-yakindir. Bunu yapa­
mazsan ayn’el-yakin mertebesi mahall-i tevakkufun olur.

Hülasa, mütalaa eden kimsenin hakk'el-yakine vasıl ol­
ması müyesser olursa artık kitapların faidesi ondan mun-
katıdır. Cü.^kü kitapların insanı yükseltebileceği merte­
benin nihayeti hakk’el-yakin mertebesidir. Bu mertebeye
de şehadet ve temyiz ve fehm-i tam ashabı vâsıl olabilir.

Hakikat’ul-yahine gelince, elbette ve elbette hiçbir türlü
mütalaa ile o mertebeyi elde etmek mümkün değildir.

ABDÛLKERİM ClLÎ30

Çünkü esas itibariyle hakikat’ul-yakin mertebesi tabir u
tasvir ve ifade altına girmekten daha bâlâdır. Bu bir mer­
tebedir ki müdrekat-ı ilmiye ve ayniye ve zevkiyenin bâ­
lâsında bir emr-i vehbi-i İlahîdir. Allah o mertebeyi iste­
diği kimseye ihsan eder.

Bak, hatırıma geldi; şimdi sen dersin ki: “Madem ki ni-
hayet'ul-emrde hakikat kitaplarını mütalaadan feragat
muktezidir, ben şimdiden o mütalaayı terkederek isti-
dad-ı zâtıma nazaran lutf-ı İlahîyi intizarda kalırım, mü-
cahedede devam ederim.” Cevabda ben derim ki: [8]
Şimdi şuracıkta beyan etmiş olduğumuz veçhile, ilm’el-
yakin, ayn’el-yakin, hakk’el-yakin; hakikat kitaplarından
istihsal edilecek kavaidin müntehası olsa da mütalaayı
terkederek bütün ömründe yalnız mücahade suretiyle
mezkur hakayıka vâsıl olamamak da pekçok muhtemel­
dir. Binaenaleyh mütalaa faideden hâlidir denemez.
Çünkü biz tarikimizde ihvanımızdan birçok kimseleri
kütüb-i hakikat mütalaasıyla az zamanda yaşlıların vâsıl
olamadığı mertebeye erişmiş gördük. O derecedeki kırk
yahut elli senede mücahede ile hasıl olabilecek mertebe­
yi elde eylediler. Halbuki zikri geçen yaşlılar onları, tari­
ke idhale sebep olmuş idiler. Fakat yaşlılar sülük ve mü-
cahedeleri üzerinde tevakkuf ettikleri halde gençler kü-
tûb-i hakikat mütalaası üstünde devam ettiler. Bu suret­
le gençler hakikatte yaşlıların mevkiine, yaşlılar gençle­
rin mekânına geçmiş oldular.

3JVARLIK MERTEBELERİ

Hatta gençlerden bir şair [şöyle] demiştir;

Ve kad tebenneytü abai alâ sikatin
Iz lâ mahalete inni vechu külli ebl.

Ben babalarımın hepsini hakiki bir şekilde kendime ev-
lad edindim.

Çünkü şüphe yoktur ki ben babalarımın hepsinin zâ-
tıyım.^؛

Bu beyt, şeyhimizin şakirdanından birisinindir. Bu zâ­
tın hakayık kitaplarım mütalaadan [9] başka usul-i tarika
aid hiçbir şey ile iştigalini bilmiyoruz; hatta hakayık ki­
taplarını mütalaa ile bu babda akranından birçoklarına
tefevvuk etmiştir. Bu zâtın ismi Ebu Bekir b. Muhammed
el-Hakkâk’tır. Bunun ilm-i hakikate aid birçok manzume­
leri vardır. Bu zâtın eş'annı cem eden ve divanını mütala-
a edenler kendisinin uluvv-i kadrini bilirler. Bu hikayeyi
kitabımızın dibacesinde beyan etmekteki maksadımız, bu
ilmin kadrini, uluvv-i şanını bildirerek bu fenn-i şerifi,
hakayık kitaplannı mütalaa ile tahsile teşvik içindir. Ha-
kayık kitaplarını mütalaa ve mümarese ile beraber, ehli
olan rical ile de müzakere lazımdır. Çünkü bu yolda öyle

‘ icbcnna"; Peygamberlik iddia etmektir. "Nebi" kelimcsindendir.
Meşhur şair Mülenebbi hakkmdaki ■mûtenebbi’ tabiri bundandır.
“Tebenni" evlad ittihaz etmektir. “İbn" kelimesindendir. Bazı nfıs-
halarda "tcljcyyenlû" görülmüştür ki yanlıştır. “Tebcyyenc" aşikar
olmak demektir.

'.ا
II:

a b d Ol k e r im c îl î32

adamlar bulunur ki sana bir kelime ile bUtUn OmrUnde
kitaplardan alabileceğin malumattan ziyade bir Irakikat
bildirmiş olur.1.

Bu cilreti tevsik edince deriz ki: Salik kitaplardan dere-
ce-i felrmine göre malumat alır. Âlim-billab olan kâmil
ise sana hakikati anlatmak istediği zaman bu Irakikati se-
nin kalbine maliiyet-i asliyesiyle ilka etmeye kadirdir.

Şûrasında şUplre yoktur ki sâlikin idraki ile kâmiliır id-
raki arasında fark-1 azim vardır. Bunun İçin denmiştir ki:
“Muhakkikine göre lıakikat kitaplannı mUtalaa, sâlikle-
rin amellerinden efdaldir."

Edebe riayetle beraber elrlullalı ile mecalis ve sohbet,
kutub-i hakayıkı mütalaadan ekmeldir. Bundan başka
hakka hadi olacak kamillere mUlazemet şarttır. Böyle bir
kamili elde edemezsen hakayık kitaplarım mütalaaya de-
vam ve kUtUb-i mezkuredeki [10] ulûmun muktezasına
göre harekete ihtimam iktiza eder. Şeyh-i kamil bulama-
dıgın zaman bu nevi kitapları mütalaa, seni maksuduna
ve mabuduna nail eder.

Mukaddimedeki malumat-ı sabıkayı beyandan sonra
esas mevzumuza sözü naki ile deriz ki:

Ceııab-ı İlakk’ı marifet şu ulu varlıgı marifete mtitevak-
kıftır. Bunu hûsn-i idrak et! Bu ulu varlığı bilemeyen, bu

1. Mesela Yunus Enire Itazrcilerinin “Ele keıııige bûrûndûnı. Yunus di-

yc g<١rûndûm" vcıizrsi gibi.

1 ' 1
، 'ا٠

33VARLIK MERTEBELER,

ulu varlığın ınevtutlunu tla bilemez. Ve bir kimsenin bu
ulu varliga ait ilmi ne dereeetle ise, ulu varlığın meveutlu
lıakkındaki ilmi de 0 nisbettedir.

Bu lıakikati söyledikten sonra vUeud’un tafsilatına mU-
başeret ederek izalnna başlıyoruz.

Ale'l-Itlak vucud, Hakk'a ait birtakım umuru ve lıalka
ait birtakım umuru hâmildir.

Umur-1 mezkure; umur-1 kulliye, umur-1 cüziye, umur-1

lıakikiye ve umur-1 ınaneviyeye mUnkasim olarak birçok
aksam ve envai meytlana gelir. 0 aksam fUruât kabilin-
dendir. Aksam-I mezkure sayılamayacak ve lıasr u idrak
altına alınamayacak derecede çoktur. Böyle olmakla bera-
ber, bu aksainın kaffesi ıneratib-i vUcuddan 40 mertebe-
ye mUnIrasırdır. Mezkur 40 mertebe, meratibe aid keyfi-
yetlerin Ummelıâtı, yani ana hatları ve usulUdUr. Evet؛
Meratib-i vUcud sayılamayacak derecede çok oldugu hal-
de mezkur 40 mertebe atide zikredeceğimiz vecirile ine-
ratibin kaffesine şamil ve meratibin kaffesini muhittir:
liatta 40 mertebeden her bir mertebenin diger mertebeye
nazaran arasında da birçok ıneratib vgrsa da 0 meratibi de
bu 40 mertebe imkânı altına almıştır.

 -İşte ben mezkur kırk mertebeyi malıall-i mail ا11!
s uslarında bir bir zikrettim. Bu meratibi bilmekle vU-
cud'un lıakikatiııi bilir ve 0 marifet sayesinde vUcud'un
mucidini de bilmeye muvaffak olursun. Ceııab-ı llakk

ABDÛLKERİM CtLÎ34

muvaffıktır, hâdidir, tevekkül O’na karşı olur. Bu kita­
bı yazmak ve münderecatını anlayabilmek ve o fehm u
idrak ile terakki etmek O’nun lutfuna vabestedir. Onun
için ben Huve hasbî ve ni.mel vekil diyerek birinci mer­
tebeye başlıyorum.

■f _

؛ '٠٠ ٠٠٠٠

Meratib-i Vücud

1. Mertebe
Meratib-i vücuddan birinci mertebe zât-ı ilahi٠ye merte­

besidir. Zât-ı ilahiye bazı veçhelerine nazaran gayb-ı mut­
lak, gayb"ul-gayb da derler. Çünkü zât-ı ilahı bu mertebe­
de sırf zâttan ibaret olup nisbetlerin ve tecelliyatın kâffe-
sinden mukaddes ve müberra ve mutlaktır. Bunun için
sufıye zât-ı ilahiyeye zâl-ı sâzic tabir etmiştir. İbareler bu
mertebede ifham ve ifadeden kâsır ve zâtın bu mertebe­
deki suradıkat-ı iclaline işaretler munkatıdır. Onun için
bu mertebeye munkatı’ul-işarât, meçhul’un-na't da tesmiye
olunmuştur. Yine bunun içindir ki bazı ârifler zât-ı ilahi­
ye için vücuda mukaddem adem tesmiye etmişlerdir.

Bu tesmiyeye sebep nisbetten ve başka şeylerden daha
âmm olan sırâfet-i zâtiyedeki ıtlaktır. Yoksa bu tesmiyeyi

a b d Ol k e r im C I L J36

yapan arifin maksadı, "o mertebe-؛ adeıniyedir (ma'duın-
dur) da Iıâşâ ve kella sonradan vUcud bulmuştur” demek
değildir; (12) belki 0 arifin bu tesmiyede bulunması şunu
anlatır ki: Zât-1 ilaliiye kendisinde asla nur-i taayyün ol-
mayan zulmetten ibaret olup vücud-î maheın lıakikatidir;
yani lıiçbir vecbile onu bilmeye yol yoktur; miıı-kull'il-
V İ İ C U İ I meçhul demektir. Bunun içindir ki Hazret-i Pey-
gaınber'e bir zât tarafından “Halkı lıalk etmezden önce
Rabbinıiz nerede idi?” şeklinde vuku bulan suale cevaben
Hazret-i Peygamber, “UstUnde ve altında hava olmayan
amdda idi” cevabini vermiştir.

“ÜstUnde ve altında hava yok” demek, “UstUnde Sifat
ve nisbet olmadığı gibi altında da Sifat ve nisbet yoktur”
demektir. Bâlâda şimdi sebkeden ibaremiztIe biz buna
İşaret ettik.

Mânâsı yazılan hadisin ınenıumuna nazaran sufiyeden
bir taife de zât-1 ilahiye’ye meskûtun-anh demişlerdir. Bu
sebepten dolayı bazı muhakkikler zât-1 ilaliiye'yi mera-
tib-i vUcuda İdlıal etmemiş, belki “vUcudun mâverasında
bir emirdir, bir sırdır” demişlerdir. Bu suretle bu merte-
bedeki zât-1 ilaliiye'yi meratib-i vücuda İdlıal etmeyen
muhakkiklerden bazıları da ٥m٥yı ikinci derecedeki me-
ratibden saymışlardır.

Bunlar meali geçen bâlâdaki lıadiste “flalkı halktan
evvel Rabbimiz nerede idi?” sualini düşünerek âmâyı
niertebe-i rubulliyetten sonra bir mertebe olmak Uzere
kabul etmişlerdir

,إ
i

37VARLIK MERTEBELERİ

Bize gelince؛ biz bu tecelli-i ademî ile bâlâda işaret etti­
ğimiz âmâyı kastetmiyoruz. Bazı muhakkiklerin tecelli-i
ademî tasvirini kabul ile beraber bizim âmâdan maksadı­
mız —bâlâdaki izahımız veçhile— altında ve üstünde
nisbet ve sıfat olmayan mânâya göre olan âmâdır. [13] Bi­
zim muradımızla bazı muhakkiklerin muradını anlayan
kimse, vücud-ı mahz'da fikirlerimiz arasında tevafuk ol­
duğunu da anlar.

2. Mertebe
Meratib-i vücuddan ikinci mertebe tecelli-i evvel, ehadi-

yet, vûcud-ı mutlak tabir olunan mertebe olup zât-ı ilahi-
ye'nin tenezzülâtmdan birinci tenezzüldür ki taayyün-i
manevîden ibarettir..

Zâtın tecelli-i evveli olan bu tecelli-i ehadî de zâtın sı-
râfetinin hakikatidir. Fakat mertebe-i ülâdan bir derece
aşağıdadır. Çünkü vücud, bu tecelli-i ehadfde zâtın taay­
yünü ile tahakkuk etmiştir. Bâlâdaki tecelli-i amâî merte-
be-i vücudun kendisine nisbetinden daha âlidir...

٠ Biz vı'icud-ı mutlak hakkında bir kitap telif ettik; o kitabın ism ini: cl-
Vıîfud'ul-Mu،lale’ııl٠M،m٠/bi'l-Vahi٥ ’il-Hahfe koyduk. Vûcud-ı mutla-
km tafsilatını murad eden o kitaba müracaat etsin!

~ Bunun sebebini ve cihetini de el-KcmaltU'ul-llahiyye Ji's-SıJclt'il-Mu-
hammediyye adlı kitabımızda beyan ve tafsil ettik Burada meseleyi
anlamakta şüphesi olan o kitabı mütalaa etsin! Burada biz)*alnız
nefs-i mertebeyi beyan ile iktifa ettik. Çünkü bu kitabı teliften mak-
sad meratib-i vücudun cem inden başka birşey değildir

^٠،

ABDÜLKERİM CiLl38

Şurası da malumun olsun ki tecelli-i ehadi zuhur ile bu­
tun arasında rabıtadır; yani zili ile şems arasındaki hatt-ı
mevhum gibi butun ile zuhur arasında bir emr-i sâlis ol­
maya salihtir. Bunun için muhakkikler tecelli-i ehadî [14]
yerine herzahiyyel-i kübra demişlerdir.

Hülasa, ehadiyet bütün ile zuhur arasında berzahtan
ibarettir. Bu da mertebe-i velayetten, velâyet-i Muhamme-
diye'den ibaret olan Hakikat-i Muhammediye’den başka
birşey değildir.

Hazreti Muhammed’in Derece-i Velayeti

Kabe kavseyni ev edna [Necm, 53/9: “İki yay veya daha
yakın oldu”), ilm-i mutlak, beyan-ı sırf, aşık ve maşuka
nisbetten mücerred aşk ile beyan olunmuştur. Bunun için
buradaki ilm-i mutlak tabiri ile âlim yahut maluma nisbe-
ti olmadığı mânâsı kastolunduğu gibi vücud-i mutlak tabi­
rinden de kıdem ve hudüsa nisbeti olmadığı mânâsı kas-
dolunmuştur. Bunu anla!

Hasılı, bu mertebe itibarâtın ve nisbetlerin ve izafatın su­
kutu ve esmâ ve sıfâtın kâffesinin bu mertebede bütünü,
mahiyetinde olmak üzere elıadiyet’ul-cemden ibarettir.
Bundan dolayı bazı muhakkikler bu mertebeye mertebe-i
hüviyet adını vermişlerdir. Çünkü bu mertebe zâta mahsus
olan şe’n-ı ilahiden esmâ ve sıfâtın aynının aynıdır.

3. Mertebe
Meratib-ı vucuddan üçüncü mertebe zâta nisbetle ikin­

ci tenezzüldür. Bu ıııertelK.ye valudiyet tabir olunmuştur.

39VARLIK MERTEBELERİ

Kesret bidayeten bu mertebeden neşet eylediği gibi, yine
0 kesret nihayeten bu mertebede münadim ve mütelaşi
olur (dağılır). Çünkü bu mertebe bütün ve zuhuru kabul
eden zât mertebesidir. Binaenaleyh şimdi söylediğimiz iki
nisbet kendisi hakkında sadık olur. Bu mertebede [15]
esma ve sıfatın ve mezahir-i ilahiyenin kâffesi, şe’n-i zât-
1 İlahî ile zahirdir; o esma ve mezahirin şuunu ile değil.
Binaenaleyh esma, sıfat ve mezahirden herbirisi, zıddı
olan İkincisinin aynı olur.. Bunun için muhakkikler bu
mertebeye ayn-ı sabite, menşe-i müstevi, hazret'ul-cem,
hazret'ul-vücud, ha^ret’ul-esmd vc’s-sı/dt demişlerdir.

4. Mertebe
Meratib-i vücuddan dördüncü mertebe uluhiyet merte­

besidir. Uluhiyet, sırf zuhurdan ibarettir. Bu zuhur haka-
yık-ı vücudiyeden herşeyin istihkakını i‘ta ile mütecelli-
dir. Bu mertebede kesret taayyün eder. Bu mertebede me­
zahirden hiçbir şey diğer mazharm aynı değildir. Halbu­
ki vahidiyette böyle değildi. Vahidiyette mezahirden her-
biri diğerinin aynıdır. Halbuki uluhiyet mertebesinde her-
şey diğer şeyden tahayyüz-i külli ile mütehayyizdir. Bu­
nun için uluhiyet mertebesine menşe’ul-kesret’il-vücudiy-
ye, hazret'üt-taayyünat’il-ilahiyye, hazret’ül -cem.’il-cem,
meclâ'l-esmû ve's-sıfât, hazret’ul-külliyye ve mertebet’ul-
mcratib adlan da verilmiştir.

Mertebet’ul-meratih denmesinin sebebi, mertebelerin
herbirisi bu mertebede taayyün ederek tahayyüz-i mah-

٠ Bunu biz müellefalımızdan birçok yerde beyan ellik.

ABDÜLKERİM CÎLt40

S U S İle zahir olduğu içindir. Şu halde bütün esmâ-i ilahi­
ye, bütün sıfât-ı ilahiye, bütün şuun-i ilahiye, bütün iti-
barâta, bütün nisbetlere, bütün izafetlere tamamiyle istih­
kakını veren bu mertebedir.

5. Mertebe
[16] Meratib-i vücuddan beşinci mertebe rahmaniyet

mertebesidir. Rahmaniyet vücud-i sdri tabiriyle izah edil­
miştir. Buna Peygamberimiz nefes-i rahmani ile işarettir.

Kesret-i kevniye ve kesret-i ilahiyenin tamamiyle zu­
huru bu rahmaniyet mertebesidir. Cenab-ı Hakk’m her-
şeyi muhit olan rahmeti bu mertebe ile beyan olunmuş
merhametidir. Bu rahmet-i ilahiye, kesret-i ilahiyeyi
muhittir. Kesret-i ilahiye dediğimiz esma ve sıfât-ı ilahi­
yenin kâffesidir. Burada rahmet, esmâ ve sıfâtın ızhar-ı
âsarıyla tahakkuk eder. Rahmet-i ilahiye kesret-i kevni-
yeyi de muhittir. Kesret-i kevniye kabil-i terkib ve te-
rekkûb olan eşyanın kâffesidir. Burada rahmet o eşyanın
vücudunu ademe tercih ile tahakkuk etmiş ve o eşya
mevcud olmuştur.

Hülasa, rahmet-i ilahiye ber-vech-i bâlâ kesret-i kevniye
ve ilahiyeye şamildir. Bunun için Cenab-ı Hakk Kuranda
“Ve rahmeti vesi.al külle şey” [A’raf. 7/156] (Benim rah­
metim herşeyi muhittir) buyurmuştur.

6. Mertebe
M٠ aüb-i vücuddan altıncı mertebe nıbuhiyct mertebe­

sidir. Merbubiyetsiz rab tasavvuru mümkün olmadığın-

41VARLIK MERTEBELERİ

dan bu mertebede ubudiyetin vücudu taayyün eder. Yine
bu mertebede celâl ve cemalin mevkileri zahir olur. Bu
mertebe, kemal mertebesi ve azametin minessa-i azameti
mertebesidir. Bu mertebede hem heybet-i ilahiye hem de
üns-i İlahînin tesiri vardır. Bu mertebe manzar.ı kudsü ve
meşhed-i mukaddesi [17] muhit olan tecelligâh-ı akdesi-
dir. Hakk’a ait tenzihi mutazammm esmanın kâffesi bu
mertebeye racidir. Sıfat-ı mukaddese bu mertebe ile ihti­
sas hasıl eder. Bu mertebeye hazret’ul-kuds tabir olunur.

Enbiya ve rusul-i izamı ve kütüb-i ilahiyeyi inzal ve şe-
ra.iyi tesis, muti için na'im, âsi için azab ile mücazat tayi­
ni bu mertebeye aittir. Enbiya ve rüsul-i izamın nübüvvet
ve risaletleri itibariyle makamı, bu mertebedir. Mezkur
enbiyanın hakikatleri itibariyle değil.

Bu izaha mebnidir ki İbrahim aleyhisselam Rabbine “Ya
Rabbi! Ölüleri nasıl diriltirsin bana göster” mânâsına
“Rabbi erini keyfe tuhy'il-mevta” [Bakara, 3/260] dedi.

Musa aleyhisselam, “Ya Rabbi! Kendini bana göster, sa­
na bakayım” mânâsına “Rabbi erini enzur ileyk” [A'raf,
7/143] dedi.

Hazreti Muhammed'den hikaye olarak Cenab- Hakk
Kur'an’da “Lekad rea inin âyât-i rabbih'il-kûbra” [Necm,
53/18] buyurdu. Âyetin mânâsı, “llazret-i Muhammed
miraçta rabbinin âyâtmdan (alâmetlerinden) çok büyük
şeyler gördü" demektir.

Hülasa, nübüvvet ile risaletin merdi, rububiyettir. Ru-
bubiyet, ulviyet-i mullakayı mutazammındır. Bunun için-

a b d C l k e r i m C J l I42

dir ki Musa'ya '*Elbette beni göremeyeceksin” mânâsına
*'Len teranî” lA'raf, 7/1431 cevabi verildi. Çünkü Hazreti
Musa **Ya Rabbi! Seni göreyim” lıitabını tecelli-i rububi-
yet ء18ا makamına yapmış idi. Eger bu lıitabı ralımaniyet
yahut uluhiyet yahut vahidiyet tecelliyatına yapmış ol-
saydı **Beni göremezsin” diye men ile cevap verilmezdi.
Çünkü rahmaniyet, vUcud-i sârî makamında oldugu İçin
eşyanın kaffesinin aynidir.

Vahidiyet de bOyledir. Halbuki Hazreti Musa, mezkur
tecelliyata degil de tecelli-i rububiyet makamına **Ya
Rabbil Bana kendini göster, seni göreyim'' dedigi İçin
kendisine “Beni göremezsin'' cevabi verildi; zira teâlâ ve
tekaddes rububiyetin şanından oldugu gibi eşyanın ru-
bubiyete luhukundan münezzeh olmak da nıbubiyetin
şanındandır. Binaenaleyh o mertebede bir kulun rab-
binden rUyet talebi ubudiyet ve rububiyetin esrarından
dolayı S U - İ edebdir. Bu taleb S U - İ edeb ise de Musa aley-
hisselama nisbetle değildir. ÇUnkü Hazreti Musa, ude-
banin e itmelidir. Şu kadar var ki ubudiyet ve rububiyet.
İrade-İ ilaliiye muktezasına göre câri olan takdir-i İlalıi- ye gibi umur ve şuuıı-1 zâtiyyenin iktiza ettigi mertebe-
lerdir. Bunu anla!

Bunun içindir ki C enatı Hakk, cebel (dag) Uzerine (Mu-
sa'nın varlığı) rububiyet sıfatıyla tecelli edince dag parça
parça oldu. Musa da nefsinden fani olaralt yere düştu. Ce-
na^ ı Hakk dag Uzerine ralıınaııiyet sıfatıyla (191 tecelli et-
seydı. o dagı lıem ibka eder lıem de nura garit ederdi.

43VARLIK MERTEBELERİ

7. Mertebe
Meratib-i vücuddan yedinci mertebe melikiyet mertebe­

sidir. Bu mertebe emr u nehy-i İlahînin nafiz olması mer­
tebesidir. Çünkü melik bütün mülkünde icra-yı hüküme­
te kadirdir; onun mülkünün dahilinde bulunanlardan
hiçbir kimse emir ve nehyini reddedemez.

İşte Cenab-ı Hakk’m bir şeye kün emrini verir vermez,
o şeyin feyekun yani vücud-pezir olması bu tecellidendir.
Çünkü memlukun, malikinin mutii olmak zaruridir.

Rububiyet mertebesinden varid olan emr-i ilahı ile me­
likiyet mertebesinden varid olan emr-i İlahî arasındaki
fark şudur ki; Rububiyet mertebesinden varid olan emr-i
İlahîde bir nevi terbiye variddir. Bunun için rububiyet
mertebesinden varid olan evamir-i ilahiye enbiya ve ru-
sul-i izamdan ibaret bulunan vasıtalar ile gelmiştir.

Bu nevi emirlere karşı kul için itaat ve muhalefet müm­
kündür. Melikiyet mertebesinden varid olan emir böyle
değildir. O mertebeden sadır olan evamire karşı muhale­
fete imkân yoktur. Cenab-ı Hakk bir şeye ‘ol١ der demez
o şey o vasıf üzerine vücud-pezir olur. Bunun için bu
mertebedeki evamir vasıtasızdır. Çünkü bu nevi evamir
şüphesiz emrolunan şey üzerinde nafizdir. [20] Esmâ ve
sıfât-ı ilahiyenin âsarını meydana getirmesi bu mertebe
tecelliyatındandır.

Hülasa, bu mertebe ekvanda müessir olan esmâ ve sı-
fâı-ı ilahiyenin seyyididır; yani esmâ ve sıfâla nısbellc ma-

ABDÛLKERİM CÎLÎ44

kam-ı rabbanîdedir. Binaenaleyh evvela bu mertebeden
istihkakını alan, sıfât-ı zâtiye-i ilahiyedir.

8. Mertebe
Meratib-i vûcuddan sekizinci mertebe esmâ ve sıfât-ı

ncfsiye mertebesidir. Bu mertebe hakikatte dört isim ve
sıfattan ibarettir. Bu dört olmadıkça mahluk için kemal-i
zâti husulüne imkân yoktur.

Bu dörtten birincisi hayattır. Çünkü hayatı olmayan
her zât, kemal-i zâti derecesine nazaran nakıs demektir.
Bunun için bazı arifler hayata “zât-ı mukaddesenin aynı­
dır" dedikleri gibi bazı ulema da “Hayy ismi, ism-i azam-
dır” demişlerdir.

Bu dörtten İkincisi ilimdir. Çünkü ilmi olmayan her di­
rinin hayatı, hakiki değil arazîdir. Ilm, her hayy-i zâtinin
rükn-i âzamidir. Çünkü kemal-i hayatın tahakkuku ilim
iledir. Bunun için Kur’an-ı Kerim’de hayat, ilimden kina­
ye olarak zikredilmiştir. “Evemen kâne meyten fe-ehyey-
nahu" [En.am, 6/122) âyet-i kerimesi mezkur kinayenin
şahididir. “O ölü, yani cahil ve kör idi; biz onu dirilttik,
yani ona ilim ihsan ettik” demektir.

[21] Hayat sıfatının ilim sıfatına mukaddem olmasında
sebep şudur ki; Hayatı olmayan âlimin vücudu mutasav­
ver değildir. Hasılı sıfâl-ı nefsiye içinden hayat, o sıfatla­
ra nisbetle mcvkı-i rabbanîdedir. Bunun için bazı muhak­
kikler hayata ımam'ul-cimme demişlerdir. Bu tabirdeki
eimme ile murad sıfât-ı nefsiyedir; imamı da (reisi de) ha-

!:
i I

I ؛I

45VARLIK MERTEBELERİ

.yattır. Sıfat-ı nefsiyenin baki sıfatlara nisbetle eimme ol­
ması, baki sıfatların bir eimme dediğimiz sıfatların ihatası
altına dahil oldukları içindir.

Bu dörtten ûçüncüsü irade sıfatıdır. Hem hayy, hem
âlim olan her zâtın iradesi olmazsa başka şey icad edebil­
mesi tasavvur olunamaz.

Hak ise eşyanın kâffesinin mucididir. Binaenaleyh
Hakk mürîddir; yani sahib-i iradedir. Eşyadaki ihtisas ira­
deyle tahakkuk ettiği gibi, mümkinatta vücudun ademe
rûchanı da o iradeye mütevakkıftır.

Bu dörtten dördüncüsü kudret sıfatıdır. Bir şeyi irade
edip de onu işlemeye kadir olamayan her zât aciz demek­
tir. Halbuki Hakk Teâlâ hazretleri aczden münezzehtir.
Binaenaleyh Hakk, kadir-i mutlaktır.

İşte bu saydığımız dört sıfat esmâ ve sıfâtm ümmehatı,
yani usulüdür. Bu dört sıfat Hakk’a nisbetle mecIâ-yı sâ-
nidir, mefatih’ul-gaybdır.

[22] Bizim kemal-i zâta taalluk peyda edebilecekleri­
miz bu dört sıfatla olur. Çünkü hayat, ilim, irade ve kud­
ret sahibi olan zâtın kendi vücudunda kâmil ve başka bir
şeyi icadda mükemmil olduğu şüpheden azadedir.

Cenab-ı Hakk’m semi ve basir sıfatlarına gelince, bunla-
n sıfât-ı nefsiyeye Hakk, kendisi muzaf kılmıştır. Bu iza­
fet ve nisbet Kur’an'da ve ehadis-i şerife’de variddir.

Mahlukatta olan ilim, sem‘ ve basarla vuku bulan istifa­
desi yüzünden ziyadeliği kabul ettiği gibi ilmin mahluk

ABDÛLKERİM CÎLt46

hakkında kemali de ancak sem. ve basar ile tahakkuk
eder. Bu mânâca semi ile basîr sıfatlarına sıfât-ı nefsiye-i
hakkiyeye nisbette mutasavver olan kemal, mahluk hak-
kındaki kemal gibi değildir; yani Cenab-ı Hakk'ın ilmin­
de ziyan ve noksan vukuuna cevaz variddir demek olma­
yıp belki bu iki sıfatı Hakk’a nisbet mahluktaki kemal
üzerine vuku bulan hükm ile gayb-ı mutlak olan Hakk'ın
kemalinde iştibah olamayacağı hükmü üzerine matuftur.

Cenab-ı Hakk'ın mütekelîim ismine gelince, Hakk'a mü-
tekcllim ıtlakı Kur'an’da varid olduğundan dolayıdır. Ce-
nab-ı Hakk “Innema kavluna li-şey'in izâ eradnahu en-
nekule lehu kün fe-yekün” (Nahi, 16/40] buyurmuştur.
Bu âyetin mefhumuna nazaran Cenab-ı Hakk, tekvini
ka\'lt (söze) rabteylemiştir.

Hülasa, bir âyet-i kerime dolayısıyla mütekelîim sıfatı
da sıfât-ı nefsiyeden olmak zaruridir. [23] Çünkü
Hakk ın kendi zâtında kemal-i vücudu ve başka bir şeyi
icadı Kur’an’a nazaran bu sıfat iledir.

İzahat-ı mezkureye nazaran esma ve sıfât-ı nefsiye ye­
diden ibaret olmuş olur. Bazı muhakkikler sıfat-ı nefsi-
ycye bekayı da ilave ederek sekize iblağ etmişlerdir. On­
lar “Beka zât-ı kâmilin vücudunda ve icadında kemal
cümlesindendir’ derler ve delil olarak şunu da ilave
ederler kı kâmil olan zâtında beka olmasa başka birşey
icadını tasavvura imkân olmazdı. Allah hakkı söyler ve
doğru yola hidayet eder.

! i

: I

47VARLIK MERTEBELERİ

9. Mertebe
Meratib-i vücuddan dokuzuncu mertebe esmd-^ı celâ-

liye hazreti, yani mertebesidir. Esmâ-yı celâliye kebir,
azim, aziz, çelil, mecid ve bunlara benzeyen esmâ-yı ila­
hiyedir.. [24]

10. Mertebe
Meratib-i vücuddan onuncu mertebe esmâ-yı cemaliye

hazreti, yani mertebesidir. Esmâ-i cemaliye, rahim, selam,
mümin, lâtif gibi esmâ-i ilahiyedir. Esmâ-i izafiye esmâ-i
cemaliye'ye mülhaktır. Esmâ-i izafiye, evvel, âhir, zahir,
bâtm, karib, baid gibi.

11. Mertebe
Meratib-i vücuddan onbirinci mertebe esmd-i Jîiliyedir.

Esmâ-i fiiliye iki kısımdır. Bir kısmı Mûmît, Zdrr, Münta-
lîîm gibi esmâ-i fiiliye-i celâliyedir. Bir kısmı da Muhyi,
Rezzak, Hallâk gibi esmâ-i fiiliye-i cemaliyedir.

12. Mertebe
Meratib-i vücuddan onikinci mertebe dlem-i imkdn

mertebesidir. Tecelliyat-ı fiiliye, tenezzülat-ı ilahiye-i

٠ Biz esma ve şifalın kâffesini Semsim Zaharci li Burdin Zchere، adlı ki­
tabımızda lamamiyle mufassal olarak zikr etlik. Mezkur kitap Na-
mııs-ı A'zam Kamus-i Akdem adlı kitabımızın 40 cüzünden 4. cüzü­
dür. Bu cüz elyevm yed-i lehrımizdedir. Bunun ikmalini Cenab-ı
Hakk'ian niyaz ederim. Bu muhtasar risalede esmS-ı celâliye ve es-
mâ-ı cemaliye, esmâ-i fıilıye.yi mücmel olarak zikr ile iktifa ediyo­
ruz Tevfık Allah'tandır

ABDÜLKERİM CÎLl48

hakkıyenin aharıdır; akl-ı evvel de tenezzülât-ı ilahiye.i
halkiyenin mebdeidir. îmkân ise halk ile Hakk arasında
mütevassıt bir mertebedir. Çünkü imkâna ne yalnız adem
ne de yalnız vücud ıtlak olunabilir; zira imkân adem ile
vûcuddan her ikisini kabul eder. Âlem-i imkândan bir
mümkinin taayyünü, tenezzülat-ı ilahiyeden âlem-i hal-
kîde zuhuru demektir. Bu taayyün hasıl olmazsa imkân,
imkânı üzere hâkidir. Şu halde âlem-i imkân iki vücud
arasında bir berzahdır. “İki vücud” dediğimiz vücud-ı ka­
dim ile vûcud-ı muhdesdir.

Bu meselenin sebebini izaha gelince deriz ki: Müm-
kin üzerine her cihetten adem isminin vukuu sahih ol­
madığı gibi her cihetten vücud [25] isminin nisbeti de
sahih değildir; yani adem ismi imkâna bir nisbet oldu­
ğu gibi, onun mukabilinde vücud ismini ıtlak da yine
bir nisbetten ibarettir. Şu halde imkâna ne tamamiyle
vücud, ne de tamamiyle adem diyebiliriz. Mümkin, vü-
cud-ı hakikî ile vûcud-ı mecazî arasında mütevassıt bir
mertebeden ibarettir. Çünkü muhakkikîne göre adem
halk'tan ibarettir, vücud ise hakk'a işarettir. Halk ma-
dum, hakk mevcuddur Mümkin bu iki mertebe arasın­
da mütevassıt bir mertebedir. Maamafih hepsi ondan
ibarettir. Bunu iyi anla!

13. Mertebe
Meratib-i vûcuddan onüçüncü mertebe akl-ı evvel mer­

tebesidir. Risaletmeâb Hfendiniiz “Cenab-ı Hakkın evvela

؛!'

49VARLIK MERTEBELERİ

yarattığı akıldır” mânâsına olarak “Evvelu ınâ-halekallahu
teâlâ el-aklu” buyurmuştur. Bu hadis-i şerifteki *akl’ kalem-
i . ‘ladan ibarettir. Çünkü Hazreti Peygamberimiz diğer bir
hadis-i şerifte “Evvelu mâ-halekallahu el-kalemu” (Al­
lah’ın ilk önce yarattığı kalemdir) buyurmuştur. Bu hadis­
te kalem’den de murad ruh-i Muhammedîdir. Buna da delil
yine Peygamberimiz Efendimizin “Evvelu mâ-halekallahu
ruhu nebiyyike yâ Cabir!” “Yâ Cabir! Allah Teâlâ’nm evve­
la yarattığı senin peygamberinin ruhudur, yani benim ru-
humdur” demektir.

İşte zikrolunan bu üç hadis-i şeriften aldın, kalem-i
a.ldnın, nıh-i Muhammedînin şey-i vahid olduğu anlaşıl­
mış olur. Cenab-ı Hakk, ulûmun kâffesini akl-ı evvele ve­
dia kılmıştır. [26] İstersen “Kalem-i a.lâ’ya istersen Ruh-i
Muhammediye vedia kılmıştır” de!

Hülasa, ulûmun kâffesi akl-ı eN̂ vel’de mücmel olarak
mevcuddur. Bu icmal henüz söylenmeyen sözün kalbde
icmali gibidir. Mücmel olan ulûm-i mezkure, nefs-i kül­
lide şekl-i mufassala girer. Bu tafsil de sözün lisan vasıta­
sıyla tafsili gibidir.

Bir Arap şair [şöyle] demiştir:

Inne’l-kelâm le-fı’l-Juadi; ve innema cuil’cl-lisanu alc’l-fu-
ad delilen.

Söz söylenmeden önce kalple mevcuttur; yani sözün aslı
kalptedir. Lisan kalb üzerine delilden ibarettir.

T
ABDÜLKERİM CÎLÎ50

Şurası da malumun olsun ki ukul-i aşerenin7^؛ aiâsı akl-
1 evvel, en aşağı metebesi akl-ı faaldir. Mezkur ukul-i aşe-
renin kâffesi nefs-i küllinin içinde [27] mündericdir.
Ukul ve nefs-i külliye ait ne varsa ondan senin varlığında
nüslıa-i kâmile vardır. Bunları temyiz ve tayine uğraşır­
san inşallah lıall u keşfine nail olursun..

14. M ertebe

Meratib-i vücuddan ondördüncü mertebe ruh-ı a'zam
mertebesidir. Ruh-ı A'zam nefsi küllî’den ibarettir. Nejs-i
külli de levh-i mah/uz'dan ibarettir. Levh-i Mahfuz’a
imam-ı mübin, ilmfumm]’ul-kitab da denir. Ulüm-i ilahi-
yenin kâffesi, nefs-i küllide münbasıttır. Ulüm-i mezku-
re, nefs-i mezkurede evrak üzerinde huruf-i rakamiyenin

Hukcınaya göre Cenab.ı HakkTan sadır olan akl-ı feûlldûr. Akl-ı kûU
için üt itibar vardır: 1-Kendi nefsinde vücudu, 2-Gayrın vücudu ile
kendisinin vücudu, 3-Zaiına imkân taalluku.
Kendisinin vücudu itibariyle akl-ı küliden akl-ı sâni sadır olur. Gayr
vasıtasıyla vücudu itibariyle akl-ı küliden nefsi sadır olur. İmkânı iıiba-
rivlc akl-ı küliden cisın sadır olur. Bu cisim felek’ul-eflakdan ibarettir.
Kezalik akl-ı saniden akl-ı sâlis ve nefs-ı sânı ve felek-i sânı sadır
olur. Bu suretle akl-ı âsıre kadar tevali eder, Akl-ı âşir eflaktan do­
kuzuncu mericbededir. O da felek-i kamerdir. (Kc$$afu Isitlohııt il-
hûnun.s 1028)
Rız inscıtı-ı helmil atili kitabımızda insandaki ukul-i zahirenin taksimi­
ni ıztıh ederek akl-ı et'vel, akl-ı küll, akl-ı faal olmak üzere aklı üt,, kıs­
ma ımınh.ısır kıldık Ve larilat ile beraber arasındaki farkı da lx٠yan
ellik Binaenaleyh bu risalede hulas.، olarak yalnız zıkr etliğimiz izah

ile ıktıla ediyoruz

٠ ٤ H

51VARLIK MERTEBELERİ

zuhuru gibi zahirdir. Nefs-i külli de akılda münderictir.
Nefsin akıldaki bu indiracı mürekkeb hokkası içinde
harflerin indiracı gibidir. Bu itibarla akla umm’ul-kitab,
nefse kitab-ı mübin denmiştir. Nitekim diğer bir itibara
göre de kalem.i a.lâ’ya umm’ul-kitab, levh-i mahfuz’a ki-
tab-ı mübin tesmiye olunmuştur. Kezalik diğer bir itibara
göre de ilm-i ilahiye umm’ul-kitab, ulu varlığa heyet-i
mecmuası itibariyle kitab-ı mübin tabir olunmuştur. [28]
Kezalik diğer bir itibara göre de zât-ı ilahiyeye umm’ul-ki­
tab, ilm-i İlahîye kitab-ı mübin tesmiye edilmiştir.

Bu işaretleri iyice teemmül eder ve bu işaretlerin sende
mevkilerini anlayabilirsen sırr-ı kaderi anlamaya muvaf­
fak olmuş olursun. Hidayet Allah’tandır.

15. Mertebe
Meratib-i vücuddan onbeşinci mertebe arş mertebesi­

dir. Arş dediğimiz cism-i küllî’den ibarettir. Âleme nis-
betle arş, insana nisbetle heykel-i insan menzilesindedir.
Heykel-i insan, insanın cismaniyetini ve ruhaniyetini, za­
hirini ve bâtınını muhittir. Bunun için taife-i sufiye hey­
kel-i İnsanîye cism-i lîiıllî de tesmiye etmişlerdir. Heykel-
i İnsanîye nazaran hiçbir mevzi ile tahsis edilmeksizin
ruh beden üzerine nasıl mütevelli ve hâkim ise mevcuda­
ta sâri olan ulu varlık da âlemin heyet-i mecmuasını öy­
lece muhittir. Ve âlemin külliyatı ve cüziyatı üzerinde
mütevelli ve hâkimdir. Mezkur vücud-ı sâri nefes-i rah­
maniden ibarettir. İhatası da Lsliva-yı rahınaırKİir ve bu

ABDÜLKERIM CÎLÎ52

ihatada hulul yoktur. Vücud-ı sârinin nefes-i rahmaniden
ibaret oluşu meselesi, bu sırrı anlayanlara mahsustur.

Hülasa, Hakk'a nisbetle Hakk’m ulu varlığı, ruha nis-
betle suret gibidir..

[29] Şurası da malumun olsun ki kalb Allah’ın arşıdır.
Âlemin kâffesine de arş-ı Rahman denilir, iki arşın arasın­
daki fark yalnız iki isim arasındaki farktan ibarettir. (Şu
halde fark yok demektir),..

Allah hakkı söyler ve murad ettiği gibi hakka hidayet
eyler. Tevekkül ve itimat ancak O’nadır.

16. Mertebe
Meratib-i vûcuddan onaltmcı mertebe kürsi mertebesi­

dir. Bu da esmâ-i fiiliyenin istiva-gâhmdan ibarettir. Ha-
dis-i şerifte “Inne ricley’il-hakkı mûtedelliyeteyni ale’l-
kürsi” [buyurulmuştur ki] “Hakkın iki ayağı kürsi üze­
rinde sallanmıştır” demektir. Bu iki ayaktan birisi
Hakk ın nehyinden, o birisi (öbürüsü) de emrinden iba­
rettir. Cesedinin tedbiri işlerini idare eden O’dur. Sana
nisbetle esmâ-i fiiliye, mezkur nefs-i natıkadan zuhur
eder. Çünkü mülayim ve muvafık olan şeyin husulünü,
gayr-ı mülayim olan şeyin defini taleb eden o nefs-i nâtı-

٠ Biz liaht ul-Huctüs \c'l Kıdcm ١e Mc\c’ul-Vücud vc'I-Adcm adlı kııabı-
mızda burada ıckıara hacet bırakmayacak şekilde bu meselenin iza-
hai-ı kalleşini zıkr u beyan eyledik

٠* Bu sırrı da ،■/-/ns،،fii٠/-K،٠mil adlı kitabımızda izah ettik. Bu bahsi lama-
mıylc idrak etmek isteyen kimse mütalaa iym o kılalıa müracaat elsin

53VARLIK MERTEBELERİ

kadir. Bu taleb cüziyet iktizasiyle emir ve nehiyden iba­
rettir. Külliyet iktizasını düşünecek olursan evvel ve ahir
şerh ve izah ettiğimiz şeylerin kâffesi senin içindir.

Kendini teemmül et, kendine iyi bak, zâtın ne kadar
mükemmeldir! Kâmil olan Allah her şeyden âlidir. [30]

17. Mertebe
Meratib-i vûcuddan onyedinci mertebe ervah-ı ulviye

mertebesidir. Ervah-ı ulviye dediğimiz Cenab-ı Hakk’ın
cemal ve celaline aşk u heyman ile sermest olan ve arş-ı
İlahîyi tavaf eden melâikeden ibarettir. Bunlar mücalese
ve muhazara-i ilahiye ehlidirler. Bunlann âlemi, âlem-i
ceberruttur ve âlem-i meânidir. Bu nevi melâike anasır­
dan ve tabai.den mahlukturlar. Her semanın melekleri o
semanın tabiatına göre mahlukturlar.

Mezkur melâike-i muhibbîn ise halkullahın en şerefli­
sidir. Bunların hepsi Hakk’a kurbiyet-i hususiye ile mu-
karrebdirler. Cenab-ı Hakk bunları vahidiyetinin nurun­
dan yaratmıştır. Şu kadar var ki bunlardan her biri Ce-
nab-ı Hakk’ın esmâ ve sıfâtından tecelli-i vahidî itibariyle
bir ismin iktizasına göre mahluktur..

٠ Biz bu meleklerin isimlerini ve Hakk’dan kendilerine verilen nasib-i
vâfirlerini, makamlarım, müşahadelerini Küııb’ul-Elt/ tesmiye elliği­
miz kiiapla zikrelıik. O kiıab Hahihal’ul-Hulıayı.، adlı kiıabımızın
oluz cüzünden ikinci cüzüdür Hakikalul-Hakayık min-vechın
Hakk’a. mın-vechin halka aid olan bir kiiablır Mevzu-ı bahsimiz
olan melaikeyi bilmek isleyenler kılab-ı mezkuru mûıalaa cisinlct.

ABDÛLKERIM CIl I54

18. Mertebe
Meratib-i vücuddan onsekizinci mertebe tabiat-ı mücer­

rede mertebesidir. Tabiatın [31] tecerrüdü demek, istik-
sandan ve âleme sebeb-i hilkat olan erkân-ı erbaadan tecer-
rüdû hâli demektir. Tabiat-ı mücerrede istiksana nisbetle
huruf-i rakamiyeyi meydana getiren mürekkeb gibidir. Ta-
bir-i âherle huruf-ı mukattaayı tevlid eden ses gibidir.

Bizim istiksan tabirinden muradımız; herbirisi münferid
olmak üzere hararet, burudet, rutubet, yubusettir. Bu istik-
sanın erkâna nisbeti, tabiatın istiksana nisbeti gibidir.

Hülasa, istiksanın kâffesi erkâna mebni anasır-ı erbaa­
dan her rükünde mevcuddur. Şu kadar var ki ateşte hara­
ret ile yubuset galibdir. Suda burudet ile rutubet; havada
hararetle rutubet; toprakta burudetle yubuset galibtir.

Tabiat-ı mücerrede istiksan-ı mezkureden bir istiksanın
suretine girse tabiatı o suretten soymak mümkün değildir.
Kezalik istiksan da anasır-ı erbaadan bir unsurun suretini
libas-i vücud ittihaz ederse mezkur istiksanı da o suretten
sü)'mak mümkün değildir. Kezalik erkân-ı mezkure mev-
cudat-ı unsuriye suretlerinden bir sureti giyer ve o surete
girerse o erkânı da o suretten hal. mümkün değildir.

Şu Lzalıa nazaran mevcudattan her mevcud, tabiattaki
zaliirinin fena ve mahvından sonra da giydiği suretle
mevcud olarak baki kalır. Bu keyfiyeti ehl-i keşf lyaneır,
tıâs da hislerinden olmak üzre müşahade ederler.

55VARLIK MERTEBELERİ

[32] Bu tabiat-1 mücerrede feleki çok vâsidir. Cenab-ı
Hakk cenneti, cehennemi, mahşeri, berzahı, halk eyle­
mezden evvel ve sonra bu dünyada mevcud olan herşeyi
bizim bilip ve bilmediğimiz mahlukat-ı tabiiyeyi ve bizim
için elyevm zahir-i mahsusuna nazaran âlem-i dünyevi di­
ye; bâtm-ı gaibine nazaran âlem-i uhrevi diye tesmiye olu­
nan avalimdeki herşeyi bu felek-i tabii içinde yaratmıştır.
Arada berzah dediğimiz bütün ve zuhur kabiliyetinden
ibarettir. Âlem-i hayal, âlem-i misal, âlem-i semseme de­
dikleri bu berzah âlemidir. Dünya nüshasının zahirinde­
ki cevarih ve âza ve sair âza-i vücudundan ibaret olduğu
gibi berzah nüshası da hayalinden, ahiret nüshası da se­
nin bâtınından ibaret olan ruh-i âleminden ibarettir..

Allah savabı bilir, merci ve meab O'nadır ve O’dur.

19. Mertebe
Meratib-i vücuddan ondokuzuncu mertebe heyula mer­

tebesidir. Bu mertebe teşkil ve tasvir mertebesidir. Deniz­
de dalga nasıl hasıl olursa suretlerin hepsi de bu heyula­
dan teşekkül eder.

Heyula, vücud suretlerinden bir sureti iktiza ettiği za­
man kudret ve irade-i ilahiye ile o sureti bu âlemde ibraz
ve izhar etmek tabiat üzerine vacibdir. Çünkü Cenab-ı
Hakk, heyulada mezkur iktizayı o suretin icadına sebep

٠ Senin kâffe-i mevcudata nazaran bir nûsha.i mükemmele vasıla oldu­
ğuna dair izahatı biz Kııfh’ııl-Acnib Felek'ul-Caraih adlı kiıabımızds
daha mükemmel ؛erh ve tafsil ellik

ABDÜLKERİM CÎLİ56

kılmıştır. Bu tabiatı muztar olan kimsenin duasını icab-ı
nahiyesine sebep kılması gibidir. Kur’an'da Cenab-ı Hakk
“Muztar olan kimse dua ettiği vakit onu Hakk kabul eder"
{Nemi, 27/621 buyurmuştur. Heyulanın bu sureti iktizası,
heyulanın o suretin vücuduna [33] muztar olduğuna dair
lisan.ı haliyle duası demektir. Heyulanın muztar olduğu
şey, heyulada muzmar ve müstetir olan suretten ibarettir.
Suret-i mezkureyi icad eylemesi için Hakk’m tabiat üzeri­
ne hükmetmesi icab-ı ilahiyesidir demektir.

Hülasa, heyula suretlere ve şekillere nisbetle tabiat,
ağaçlara nisbetle su gibidir. Su; şey-i vahid olduğu halde
eşcar ve nebatatta, ağaçların ve meyvelerin suretlerini ala­
rak tagayyürata uğrar. Cenab-ı Hakk Kur’an’da “Eşcar ve
nebatat bir su ile sulandığı halde tu.umuna ve lezzetine
nazaran bazısı bazısından daha farklıdır” [Ra.d, 13/4] bu­
yurmuştur. Hasılı su, bütün yerde biten şeylerin aslıdır.
Yerde biten şeyler üzerindeki tagayyûr ve temeyyüz de
aşikârdır. Çünkü mahsulat-ı arziyeden her şeyde lezzet,
mikdar, şekil, meyve, güzellik, çirkinlik ve eşyaya bais-i
temeyyüz olan diğer hususatı birbirinden ayrı olmak üze­
rine mevcuddur. İşte bu nebatatta suver-i mütenevvia su­
yun suretleri olduğu gibi mevcudat âleminden her suret
de hakıkat-i heyulanın suretidir. Ve heyulanın temayüzü
o .»uretlerın vücuduyla hasıldır.

Alemdeki suretlere gelince, bu suretler içinde gayet u
nihayet yoktur. Hasıl-ı kelâm heyula tabiatın mâ-dûnun-

57٧ ARL1K MERTEBELER!

da, yani taht-1 hükmündedir. Çünkü heyulanın bir çeyi
iktizası tabiat hükmüyle haşıldır. Bu izaliatı iyi anla!

20. Mertebe
Meratib-i vücuddan yirminei mertebe heba mertebesi-

dir. Heba vücudî bir mahal olmayıp hükmen mevcud bir
mekândır. Allah alemi bu heba'da icad etmiştir. Mekân-1
hükm-i mezkura evvela heba ismini takan Emir'ul-Mümi-
nîn Ali b. Ebi Talib'dir.

Alemin mekânı olmak üzere tarif ettigim “Hebanın V Ü C U -

du ne kej^yette tasa٣ ur olunabilir? Bunu bize anlat!” di-
ye sorar isen, cevaben biz deriz ki: Allah'ın [34] alemi ya-
rattığı muhakkaktır. Alemin kaffesi de ınâsivadan ibarettir.
Eger "Cenab-I Hakk bu alemi kendi nefsinde yarattı" diye-
cek olursak nefe-i ilalriyenin hadisâta mahal olması lazım
gelir. Allah bundan alidir; yok eger "Alemi mekân-1 ınah-
lukta yarattı'' diyecek olursak 0 mekânın da âlem cümle-
sinden olması zaruridir. Şu lıalde bizim İçin Allah, âlemi
gayr-i vücudî olan mekân-1 hükmide icad etti demekten
başka ؟are yoktur. BOyle denince heba, âlemin tarifinden
çıktıgı gibi, zât-ı lıak olmaktan da hariçte kalmış olur. Bu-
nu anla! Bu zikrettiğimiz delil/eleh-i hebaiyi isbat İçin ta-
rik-i akli ve nazaridir.

Bize gelince, Cenab-I llakk alemi ilminden ayıııııa ol-
mak üzere icad etti. Allah'111 ilmi de kendisinin ayni,
kendisinin ayni da zâtıdır. Bizim burada "ilminden ay-
nına icad etti" demekten maksadımız, Çenab-1 llakk'111

د ا

ABDClLKERlM CiLJ58

vücudu, aynına nisbet meselesini kendisine muzaf kıldı­
ğını beyandan ibarettir. Çünkü mevcudatın kâffesi el-an
kema kân ilm-i İlahîde mevcuddur. İlmi de hakikatte
kendisinin aynıdır, aynı da kendisinin ilmidir. Denizin
dalgası deniz olduğu gibi. Terahhum! Zira Cenab-ı
Hakk zâtıyla bilir, zâtıyla işitir. Şayet “vasıtayla görür,
alet-i sâmia ile işitir, zâtından gayrı ilim ile bilir” diye­
cek olursak o ilim, o sem., o basar yine zâtının aynıdır,
gayrı değildir. Şu halde kâinatın zahiri itibariyle vücu­
du, Hakk’ın o kâinatı, basarda icadı demektir. Bunun
mânâsı da kâinata vücud nisbetini basara atfetmek,
Hakk’ın o nisbet-i basara izafetinden ibarettir. Çünkü
kâinat, basarda vücuddan evvel de sonra da Hakk'ın il­
minde mevcuttur, [35] ilm-i İlahîden mufarakat etmiş
değildir. Bu adem-i mufarakat Hakk'ın o kâinatı gerek
aynına nisbet-i izafetinde, gerek ilmine nisbet-i izafeti
halinde de Hakk’tan gayr-ı mufarıktır. Çünkü Hakk'ın
aynı, ilminin meratibini tamamiyle muhittir. Bu izaha
nazaran Hakk'tan hiçbir şey gaib değildir. Şu kadar var
ki Hakk'ın kâinatı aynına nisbeti, icadı aynice meydana
getirdi demektir. Hakk'ın bu izafeti, kâinattan ref olun­
sa, âlem heyet-i mecmuasıyla münadim olmuş olur. Hü­
lasa. âlem nazar-i İlahî ile mahfuzdur..

f

ا

zda hu hah.اb،î٠7اا؛ا١-K((mus ul-AinTm adil k)ı rn i iS i ، / 'A ٠Z {i/n V،Biz cn-N٠ ٠
aاede hu kadarاa٢لأإ ik. Buا’اا daha makcınnu'l peklide Zikr u beyan

.٠ru2>fa edıv،٠k٤

59VARLIK m e r t e b e l e r i

21. Mertebe
Meratib-i vücuddan yirmibirinci mertebe cevher-i ferd

mertebesidir. Cevher-i ferd ecsamm aslıdır. Cevher-i ferd
ecsama nisbetle tıpkı kelimeyi teşkil eden huruf gibidir.
İstersen cevher-i ferdi teşbihte "Harfi meydana getiren
nokta gibidir” de!.

Hasılı cevher; iftirakı ve tecerrüdü kabul etmeyip ittisa­
li kabul eden şey-i mevcuddan ibarettir. Bunun içindir ki
ecsamm teferruk ve helak ve inhilalliklerinde nihayeti
cevherdir. Binaenaleyh mürekkebin helaki, besatete inkı­
labı ve eczasının inhilali demek olup bu inhilalde her cev­
her münferid olarak baki kalır.

Hülasa, cevhere terekkübünden evvel cevher-i ferd; te­
rekkübünden sonra cevher-i mürekkeb, terekkübünün in­
hilalinden ve besatete inkılabından sonra da cevher-i ba­
sit ve cüz’un-lâ-yetecezza denir.

Cüz tabirinde hıdlü nazar-ı itibara almak ve inhilalden
sonra o küH’ü tasavvur etmek zaruridir; yani cüz’un-Iâ-ye-
tecezza denildiği zaman arada küll’ü nazar-ı itibara almak
da zaruridir.

Küll dediğimiz inhilale uğramış olan mürekkebden baş­
ka bir şey değildir.

[36] Bu izah ile cevheri bildikten sonra şunu da bil ki
araz, cevherin ahvalinden, evsafından, şuûnunda ve im-

* Biz bu bahsi Ki،<ıl٠'ı٠n-Nok(fi adlı kiıabımızda zıkr u bcya» ciuk.

ABDÛLKERİM CtLt60

kânında daha başka nisbetlerinden ibarettir. Cevherin ev­
safı mea'd-devanı cevher üzerinde tagayyürâta uğrayan
arazlardan ibarettir.

Tagayyur tabirini kullandığımızın sebebi şudur ki; iki
zamanda bir arazın bekası muhaldir. Bunun sebebi araza,
araz tesmiyesi bir mahalden diğer mahalle intikali kabul
ettiğinden dolayıdır.

Hülasa cevher, mahall-i ferd olup, bir araz kendi üstün­
de bulundukça arazın yine o cevherde vukü-ı intikaline
imkân yoktur.

Belki arazlar mahall-i ferd olan cevher üzerinde mea’d-
devanı intikalâta uğrar. Bu mertebeden sonra gelecek
olan ve her anda hilkat-i âlemin teceddüdüne dair olan
mertebede bu meselenin tafsilâtı gelecektir. İşte o dediği­
miz mertebe aşağıdaki mertebedir.

22. Mertebe
Meratib-i vücuddan yirmi ikinci mertebe, mümkinâttan

ibaret olan mürekkebal mertebesidir.

Mürekkehat altı kısımdır: Mürekkebat-ı ilmiye, mürekke-
bat-ı ayniye, murekkebal-j sem'iye, mürekkebal-ı cismani-
ye, mürekkebat-ı ruhaniye, mürekkebal-ı nuraniye.

a) Mürekkebal-ı ilmiye, âlimde mevcud olan suver-i ma­
lumattan ibarettir. Çünkü suver-i mürekkebaltan her su­
ret ilimde müterekkibdir. Cu«٠<u ٧ suretlerin ilimdeki ec­
zası hariçte cismen mevcud olan cevahirin eczasından te-

61VARLIK MERTEBELERİ

rekküb etmiştir. Âlem-i hayalde mevcud olan şeylerin kâf-
fesi de hayalin ittisa.ıyla beraber bu kabildendir. Hayal bu
kabilden, ruh ile cesed arasında bir berzahtır. Çünkü su-
ver-i hayaliye eczasının kâffesi âlem-i hisdeki vücudun­
dan mehuzdur. Hayaldeki terekkübatı, âlem-i ruhtandır.

Binaenaleyh hayal, hem maddî hem manevî iki hükm
ile imtizaç etmiştir.

[37] Bunun misali: Mesela sen yeşil zümrüd bir ağaç ta­
savvur etsen ve o ağacın meyveleri yakut-ı ahmerden ol­
sa ve o meyveler maldan ve lezzet-i cimadan daha leziz
bulunsa, o ağacın boyu göklerde, tül ve arzına nazaran bu
âlemden rifati ile büyük olsa, o ağacın eczası zümrûdlük,
yeşillik, yakutluk, kırmızılık, tatlılık, ballılık, lezzet-i ci-
maî ve tül-i arzına nazaran bu âlemden rifati ile büyük ol­
mak keyfiyatından ibarettir.

Bu eczanın kâffesi âlem-i ecsamda senin dahil-i daire-i
taakkulun olan umurun hakikatleri olup bu eczanın ba­
zısını bazısıyla âlem-i hayalinde terkib etmişsin demektir.
Bu terkib âlem-i ecsama aid kuvvetin şanından olmayıp
belki âlem-i ervahın mukteziyatındandır.

Bu izahtan şu zahir olmuştur ki; Mezkur ve mutasavver
ağacın âlem-i hayalinde vücudu, âlem-i ecsam vasıtasıy-
ladır. (Çünkü eczasının birer birer âlem-i ecsamda bu­
lunduğu ınütehakkıktır.) Terkibi de âlem-i erv'ah vasıta-
sıyladır. Binaenaleyh bu ağaç ikisinden birisine tamamiy-
le mülhak değildir. Çünkü o ağacı 'yalnız âlem-i ecsam-

■ I
ABDÛLKERİM CÎLÎ62

clandır" desek, âlem-i ecsamda mevcud olması ve halkın
onu görmesi iktiza eder.

Çünkü ağacı temsilde, rifat ile bu âlemden büyüktür
desen, yalnız âlem-i ervahtan da desen, ervahın bekası gi­
bi baki olması lazım gelir. Halbuki hakikat böyle olmayıp
o ağaç, cisminin hükm-i icadı ile fenaya mülhaktır. Onu
senin tasavvurun ise ruhun hükmü kuvvetiyledir. Çünkü
ruh, âlem-i ecsamdan daha vâsidir.

Bizim izah ettiğimiz bu mesele içinde ecsamın sırr-ı im­
tizacı da bildirilmiştir. Çünkü ervah kemalâtmı âlem-i ec-
sam vasıtasıyla iktisab eder. Görmüyor musun bir kimse
anasından âma olarak doğsa, onun ruhu renklerin keyfi­
yetini bâsıra ile iktisab olunan hilkatin güzelliğini bile­
mez. Öyle olduğu zaman sun.-ı ilahî’ye ait [38] ilimden
bir nev-i kemali fevt ederek ölmüş demektir. Bir kimse
sun‘-ı ilahî’den ne kadarına cahil ise kemalden o mikda-
nna da cahildir demektir.

Kezalik bir kimse sağır olarak yaratılsa, o kimse pey­
gamberlerin ve peygamberler vasıtasıyla gelen şeriatlerin
cüzlerini bilemez. Bu kimse de öldüğü zaman sağırlığının
mani-i iktisab olduğu kemalâtı fevt etmiş olur. Halbuki
sağır olan kimse sâmiasmdan başka a.za ve havassına ait
kemalâtı iktisab etmiştir.

izah edildiği veçhile ruh ile cesed arasında sırr-ı imtiza­
cı anladın ise, şunu da bil ve anla ki: Hayal, ecsamdan
mufarakat ettikden sonra kıyamet gününe kadar ervaha

'■ 1
I

.i٠ 4'؛. ' i

63VARLIK MERTEBELERİ

makam-1 ikamet olan âlem-i berzah gibidir. Çünkü ervah
kıyamet gününe kadar ne dünyadadır, ne ahirettedir. İşte
bu tafsilat ile mürekkebat.ı İlmiyeyi bilmiş oldun.

b) Mürekkebat-ı ayniyeye gelince: Cevher üzerine te­
vatür ve tevarüd eyleyen arazlar gibidir. Bu arazları her
göz beka ve vücud itibariyle görür. Beka dediğimiz
a‘raz-1 kesireden mürekkeb olub cevher ve hakikat üze­
rine tevatür ve tevarüd eyler. Binanealeyh cevher araz
gibi mahluktur.

Her nefeste cevherin mahlukıyeti tevarüd eyleyen araz­
ların hükmüyle halk-ı cedidi mütezammındır; yani cevher
her nefeste hilkati itibariyle teceddüd ediyor demektir.

Şurası bir hakikattir ki eczanın tebeddülü, küllün te­
beddülünü muktezidir. Bunun için muhakkikler, âlem
her nefeste, yani her anda halk-ı cedid ile mahluktur (yok
olup var olur). Bu hakikati “Bel-hum fi lebsin min halkin
cedid” [Kaf, 50/15: “Doğrusu onlar, yeni bir yaratılıştan
iltibastalar”] âyeti teyid eder.

Görmüyor musun yer altında toplanan buhar, çıkacak
menfez bulamayınca muhrik ve muftır bir su şekline gir­
mekle tagayyura uğrar. Sonra o su da yerden kendisine
gelen istidad ve kabiliyet icabiyle [39] civaya munkalib
olur. Civaya munkalib olunca suyun zâtı tebeddül etmiş
demektir. Çünkü civa öyle evsaf ve havass ile mevsuftur
ki o evsaf ne buhann, ne de suyun evsafındandır. Belki
buhar ve sudan meydana gelmiştir.

ABDÜLKERİM CtLİ64

Hülasa, buhardan tebeddül eden civa kendisine mahsus
vasf ile mevsuftur. Bundan başka buharın, suyun, civanın
hakikatleri yekdiğerinden mütemeyyiz, yani yekdiğerin-
den başka hakikati câmidir.

Şu izah ettiğimiz tagayyur ve inkilab zaman-ı vahidde
olursa müşahede-i lyaniye ile derhal müşahede olunur. Bu­
nu temsil için deriz ki; Zac suyuyla mazi kanştınidığı za­
man mürekkeb olur. Halbuki yazı için istimal olunan mü­
rekkebin hakikati başka, zac Ue mazinin hakikatleri yine
büsbütün başkadır. Hülasa, zac ile mazinin ihtilatında göz­
le müşahade olunan tagayyur zaman-ı vahidde olduğun­
dandır. Fakat an-be-an âlemde hasıl olan tagayyur tedrici
olduğu için lıavass onu idrak edemez; yani bu tagayyur hu­
susunda halk iltibasa düşmüştür. Bâlâdaki âyet-i kerime
mucibince halk-ı cedidden iltibasa düşmüş oldular.

Hülasa, mürekkcbat-ı ayniye basarda içtima eden ecza­
nın vücuduyla terekküb eder. Bu terekkübe nazar eden
-eczada misliyet kuvveti ziyade olduğu için- eczay-ı
mezkureyi şey-i vahid olarak görür, işte bizim bu bahis­
te “cevher üzerinde tevarüd eden muhtelif arazların ih­
tilafıyla cevherin zâtı da aynı da muhtelif olur” dediği­
mizin mânâsı budur.. Allah muvaffıktır. Ondan başka

Rab yoktur. (401

٠ Bu bahsi biz Hakikat’ul-Hakayık elidi hiye min Vech'il-Haltk vc min
Vcch il-Halayık adlı kitabımızda daha mufassal bir şekilde yazdık. Bu
kitapla zıkrolunan mikdar ile iktifa ediyoruz.

P؛

65VARLIK MERTEBELERİ

c) Mürekkehat-ı sem'iyeye gelince, kelime huruf.ı kesi-
reclen terekküb eder. O kelimeyi işiten kimse kelimeyi
şey-i vahid olarak işitir. Nağmeler elhan, tellerden, kiriş­
lerden işitilen sesler, ipekten, tahtadan yahud demirden
veya bakırdan yahud deriden daha başka âlât ve edevat.
1 tarabdan ibaret olan şeylerden mûrekkebdir. Hatta bir
eli, diğer el üzerine vurmaktan çıkan sadâ da böyledir.
Bu bahsi iyi anla!

d) Mürekkebat-ı cismaniyeye gelince, bu da üç kısımdır.
Bu üç kısımdan a‘la addolunan birinci kısım hattan iba­
rettir. Hat, yalnız kendisinde bu‘d-i evvel, yani tül bulu­
nan şeydir. Tül dediğimiz de iki veyahut daha ziyade cev­
herden terekküb eder. Bu cevher diğer cevhere zamm
olununca tül hasıl olur.

Mürekkebat-ı cismaniyenin kısm-ı evsatı satıhtır. Satıh,
kendisinde tül ve arzdan ibaret iki bu.du camidir. İki
bu'dun terekkübünden bu‘d-i arz hasıl olur. O bu‘d-i arz
satıhtan ibarettir.

Mürekkebatın esfeli cisim’dir Cisimde üç bu‘d bulu­
nur: Tül, arz, umk (ile bâlâya nazaran suhk, aşağıya na­
zaran umk)tur.

Cisim sekiz veya daha ziyade cevherden terekküb eder.
Terkib-i cismanî âleminde birinci olarak mevcud olan şey
Felek-i Atlas, en son mevcud olan da insandır.

e) Mürekkebat-ı ruhaniyeye gelince, bu mürekkebatın
eczası âlem-i ruhîden terekküb eder. Bu eczadan her cü-

ABDtlLKERlM CiLt66
5 itibar ve nazara göredir.0اااا zU eınr-i hükmiden ibaret

Bu kısjın âlem-i rulıiyi mUçahade etlerek eczaya vâkıf ol-
,muç bulunan kinrsenin itibar ve nazarına göre değildir

٨ lem-i ruhiyi gOrenler 0 âlemdeki suretleri bilmiş olur-
lar. Bu bir keyfiyettir ki [411 bundan ،lalıa acib bir şey
olamaz. 0 âleıntle suveri bilmekteki garabetten dalla acib

mevcutlat tla vartlır..

0 Mürcklzcbat-I ınıraniycye gelince, hevakih tabir olu-
nail ecram-t Jelcltiycckn ibarettir. Bu kevakib anasır-ı er-
haadan terekkub etmiştir. Anasır-ı erbaa liararet, rutubet,
burudet, yubusettir. insanların lıavassına nazaran 111 eş-

lıud olan bUyUklUkleri ve azametleri derkâr oltlugu lıalde
1-lıer kevkelı lıakikat-i vallitle olduğu lıadile kadar gayr

kabil-i taksimdir, flatta felâsife bi’l-ittifak “5ems kUrre-i
arzdan yfızlerce defa bUyUktUr" demişlerdir. BOyle oltlu-
gu lıaltle yine gayr-1 kabil-i taksimdir.

5eylı Muhyiddiiı A ralli liazretleri, felâsifeııin bu itldiası-
111 teyid ederek Fusus atili kitabında felasife sOzUııe ben-

zer sözler .st'ıyleınistir. Bu bir eııır-i acilıtlir; yani kevalti-
bin ıııevt utl lıiııalarıııtla bu Itatlar lıUyıiklUk oltlugtı lıaltle
Iiefs.ul-emrtlc gayr-i kabil-i taltsinı ،ılınası ber-veclı-i bâlâ

ılkıydı en liilif iliiirtler, en gu-، ؛izin verilini 1ا؛اا١.أ itin ذ؛ااا، lı).ı.ıl-kc٠ اأ؛ا ١ I Ineselcy-I،ıl lıen I؛١irılıın I.،k؛gın 1د1١اا١؛ا rı^ıletiklc 1١اا iireileıle!؛ zel
i rn~Siinuıs Ii/-A*:(inı ve l-Kcııııns ttl'Akdcnı adil ItilaİJiınıza'uıtıhıınıne١
az ile Vı. orada ILIİI ılt. ıncınurtıın. (enal۶ı llaltk ilil eniı ıılııntluguın ١

i ınezlıır kitaba kuynıayı ve urada yazınayı lıana gayel lıııyıır- ıı١e١ele١
ulursun ؛dıılaı Mezkııı kitapla ınııialaa elini

II

67VARLIK MERTEBELERİ

çok acib ve bunu idrak akıl için baiddir. Ecram-ı feleki.
ye’ye envar-ı arzıye de mûltehıktır.

Envar-ı arziye, dühun yahut şem. yahut hatab veyahut
bunlara benzeyen şey vasıtasıyla ufk-ı arzda yekdiğeriyle
imtizaç eden nar ve havadan mürekkebdir. Bunu anla!

23. Mertebe
Meratib-i vûcuddan yinniüçûncü mertebe/ele/?-i atlas­

tır. Felek-i atlas, felek-i hükmî değil, felek-i vücudî de­
mektir. Deveranı, kürsînin altındadır. Aşağıda zikri gele­
cek olan baki felekler bu Felek-i atlas’ın altındadır.

Felek-i vücudiye [42] tabirimizle bundan evvel heba, ta­
biat ve emsali gibi zikri sebkeden feleklerin hükmî olup ay­
nî olmadığına tenbih etmek istiyoruz. Bu feleke, felek-i at­
las tesmiyesi kendisinde asla yıldız bulunmamasmdandır.

Felek-i atlas’m müddet-i deveranını ve dairesini, keyfı-
yet-i kat.ını bildirecek bir alâmet yoktur. Ben bu Felek-i
atlas’ta bir felek-i sağir gördüm. Göz açıp yumacak bir
müddet-i kaidede yetmiş bin defa devr etmekte idi. Bu
felek-i sağirin ismini sordum. Bana “Bu felek, felek-i
an’dır; devre-i senasından her devreye an tesmiye olu­
nur” cevabı verildi.

Felek-i atlas altındaki eflak-i dairenin kâffesi muharrik­
tir. Felek-i atlas’ın hareketi nizam-ı vahid ve heybet-i va­
hide üzerine bâlâda zikri geçen tabiattan neşet eder. Bu­
nun içindir ki Cenab-ı Hakk’ın iradesiyle bu âlemin ınüd-

ABDÜLKERİM CÎLl68

clet.i medide bekası daim olmuştur. Cenab-ı Hakk böyle
mûddet-i medide bu âlemin bekasını murad etmeyeydi,
diğer eflaki tahrik eden Felek-i atlas’m hareketini tabi­
atından neşet ettirmezdi. Bu Felek-i atlas’m tabiatından
inbiası ve neşeti, Cenab-ı Hakk’m zeval-i âlemi murad
edeceği zamana kadar ber-devamdır.

Cenab-ı Hakk âlemin zevalini murad ettiği zaman tabi-
at-ı Felek-i atlas’a karşı kendisinden zuhur eden inbias ve
neşeti selb eder, işte o zaman Felek-i atlas durur. Felek-i
atlas’ın bu tevakkufu ile baki eflak da durur, yıldızlar sa­
çılır, emr-i ilahi ile kıyamet kaim olur.

Bu bahsin daha ziyade tafsili üstünde beyanata girişme­
miz lazım gelse tatvil-i kesire ihtiyacı messeder. Halbuki
bu risale-i muhtasara, bu tatvilin mahalli değildir.

24. Mertebe
Meratib-i vücuddan yirınidördûncü mertebe felek-i cev-

zadır. Felek-i cevza kevkeb-i küllidir. Bunun ayniyle vü­
cudu yoktur. Belki felek-i cevza, güneşle ay arasında bu­
lunan bu'd-i malumdan ibarettir. Bu iki bu.ddan birisine
rc’s, o birisine [öbürsûne] (43) zcnh denir.

Bu iki bu.dun birisinde arz; cirm-i Kamer ile cirm-i
Şems arasında mebsuttur; yani haylulet etmiştir Bu hay­
lulet Kamerin nur-i Şems’ten ziya almasına mani olur,
kûsuf-ı Kamer hasıl olur. Nur-i Kamer’in nur-i Şems’ten
nuistefad olduğunda izaha hacet yoktur. İkinci bu.dda

؛1

69VARLIK m e r t e b e l e r i

Kamer, Arz ile Şems arasına haylulet eder. Bulutun ziya­
ya mani olması gibi zıll-ı Şemsî'nin yer üzerine vukûuna
mani olur, husuf vaki olur.

Bu keyfiyeti bize [size] ber.tafsil irad etmek lazım gel­
se, dikkatinizi bir t ٥k hisabat ile meşgul etmek lâzım ge­
lirdi. Halbuki bu keyfiyet felsefe-i mahzadır. Binaeneyh
bu bahiste bu kadar izah ile iktifa ediyoruz.

“Bu felek-i cevza, felek-i hükmî’den” ibarettir dedik.
Bunu bundan aşağıdaki felek’ul-eflak mertebesinin fev­
kinde itibar etttik ki sebebi şudur: Daima umur-i külliye-
nin vûcuddaki mertebesi, umur-i vücudiye-i hissiyenin
fevkindedir. Yoksa bu sebep olmasa bu felekin tertib iti­
bariyle mevzii, felek'ul-eflak'm altında olmak lazım gele­
cekti. Çünkü felek’ul-eflak, felek’ul-buruc'dur.

Hülasa, bu tertibi icab eden felek-i cevzanm felek-i kül­
li olmasıdır. Allahu a’lem.

25. Mertebe
Meratib-i vücuddan yirmibeşinci mertebe felek’ul-eflak

mertebesidir. Bu feleke felek’ul-kevkeb, mıntıkat’ul-buruc
da derler.

Kevakib-i sabite ve seyyarenin kâffesi bu felektedir.
Yalnız yedi kat göklerdeki yedi yıldız bu hükümden müs­
tesnadır; yani felek’ul-eflakta değildir.

Hülasa, nûcum ve kevakibin kâffesi bu felekte olup
kendisine mmtıkat’ul-buruc, felek’ul-eflak, felek’ul-kevakib
tesmiyesine sebep olmuştur.

ABDÛLKERİM CtLt70

Şurasını da bil ki nücumun eflakta vücudu balığın su­
da vücudu gibidir. Her necmin felekinde bir de felek-i sa-
ğiri vardır. Yıldız o felek-i sağirde deveran eder. Bir de
kendi cinsinden felek’ul-kevkebdeki mevkiini muhafaza
için kutbu٤® vardır. Bu muhafaza tıpkı dolaptaki kutbun
dolabı muhafazası gibidir.. (44)

26. Mertebe
Meratib-i vücuddan yirmialtmcı mertebe sema-i Zuhal

mertebesidir. Bu, yedinci kat göktür. Bu semanın cevhe­
ri, leyl-i muzlim gibi siyahtır. Cenab-ı Hakk sema-i Zuha-
li akl-ı insanî’ye mukabil olarak yaratmıştır. Bu sema
Hazreti İbrahim’in semasıdır. Bunun seyrinin devri, me­
safesi 24.500 senedir.

27. Mertebe
Meratib-i vücuddan yinniyedinci mertebe sema-i Müş­

teridir. Bu semanın cevheri ezrek’ul-levndir. Cenab-ı
Hakk bunu insandaki himmete mukabil yaratmıştır. Bu
sema Hazreti Musa aleyhisselamın semasıdır. Bu sema
devrinin mesiresi 22.066 sene 8 aydır.

28. Mertebe
Meratib-i vücuddan yirmisekizinci mertebe Merrih ta­

bir olunan Bchramın semasıdır. Allah bunu insandaki

٤٠ Kıub.mıhvcr
٠ Scmiiviii ve rflakm kcyfiy ،؛؛٠ ı maksadın، biz adlı ki­

tabımızda İH.yan eıuk

i.

71VARLIK MERTEBELERİ
vehme mukabil halketmiştir. Bu semanın rengi kan gibi
kırmızıchr. Bu sema Yahya aleyhisselamın semasıdır. Bu
semanın mesiresi 29.833 sene 120 gündür.

29. Mertebe
Meratib٠i vücuddan yirmidokuzuncu mertebe sema-٠yı

$ems mertebesidir. Şemsin rengi altın gibi sarıdır. Şems, ef­
lakin kalbidir. Cenab-ı Hakk bu semayı kalb-i insaniye mu­
kabil olarak yaratmıştır. Bu sema İdris aleyhisselamın sema­
sıdır. Bu semanın mesafe-i devriyesi 17.500 yüz senedir.

30. Mertebe
Meratib-i vücuddan otuzuncu mertebe sema-yı Zühre

mertebesidir. Bu semanın cevheri ahzar’ul-levndir. Allah bu
semayı insandaki kuvve-i hayaliyeye mukabil halketmiştir.
Bu sema Yusuf aleyhisselamın semasıdır. Bu semanın ınesa-
fe-i devriyesi 15.036 sene 160 günden ibarettir. [45İ

31. Mertebe
Meratib-i vücuddan otuzbiriiici mertebe sema-i Utarid

mertebesidir. Bu semanın cevheri eşheb'ul-levndir. Cenab-ı
Hakk bunu insandaki hakikat-i fıkriyeye mukabil olarak
halketmiştir. Bu sema Nuh aleyhisselamın semasıdır. Bu se­
ma devrinin mesiresi 23.333 sene 120 günlük mesafedir.

32. Mertebe
Meratib-i vücuddan otuzikinci mertebe scmcı-i Kamer

mertebesidir. Kamer, gümüş gibi beyaz ve şeffaftır, .\llah
bunu heykel-i insanideki ruha mukabil yaratmıştır Bu

ABDÛLKERİM CİLÎ72

sema Âdem aleyhisselamm semasıdır. Bunun devr-i me­
safesi 11.000 senelik mesiredir..

33. Mertebe
Meratib-i vûcuddan otuzüçüncü mertebe felek-i esir

mertebesidir. Felek-i esir, kürre-i nâriyeden ibarettir.
Alem-i kevn u fesaddaki hareket-i fiiliye evvela bu felek-
i esir’den neşet eder. Bu neşet akl-i âşir denilen akl-i faa­
lin iktizasına göre olur. Felek-i esirin âlem-i arziyeye
karşı olan tesirindeki sebep şudur ki felek-i esir, anasır-
1 erbaadan en kuvvetlilerini câmidir. Çünkü felek-i esi­
rin tabiatı hararet ve yubusettir. Bu ikisinin anasır-ı ba­
kiyede tesiri vardır.

Çünkü hararet, burudetten, yubuset rutubetten daha
şiddetli ve daha kavidir. Aksam-ı anasırdan böyle iki
kısm-ı kaviyeyi câmi olduğu için felek-i esir mâ-tahtmda
müessir olmuştur.

34. Mertebe
Meratib-i vûcuddan otuzdördüncü mertebe felek-i

me’surdur. Felek-i me’sur kürre-i hevaiyeden ibarettir. Bu
kürrenin tabiatı hararet ile rutubet vasıtasıyla üstündeki
felek-i esirden müteessir, harareti vasıtasıyla altındaki
kurre-i maiyede müessir olur. [46] Bu kürrenin heykel-i
İnsanîden numunesi kandır. Bunun üstündeki felek-i esi-

Biz İnsan-ı Kdmtlın alimışikinci babında Ccnab-ı Hakk’ın yedi kal
gpklcrc vedia kıldığı acaıb ve garabeti tafsil ile zikrettik Bu kıiapta
zıkrciu٤muz irah »le ıkiıf،١ ediyoruz.

.1

İl '

^ ٠>

• I

٠

73VARLIK MERTEBELERİ
rin numunesi safradır. Bunu altındaki kürre-i maiyenin
insanda numunesi balgamdır. Daha aşağıdaki kürre-i tu-
rabiyenin insanda numunesi sevdadır.

35. Mertebe
Meratib-i vûcuddan otuzbeşinci mertebe Jelek-i müs-

te’sirdİT. Felek-i müste’sir, kürre-i maiyeden ibarettir. Bu
kürenin tabiatı da burudet ile rutubetten ibarettir.

Şurası da malumun olsun ki Cenab-ı Hakk, eflak-i mez-
kureden herbir felek arasında onu velyeden diğer feleke
mücaveret halketmiştir. Bu mücaveret aralarındaki mü­
nasebetten neşet eder.

Kürre-i maiye ile kürre-i hevaiyenin mücavereti her
ikisine sirayet eden rutubetten naşidir. Kürre-i türabiye
ile kürre-i maiyenin yekdiğerine ittisal ve mücavereti,
her ikisine de sari olan burudetten dolayıdır. İşte bu mü­
nasebet sebebiyle herbir felek muttasıl olduğu felekde
ifa-yı tesir eder.

Şurası bir hakikat-i sabitedir ki; Bir şeyin diğer şeyde
tesiri aralarındaki münasebete tabidir. Bir şeyin diğer bir
şey ile içtimai da yine böyledir.

Bu zikrolunan münasebet ya zâtiyedir, ya sıfatiyedir, ya
fiiliyedir. Bunlardan herbirisi de ya lazım, yahut arazîdir.

Hikâye: Hukemadan birisi sabahleyin evinden çıktığı
sırada karşısında bir mecnun gelerek tutmuş elinin içini
öpmüştür. Hakîm-i mezkur “Bu deli ile aramızda nisbet

ABDÜLKERİM CİLl7 4

olmasa gelip elimizi öpmezdi” diyerek arasında münase­
bet araştırmaya başlamıştır. Bu babdaki tefekkür ve teem­
mülün neticesinde kendisinde tabiat-ı sevdaviyenin gale­
besini görmüş, “Mecnun ile aramızda hasıl olan münase­
bet bu tabiat-ı sevdaviyeden dolayıdır” demiş, müddet-i
medide kendisini tedavi ederek tabiat-ı sevdaviyenin ken­
disinden indifaına muvaffak olmuştur. [47]

Diğer hikâye: Ulemadan birisi güvercinle karganın bir-
biriyle gezdiğini görerek zahirdeki adem-i münasebeti
düşünmüş, bu ictimadan taaccüb etmiştir. Mamafih me­
seleyi hâli üzre bırakmayarak içtimaa sebep araştırmış ve
im.an-ı nazar ederek her ikisinin ayağında topallık oldu­
ğunu gönnüştür. “İşte ikisinin ictimaına sebep bu mese­
ledir” diyerek mûnasebet-i sıfattaki şüphesini izale eyle­
miştir. Bu iki hikayenin sırrını anlayan kimse için bu hi­
kâyelerde büyük ilim vardır.٤٥

36. Mertebe
Meratib-i vücuddan otuzaltmcı mertebe felek-i müteessir­

dir. Felek-i müteessir kürre-i turabiyeden ibarettir. Teessü-
rât-ı kevniyenin mahall-i zuhuru bu küredir. Kürre-i tura-
biyenin üstündeki eflakta tesir ve teessüre ait her ne şey
hasıl olursa onun hükmü kürre-i turabiyede zahir olur.

Ehlinin indinde bu meselenin usul-i malumesi vardır.
Tatvil korkusu olmasa, felsefe ulûmundan bir bahse giriş-

٤٠ Hcıne murğan koncnıi b؛١ -cinsi perdaz; Kcbûlcr bâ Ucbütcr. iniz ba
bâz (Büıun kuşlar kendi cinsleriyle uçarlar; Güvercin güvercinle,

doğan doğanla.)

I
:

I

. 1

75VARLIK MERTERELERİ
mek korkusu olmasa zikrolunan teessürat ve müteessira-
tın usulünü şerh eder ve bir müteessirin mâ-fevkindeki
şeyde bulunan aynı eserle nasıl müteessir olduğunu, ken­
dinin mâ-fevkinde bulunmayan eser ile de nasıl mütees­
sir olduğunu şerh ve tafsil ettiğimiz gibi, kendi nefsine il­
let olması meselesini de zikrederdik.

Bir şeyin kendi nefsine illet olabilmesi mukteziyat-ı ak-
liyeye muhaliftir. Çünkü aklın hükmüne göre bir şeyin
kendi nefsine illet, yani vücudunda müessir olması mu­
haldir; zira illetle malul arasında mugayeret bulunması
zaruridir. Fakat bize göre bu zarurete lüzum yoktur.

[48] Bir şey kendisinden başka bir illet ve sebeple ma­
lul olabildiği gibi, kendinin aynı olan illetlerden de malul
olabilir; yani illet malulun tamamiyle aynında olabilir. Bu
bir meseledir ki tarik-i fikrî ve nazarîden bunu bilmekli­
ğe imkân yoktur. (Ruh gibi). Bu zevk işidir. Allah istedi­
ği kimseye bu zevki verir.

37. Mertebe
Meratib-i vücuddan otuzyedinci mertebe maden merte­

besidir. Madenlerin birçok şekli ve nevi vardır. Madenler
yerin altındaki boşluklardan yerin yüzeyine doğru çıkan
buharlar ve dumanlardan tahassul eder..

Biz bu meselenin tafsilâlını Hakikal'ul-Halıayıh nânundalü oluz cüzden
mürekkeb kilabımızın bir cüzü olan Ki(،ıl)îıJ-Eli/lc ؛؛erb ve izah ellik. Taf­
sil murad eden crbab-ı kıraal o kilahı mürac-aaı elsin. Tcvfık Allah'landır.

ABDÛLKERİM CiLl76

38. Mertebe
Meratib-i vücuddan otuzsekizinci mertebe nebatat mer­

tebesidir. Nebat cism-i nâmiden ibarettir. Kendisinde ne­
ma bulunduğu için madenden bir mertebe daha aşağıda­
dır. Çünkü maden cevahir-i basitadan mürekkeb cisim­
den ibarettir. Bunun içindir ki Hukema-yı Meşşaiyyûn’un
kâffesi nebatın ruhu olduğuna kail olmuşlardır. Bu sebe­
be mebnidir ki Berahime taifesi kat‘-ı eşcardan ictinab
ederler. Hatta Berahime’den birisine bir diken lazım olsa
yine onu ağacından koparmaz. Çünkü Berahime mezhe-
bince hayvanata eza etmemek ve hayvan eti yememek
esas-ı itikadlanndandır. Ne hayvan yerler, ne de hayvanı
öldürürler; hatta hayvandan eza görseler, yine hareketle­
ri böyledir. Hayvan yememekten başka, yumurta gibi
hayvaniyete inkılab edecek şeyleri de yemezler.

[49] Ağaç kesmekten imtina ve ictinabları, ağaçlardaki
nemaya bakarak “Ağaçların ruhu vardır” demelerinden-
dir. “Onlarda ruh olmasa, bu nema hasıl olmazdı” derler.
Ben seyahatim esnasında Berahime memleketlerinden bi­
rinde bir ağaç gördüm. Bu ağaca yaklaşınca yaprakları
derhal büzülüyordu. Bu büzülmek kendisinde ruh oduğu
hissini veriyor.

Bu zikrolunan Berahime mezhebidir. Maamafih mu­
hakkikine göre mahsüsâttan hiçbir şey yoktur ki o şeyin
ruhu olmasın. O mahsûs olan şey ister nebat, ister ma­
den, isterse başka bir mevcuttan ibaret olsun mutlaka ru-1■،it:

77VARLIK m e r t e b e l e r i
hu vardır. Çünkü Cenab-ı Hakk “Ve in inin şey’in illa yü-
sebbihu bi hamdihi” [Isra, 17/44 ve hatta hiçbir şey
yokturki O’nu hamd ile teşbih etmesin...”] buyurmuştur.
Bir şeyde ruh olmadıkça o şeyin teşbihine imkân yoktur.
Binaenaleyh her şeyin ruhu vardır. Bu ruh keşf için mü­
şahede olunur. Ve o ruh ile muhataba da vukü bulur.

Eşyanın teşbihi muhtelif şekillerde, muhtelif ve acib li­
sanlar ile vukü bulur. Herşey kendisini teşbih eden
Hakk’ı ben de teşbih ederim.

Şurasını da bil ki nebat madeniyetle hayvaniyet arasın­
da bir berzahtır. Çünkü maden bir hal üzere baki olan ce-
madattan ibarettir. Hayvan ise iradesiyle müteharriktir.
Nebatat ise bu ikisinin arasında berzahtır. Nebat, ihtiya­
riyle müteharrik olmadığı için bir bakıma cemad, diğer
bir bakıma cemad değildir. Bunu anla! [50]

39. Mertebe
Meratib-i vücuddan otuzdokuzuncu mertebe hayvan

mertebesidir. Ukala, hayvanı “iradesiyle hareket eden
cism-i nâmiden ibarettir” diye tarif etmişlerdir. Hayvan —
bizim indimizde— cisim ile imtizaç eden ruhtan başka
birşey değildir. Bunu anlatmak için deriz ki: Bir cisim da­
ğılıp suret-i cismiyesi zail olduktan sonra yine o cisim ile
imtizaç eden ruhun suretine göre cism-i zailin ruhu bu
âlemde zahir olsa, işte biz o zahir olan ruha hayvan tesmi­
ye ederiz. Daima suret-i cismiyenin ismi o suretin mukte-
zasına göredir. At gibi, insan gibi enva-ı hayv'anattan baş­
ka bir hayvan isini gibi.

ABDÜLKERİM CÎLl78

Şunu da bil ki hayat beş kısımdır:
1. Nev-i evvel, hayat-ı vücudiyedir. Bu mevcudatın kâf-

fesine sâri olan hayattan ibarettir. Mevcudat tabirinin
içinde, ulvisi, süflisi, latifi, kesifi dahildir. Her mevcudda
bu hayat-ı vücudiyeden hayat vardır. O hayat da o şeyin
aynî vücudundan ibarettir. Subyenin kâffesi hayat-ı vü-
cudiyeye “mevcudata sâri olan vücud” demişlerdir.

2. Nev-i sâni, hayat-ı ruhiyedir. Hayat-ı ruhiye, hayat-ı
mclekiyeden ibarettir. Ruhaniyât âlemlerinde ne kadar
mevcud var ise, kendilerindeki hayat-ı melekiye bi’l-asa-
ledir. Bu sebebe mebnidir ki onlar Allah'ın ibkasıyla dai­
ma bakidirler. Çünkü ruh, ruh olduğu cihetle “memata
ve helake münafi hayat” demektir. Kıyamet-i [51] kübra-
da fena-yı ekber sırasında melâikenin de defaten yok
olup yine heman var olacağına dair olan söz, bazı vecih-
lere ve bazı itibarâta göredir. Bunu anla!

Bu hayat-ı rulianiyeden hayvanatın da nasibi vardır.
Takat hayv.anattaki hayat-ı ruhiye avalim-i ruhiye mev­
cudatında olan hayat gibi bi’l-asale değildir. Belki tabiiy-
yet suretiyledir. Bunun içindir ki lıayvanattan hayat-ı
dünyeviye zail olur. Ve o hayattan hayat-ı uhreviye ile
baki olurlar. İler lıa)^anın ahirete nazaran bekası da ha­
yatının icabına göredir. Hayvanatta hayat, insanda ve
cinde olduğu gibi hayat-ı kâmile ise, dâr-ı ahirette bu ne­
viden olanların bekası vücudîdir, aynîdir, tainamiyle kâ­
mil olarak hasıldır. Hayatı nakıs olanların dar-i ahirette
bekası aynen değil, hükmendir.

79VARLIK MERTEBELERİ
3. Nev-i sâlis, hayat-ı behimedir. Bu hayat-ı behimeye

karaciğerin tecviflerinde câri olan kanda mûstakarr bulu­
nan gariz-i hararet ve rutubetten ibarettir. Mayat-ı behi­
meye ne/s-i hayvaniye tabir olunur. Bazı hayvanatta kan
bulunmaması, seni bu mesele hakkında galâta, şüpheye
düşürmesin! Çünkü kendisinde kan bulunmayan hayva­
natta hararet ve rutubeti hasıl olacak kan makamına ka­
im madde vardır. Kezalik bazı hayvanatın karaciğeri yok­
tur. Bu nevden olanlarda da cisimde gıda vazifesini ifa
edecek karaciğer [52] makamına kaim uzuv vardır. O
uzuv ecsam-ı kâmile-i hayvaniyede olan karaciğerin vazi­
fesini ifa eder.

4. Nev-i râbi, hayal-ı ândadır. Hayat-ı arıza başka bir
şeyden diğer şeye gelen ve bu cihetle husul bulan kema-
lâttan ibarettir; ilim gibi, çünkü ilim cahil için hayattır;
bahar gibi, çünkü bahar yer için bir nevi hayattır. Nur-i
Şemsin cirm-i Kamer üzerine düşmesi gibi, bu da Kamer
için bir nevi hayattır. Kezalik ziya-ı Şemsin yeryüzünü
parlatması gibi, bu da yer için bir nevi hayattır. Hayat-ı
arıza için sayılamayacak kadar misal mevcuttur.

5. Nev-i hâmis, hayat-ı ilahiyedir. Hayat-ı ilahiye kema-
lâtı son derece câmi olmak nokta-i nazarından her veçhi­
le ve her itibar ile hayat-ı asliye-i lâzimeden ibarettir.

İşte bâlâda tadad ettiğimiz bu izahat hayatın envainı
nâtıktır. Mevcudattan bazısında bu beş nev-i hayattan bir
nevi, bazısında iki nev, bazısında üç, bazısında dört nev
bulunabilir. Hayatın beş nevini cem ve iliata ancak insan-

ABDÜLKERİM C!L80؟

'ا

1 kâmil idilidir. İnsan-ı kâmil, enva-1 hayatm kaffesini câ-
mi olup bu cem ve ihata başkası İçin mUmkUn değildir.

Hulasa İnsan-ı kâmil cem ve iliata ile mümtaz olup bu
ihataya başkası nail olamaz. İşte sözüm de bu İnsan-ı kâ-
mili beyan etmek Sirasına gelmiştir. 153]

40. Mertebe
Meratib-i vUcuddan kırkıncı mertebe insan mertebesi-

dir. insan ile ıneratib-i vUcud tamam olmuş, âlem insan
ile kemal hasıl etmiş, esmâ ve sıfatının muktezasına göre
zulıur-ı ekmel ile Hakk, insan ile zahir olmuştur.

insan zuhur itibariyle vUcud mertebelerinin en son
mertebe-i tenezzülünde olup başka bir mevcud İçin
mümkün olmayan kemal mertebesine nazaran da en yük-
sek mertebededir..

ا Biz mûellefalımızdan cl-tnsan’ul-Kâmil Ji Marijcl'il-Evahir ve'l-EvaÜ,
Kı٠,^'u,-Acfl،b vc Felckul-Garaih; Icl-Mcmlekcl'ur-Rahbamyyc el-Mu-
dVa frn-Ncşal’il-İnsaniyyel; el-Kemaldl'uI-Uahiyyc fı ’s-SıJat'il-Muham-
mcdiyyc; el-insdu insan Ayn’u,-Vöcı٠٥ f̂ Vtiaidi Ayn’il-tnsan'il-Mevcıul;
cl-Kiiah'ul-Merkum /f Sırr'il-Tcvlud’il-Mcchul ve'l-Malıım; H٠٠j،'j٠،'،ıl-
Hakayık adil kitaplarımızda insanin fazi 11 kemalini muhtelif ibareler,
mütenevvi işaretlerle zikr u beyan ettik. Bu kitaplardan Hakilıal’ul-
Hakaytk nam kitap henfız hitama ermemi؛ , yed-i telifimizdedir. İnsa-
nın fazi u kemalini bu kitaplarda zikrettiğimiz gibi, insanda meveud
.lan cem'iyet ve İlıatanın husulü keyfiyetini de bu kitaplarda beyan
ettik. Kezalik insanin terkibini, heyet-i zalıiresini, heyet.i bâtınasınt
bUtUn hakaytk vc dekayıkıyla bu kitaplarda izah ettik. Bu hakikate ta-
mamiylc ١'asıl olmak isteyen kimse bu babdaki izah-1 kâmili 0 kitap.

İarın birisinde okusun

8 1VARLIK MERTEBELERİ
Mütaalasını cehd u ihtimam ile yapan salik, insanın

hakayık-ı hakkıye ve hakayık-ı halkiyeyi mücmel olarak,
mufassal olarak, hükmî olarak, vücudî olarak, bi’z-zât
ve’s-sıfat olarak, lüzum ve arazî olarak, hakikat ve mecaz
olarak bilmiş ve kendi hakikatindeki câmiiyeti müşaha-
de etmiş olur.

Ayan-ı hariciye âleminde her neyi görür veyahut işitir­
sek, o şey insanın dekayıkından bir dakika yahut hakayı-
kmdan bir hakikatin ismidir.

Hülasat’ul-Hûlasa:
İnsan haktır, zâttır, sıfattır, arştır, kürsidir, levh-i

mahfuzdur, kalem-i a'ladır, melektir, cennettir, sema-
vattır, semavattaki her şeydir, yerdir, yerin ihtiva ettiği
her şeydir, âlem-i dünyadır, âlem-i uhrevîdir, vücudu
vücudun câmi olduğu her şeydir, haktır, halktır, ka­
dimdir, hâdistir.

Her kim benim nefsimi bildiğim gibi kendi nefsini bi­
lirse ona hesabsız aferin olsun! Çünkü o kimse rabbini,
nefsini bildiği gibi bilmiştir.

Artık burası kitabımızın âhiridir. Tevfik Allah’tandır.

Elhamdulillahi rabb’il-âlemin ve sallallahu alâ seyyidina
Muhammedin ve âlihi ve sahbifii ve sellem teslimen kesiran

daimen ebeden ilâ yevm’id-din.

Amin/ Amin! Amin!

ABD.LKERİM CiLlأ
82

TertUmeye başlanış: 1 . Kanuli-i Evvel lAralıkl 1939

Tereûmeniıı sona erişi: 25 Şubat 1940

Tercüme eden: Eski Karasi mebuslarından Balıkesiri
Abdulaziz Mecdi Tolun

Istinsalı Tarihi: 21 Nisan 1940

!imza)

Osman

٠;ب<

indeks

Ahmed Rufai 24 E^ah-ı ulviye 12, 51
Akl-ı ev\'d 12, 46.48 Esmâ"i celaliye 11-12
Âlem-i imkân 12, 46 Esmâ-i cemaliye 11"12١ 45
Amâ 34-35 Esmâ-i fliliye 11-12. 45. 50
Arş 12, 49-51, 79 Felek.ul-eOak 1267 ا
Arş-ı Rahman 50 Felek-i atlas 12. 63. 65-66
Ayn'el-yakin 27-28 66-67 .12 cevza -؛Felek
Berzahiyyct-i kübra 36
Ccvher-i ferd 12, 57

70 .12 r؛es .؛Felek
70 .12 me.sur -؛Felek

Cczebât-ı ilahiye 24 Felek-؛ m(،ste١si٢ 12. 71
Cism-i külli 49 Felek-؛ müteessir 12. 72
Cism-i nâmi 74-75 Felek-؛ vUcudiye 65
Cûneyd-i Bağdadi 23 23 akdes -؛Feyz
Ehadiyet 10, 35-36 Feyz-؛ mukaddes 23
Ehadiyct’ul-cem 36 Hakk'el.yakiu 27-28
Eblııllab 25-27, 30 Hayat-I arıza 77

د

ABDÛLKERİM CÎLl84

63 .58 ye؛Mûrekkebat-I sem٠
74-75 .54 .Nebatatız

40 .38 .11 yet؛١؛Rahn١a
38.41 .34 .11 Rububiyet

23 Rttb٠u!-kuds
12 azam -؛Ruh

47 Mu!ıammedî -؛Ruh
69 .12 kamer .؛Sema

68 .12 mUçteri -؛Sema
69 Utarid -؛Sema

 Sema؛- zuha؛ 12. 68
12 Sema-yı şems

69 .12 Sema-yı zUhre
42-44 .11-12 Sıfât-1 nefsiye

33 Sirâfel-İ zâtiye
52-53 .12 Tabiat-I mücerrede

 Tece؛-؛!! ehad؛ 35-36
22 Ukab-yı sufiye

37٠40.y e t l l؛uh!٧
51 .40 .36-37 .10 Vahidiyet

34 mahz .؛VUcud
36 mudak -؛VUcud
40 .38 sâri -؛VUcud

49 .33-35 .9-10 ahiye،؛ Zât-I

Ha^t-t behimc 77
Hayat-» ؛!ahiye 77
Hayat-I ruhiye 76
Hayat-* vUcudiye 76
Hayvan 12. 74-76
Hazret.ul-kuds 39
Heba55 .12 ؛
Heyula 12. 53-55
IJm-؛ yakin 27
lsn١ail el-Ccbertl 15. 24
Kalem-؛ ala 47. 79
Kesret-؛ ilahiye 11. 38
K،ttüb-؛ hakikat 26. 28
Maden 12. 26. 73-75
Melikiyet 11.41
Merrîh 12. 68
Mertebe-؛ velayet 36
Mertcbetul-meratib 37
Muhyiddin-؛ Arabi 24
MUmkinat 43
MUrekkebat 12. 58. 63
MUrekkebat-* ajmiye 58. 61-62
MUrckkcbat-ı ilmiye 58. 61
MUrekkcbat-ı nuraniye 58. 64
MUrekkeba(-* ruhaniye 58. 63

i:

.ا

ا إ

١٠٠ '١ I

ا '
ا

؛ ,
أ

II

