
YAġAR NURĠ ÖZTÜRK

MEVLANA

Celaleddin Rumi

ve

ĠNSAN

ÖNSÖZ

Mevlana Celaleddin Rumi (ölm.1273), insanlık tarihinin onur
şahsiyetlerinden biridir ve İslam tarihinin en yüce düşünce burçları

arasındadır. Onun insanlık dünyasındaki gönül fetihleri, gün geçtikçe
genişlemekte ve derinleşmektedir. Son elli yıl içinde, Mevlana ile ilgili

etüdlerin en değerlileri ne ilginçtir ki, Müslüman olmayan yazarlar
tarafından gerçekleştirilmiştir. Müslümanların Mevlana'yı anlatan

çalışmaları ise genellikle onun hayat hikayesini ve tasavvufi düşüncelerini,
geleneksel kalıplar içinde tekrardan ibaret kalmıştır. Çağların ve hatta

çağımızın da üstünde ve ötesinde olan Mevlana'yı, günümüz insanlığına
sunacağı değerler açısından ele alacak yeni çalışmalara ihtiyaç vardır.

Elinizdeki eser, özlenen bu çalışmalara küçük bir hazırlık olabilir ve
yeni gayretlere bir pencere açabilirse mutlu olacağız.

Eserde, Mevlevilik tarikatı üzerinde durulmamıştır. Çünkü, herşeyden

önce Mevlana bir tarikat kurucusu değildir. Sonraki zamanlarda adına
bir tarikatın izafe edilmesi onu bir tarikat şeyhi haline getirmez. O; eseri,

misyonu ve mesajıyla yücedir, adına bağlanan kural ve şekillerle değil. Bir
tarikatın kurucusu olarak düşünülmediğinde önemsenecek yanı kalmayan

kişilerin ölümsüz ruhlar arasında anılması pek isabetli olmaz kanısındayız.

Büyük ruhların merasim, mekan ve kurallara sığınmaya ihtiyaçları

yoktur. Onlar, eserleri, izleri, etkileriyle sonsuzluk defterine geçerler. Eser
ve etki ise klik ve yafta yaratmaktan daha başka bir şeydir.

Mevlana, yafta ve klik adamı asla olmadı. Işık, yafta ve klik kabul

etmez; aydınlığı sunar ve işi bitince kaynağına döner. Ve ışıkta fosil
yoktur; fosili olmayan şeyi fosil tabuculuğuna alet etmek ise ışığı

tanımamaktır.

Elinizdeki eser, üç bölümden oluşmaktadır.

Birinci bölüm'de Mevlana'nın hayatı, kişiliği ve eserleri üzerinde
durulmuştur.

Ġkinci Bölüm, İslam'ın, özellikle Kur'an ve tasavvuf düşüncesi
bazında insana bakışını ele almıştır.

Üçüncü Bölüm, Rumi düşüncesinde insanı çeşitli yönlerden

inceleyen yirmiye yakın başlık taşımaktadır.

Mevlana'dan yapılan alıntıların büyük kısmı Divan-ı Kebir ve
Mesnevi'dendir. Bu alıntılarda Abdülbaki Gölpınarlı'nın çevirileri esas

alınmıştır. Kendisini rahmetle anıyorum.

Tüm Müslüman ünlülerin, tevhit ve Kur'an perspektifinden bakılarak
yeniden ele alınması gerektiğine inanıyor, çalışmamızın bu alanda bir
örnek olmasını diliyorum.

 Prof.Dr. YaĢar Nuri Öztürk

Birinci Bölüm

MEVLANA'NIN HAYATI VE ESERLERİ

MEVLANA CELALEDDİN RUMİ'NİN HAYATI

Asıl adı Muhammed Celaleddin olan Mevlana'nın mahlası Rumi'dir.
Daha çok, lakabı olan Mevlana ile anılır. Kaynaklar onu Ulu Hünkar veya

Hünkar Mevlana diye de anmaktadır.

Celaleddin Rumi 30 Eylül 1207'de Belh'te doğdu. Kaynaklara göre
annesi Mümine Hatun, Harzemşahlardan Alaeddin Muhammed'in

kızıdır. Mümine Hatun Konya Karaman'da Mader-i Sultan denen cami-
dergahta yatmaktadır. Mevlana'nın, anne tarafından Halife Ebubekir

soyundan geldiği yolundaki rivayet tarikat erbabının sıkça başvurdukları
uydurmalardan biridir. Bu iddianın tutarsızlığı büyük araştırmacı

Gölpınarlı tarafından Mevlana'yı anlatan hemen tüm eserlerde
gösterilmiştir.

Rumi'nin babası, devrinin ünlü bilginlerinden olan ve Sultanul Ulema
diye anılan Hüseyin oğlu Bahaeddin Veled'dir. (ölm. 628/1231)

Kaynaklara göre, Bahaeddin Veled, Moğollar'ın Belh'i istilası üzerine
buradan ayrılmış ve kesin olarak bilemediğimiz bir yol izleyerek Konya'ya
gelip yerleşmiştir. Bazı kaynaklara göre Belh'ten ayrılış, Sultanul Ulema ile

yöredeki bazı bilginlerin, özellikle büyük müfessir-filozof Fahreddin Razi

(ölm.606/1209) nin çekişmeleri yüzünden havanın bozulması üzerine
olmuştur. (Bu konunun değerlendirilişi için bk.Uludağ; Fahreddin Razi,

100-103)

Mevlana'nın eserlerinde Razi'nin tenkit edildiği, bu zatın; kof ve kuru
bilginin, aşk ve ilhamdan uzaklığın sembolü olarak gösterildiği bir

gerçektir. Ancak bu, Mevlana'nın bir kişisel rahatsızlığından çok,
entellektüel bilgi ve felsefenin temsilcisi olan Razi'nin sadece sembol

halinde kullanılışından kaynaklanan bir keyfiyet olarak görülüyor.
Eflaki'nin, Mevlana ailesi ile Razi arasında bir çekişmeden söz etmesi

bunun aksini düşünmemiz için yeterli olamaz. Çünkü Eflaki'nin, tarafsız
olmak bir yana, abartmaya hatta zaman zaman yalana başvurmaktan asla

çekinmeyen bir yazar olduğu bilinen bir gerçektir. Buna örnek olacak
tespitler hem Gölpınarlı'nın eserlerinde hem de bizim Bektaşilik'i inceleyen

eserimizde dikkatlere sunulmuştur.

Sultanul Ulema ailesinin Belh'ten ayrılışı sırasında Mevlana'nın 5
yaşlarında olduğu yolundaki Eflaki kaydı kesinlikle yalnıştır. Mevlana bu

göç sırasında 20 yaşlarında bir insandı. Nitekim göç yolunda Nişabur'da
büyük sufi Feriduddin Attar'la görüşen Bahaeddin Veled ailesinin genç

oğullarına Attar, eseri Esrar-name'yi vermiştir. Yine göç yolunda,
Larende'de Mevlana, Semerkandlı Hoca Lala'nın kızı Gevher Hatun ile

evlendi. Rumi'nin oğulları Sultan Veled ve Alaeddin Çelebi bu hanımdan
doğmuştur.

Bahaeddin Veled Konya'da halka verdiği vaazlarla büyük bir üne
kavuşmuştu. Selçuklu sultanı Alaeddin Keykubat'ın lalası tarafından
Bahaeddin Veled için Medrese-i Hüdavendigar adlı büyük bir medrese de

yaptırılmıştır.

Bahaeddin Veled'in ölümü üzerine onun bilgi ve aydınlık mirasını
temsil etme görevini oğlu Celaleddin üstlendi. Bahaeddin Veled'in ilim ve

kemalinden yararlananlar Mevlana'nın çevresinde toplanmışlardı.
Ölümünden kısa bir süre sonra, öğrencilerinden ünlü sufi bilgin

Burhaneddin Muhakkık Tirmizi (ölm.638/1240) nin Konya'ya geldiğini
biliyoruz. Burhaneddin, hocası Sultanul Ulema ile buluşmak üzere geldiği

Konya'da onun yerini alan Mevlana ile karşılaşrtı ve hocasından ders

almaya devam yerine Mevlana'ya ders vermeye başladı.

Seyyid Burhaneddin, entellektüel-kitabi bilgilere teslim olmuş
görünen Mevlana'da ilk mistik ilgiyi uyandıran kişi olmuştur. Burhaneddin,

Mevlana ile 10 yıla yakın bir süre meşgul oldu. Mevlana'nın Halep ve
ġam'da tahsil görmesinin de Burhaneddin'in teşvikiyle olduğu anlaşılıyor.

Tirmizi Seyyid, Mevlana'yı bir süre sonra bir aşk tufanı gibi Konya'yı
saracak olan Tebrizli ġems'in gelişine hazırlamış ve Şems Konya'ya
gelmeden bu kenti terkedip Kayseri'ye göçmüştü.

Maarif adlı eserinden büyük bilgi ve aşk eri olduğunu anladığımız
Seyyid Muhakkık'ın ölümü Mevlana'yı çok etkiledi. Ölümünü duyunca
kalkıp Kayseri'ye gitti ve hocasının bıraktığı kitapları da alarak geri döndü.

Burhaneddin'in ölümü üzerine, onun bağlıları da Mevlana'nın çevresinde
kümelendiler ve Mevlana daha büyük bir topluluğa hitap etmeye başladı.

Mevlana, çevresinden büyük itibar gören, bir çok bağlısı bulunan bir
din bilgini olarak yaşayıp giderken onun hayatını altüst eden bir garip
adam geldi Konya'ya: Tebrizli ġems. Hiçbir yerde mekan tutmadığı için

durmadan dolaşan Şems (ġems-i Perende) diye anılan bu zatın derin bir
tasavvuf eri olduğu, eseri Makalat'tan anlaşılıyor. Ancak onu herhangi bir

tarikata veya şeyhe mensup göstermek mümkün değil. Ġbn Arabi de
dahil, devrinin birçok ünlüsü ile sohbet etmiş fakat kimini felsefeye

kapılandıkları için, kimini de şeyhlik ilan ettikleri için ağır biçimde
eleştirmiştir.

Şems'in en belirgin niteliği pervasızlığı ve melametidir. Sohbetinde
bulunduğu insanlar onu mürit edinmeye kalktıkları anda ağır tenkitlere

uğramakta ve Şems'i kaybetmektedirler. O, bir aşk, vecd ve divanelik
eridir. Ele-avuca sığmaz, yer-yurt tanımaz, kurala-şarta bağlanmaz.

ġems, adeta özgürlüğün yürüyen bir modelidir. Alışılmış kalıpları,
kalabalığın itibar ettiği değerleri, özellikle riyakarlığın beslediği kabulleri

yerle bir etmek Şems'in en büyük ibadetidir. Bütün bunları yaparken
melamete sığınır. Devrin büyüklerinden biri olan Evhadüddin Kirmani

(ölm.1237) Şems'e mürit olmak istediğinde aldığı cevap şudur: “Sen
bizim sohbetimize dayanamazsın. Mesela, Bağdat pazarında halkın

gözü önünde Ģarap içebilir misin?” Evhadüddin “Bunu yapamam”

deyince: “Peki, bana Ģarap getirebilir misin veya ben içerken

yanımda durabilir misin?” diye sorar. Buna da hayır cevabı alınca: “O

halde, benden uzak dur!” diyor Evhadüddin'e. Aslında Şems'in şarapla
ilgisi yoktur. Onun derdi, sonsuzluk eri olmaya aday birini melamet

imtihanına tabi tutmaktır. Din kurallarını, emir ve yasakları iyiden iyiye

savunan bir insandır Şems. Hatta, bir fikir ve ilham devi olan Ġbn Arabi'yi
bile şeriat kurallarını zedelediği için ağır bir biçimde hem de yüzüne karşı

eleştirmiştir. (İlginç örnekler için bk. Gölpınarlı; Mevlana, 50-53)

Bir kayıtsızlık, bir özgürlük, bir aşk ve sonsuzluk devidir Şems. Ve
sonunda, temsil ettiği bu değerlerin onurunu hakkıyla taşıdığını, şehit

olarak ispatlamıştır.

İşte bu Şems, birden Konya'da görülüyor. Tarih h.642, m. 1244'tür.
Geliyor ve Mevlana ile tanışıyor.

Bu sufi zat ile tanışmasıdır ki Mevlana'nın hayatında bir kıyamet
olayı kadar büyük etki yaptı ve Celaleddin'in hayat seyri ve dünya görüşü

yeni bir yön kazandı. Gerçekten de, Şemseddin Muhammed adlı bu Tebrizli
Allah dostunun Mevlana'ya dost olmasıyladır ki insanlık tarihi ölümsüz bir

sonsuzluk erinin doğumuna gebe olmaya başlamış ve bir süre sonra da
Mesnevi adlı abide eser vücut bulmuştur. Tasavvufa ilgisi muhakkak

olmakla birlikte yine de sıradan bir din adamı olarak yaşayan Celaleddln,

Şems ile karşılaştıktan sonra benlik denizini sınırlayan duvarları parçalamış
ve çeğlara sığmayan bir aşk ve iman okyanusu halinde akmaya

başlamıştır.

Şems'in Konya'ya gelişinde Mevlana ile karşılaşması rahmetli
Gölpınarlı'nın kaleminden şu şekilde verilmektedir:

“ġems, Konya'ya gelince, doğruca bir hana, Pirinçciler veya

Şekerciler hanına indi. Şemseddin, handa bir sedire oturmuştu. Mevlana

da gelip karşıdaki sedire, Şems'in tam karşısına oturdu. Bir süre sonra
şöyle konuşmaya başladılar:

ġems-Muhammed mi büyüktür, Bayezid Bistami mi?

Mevlana-Bu nasıl soru? Elbette Muhammed büyüktür.

ġems-İyi ama, Muhammed: “Kalbim paslanır da bu yüzden
Rabb'ime günde yetmiĢ kez istiğfar ederim.” diyor. Halbuki Bayezid:
“Kendimi noksan sıfatlardan tenzih ederim. Zuhurum ne kadar da

büyüktür.” diyor. Ve “Cübbemin içinde Allah'tan baĢka bir Ģey yok.”
diye de ilave ediyor. Buna ne dersin?

Mevlana-Hz. Muhammed her gün yetmiş makam aşıyordu. Her
makam ve mertebeye vardığında bir önceki makamdan istiğfar ediyordu.
Bayezid ise, bir tek makamda kaldı ve bu makamın en yüce makam

olduğunu sanarak öyle konuştu...

Mevlana'nın bu sözlerini dinleyen Şems, karşısındaki adamın
imtihanını başarı ile verdiğine hükmediyor ve handan birlikte çıkıp

Mevlana'nın dostlarından biri olan kuyumcu Selahaddin'in evinde tam altı
ay halvete çekiliyorlar. İşte, Mevlana'nın benlik dünyası bu şekilde yepyeni

bir tufana maruz kalıyor ve eski hayatı tamamen değişiyor. Mevlana,
benliğinde bu eşsiz değişmeye vücut veren Allah adamını ve onunla

tanışmasının yarattığı inkılabı şu mısralarla dile getirmiştir:

“Kıyasa sığmayan güzelliğinin bir zerresi görününce bütün

güzellerin güzellikleri bitti, yandı...Doğu olsam, Batı olsam, göklere
çıksam senden bir iz bulamadıkça ebedi hayattan bir iz yok bana.

Ülkenin zahidiydim, kürsüye sahiptim. Gönül kazası, sana karĢı

ellerini okĢamaktan öte bir Ģey yapamayan bir aĢık haline getirdi
beni...”

“Deftere düĢkündüm. Edip ve bilginlerin üst yanına

otururdum. Ġlahi aĢk Ģarabının sunucusu olan zatı görünce sarhoĢ

oldum, kalemleri kırdım. Gayret gözyaĢlarıyla abdest aldım da
namazımda kıblem sevgilinin yüzü oldu. Senden baĢka baĢım varsa

yok olsun. Sensiz yaĢarsam varlığımı yak. Kabe'de sevgilim sensin,
kilisede de...”

“AĢkımın ateĢleri ArĢ'ı da geçti, ferĢi de. Bu ateĢ içinde

ġemseddin'in yüzünü gizleyemiyorum...”

“Tebrizli ġems din Ģeyhidir. Alemlerin rabbinin manalar

denizidir. Can deryasıdır...Gerçeğe ulaĢmak için onun eteğine
yapıĢmak gerekir...Mevlana, gölgesiz bir güneĢ olduğu halde

ġems'in çevresinde dönüp dolaĢmadadır. ġems onu ıĢığın içine
almıĢ, aydınlığa boğmuĢtur.” (Şems ile ilgili sözler için bk. Gölpınarlı;

Mevlana, 67-71)

Mevlana'nın oğlu Sultan Veled, babasıyla Şems'in buluşmasını Hz.
Musa ile Hızır'ın buluşmasına benzetir ve eseri Ġbtidaname'de

buluşmayla ilgili olarak şu satırları yazar:

“ġems'in yüzünü görünce gün gibi aydın sırlar, ona açıldı.

GörülmemiĢ Ģeyleri gördü, kimsenin duymadıklarını duydu. Ona
aĢık oldu, elden çıktı. Yanında yücelikle alçaklık bir oldu. ġems'i

evine çağırıp padiĢahım dedi, Ģu derviĢi dinle, evim sana layık
değil amma sana sadakatle aĢıkım ben. Kulun nesi varsa, eline ne

geçerse hepsi efendisinindir. Bundan böyle ev senin evin.”

“Ansızın ġemseddin geldi, ona ulaĢtı. Mevlana'nın gölgesi,

onun ıĢığının parıltısında yok oldu. AĢk aleminin ötesinden, defsiz,
sazsız bir sestir eriĢti. ġems, ona maĢuk halinden bahsetti. Bu

suretle de Mevlana'nın sırrı gökleri aĢtı. ġems dedi ki: Batın
aleminde ilerisin amma Ģunu duy ki ben, batının da batınıyım.

Sırların sırrıyım, nurların nuruyum ben. Erenler, benim sırlarıma

eriĢemez. AĢk, yolumda perdedir benim. Diri sevgi, tapımda
ölüdür...ġems, onu öyle ĢaĢılacak bir aleme çağırdı ki o alemi ne

Türk rüyasında gördü; ne Arap. Üstad ġeyh, yeni bilgi beller bir
hale geldi, hergün huzurunda ders okuyordu. Sona eriĢmiĢti, iĢe

yeni baĢtan baĢladı. Kendisine uyuluyordu, bu sefer o, ġems'e
uydu. Yokluk bilgisinde olgundu, fakat ġems'in ona gösterdiği

bilgi, yepyeni bir bilgiydi...ġems, maĢuk erenlerindendi. Onu da o
aleme, maĢukluk cihanına davet etti. Mevlana da onun cinsindendi,

ona ulaĢtı, can yoluyla canlar canına kavuĢtu. ġems-i Tebrizi, o
tabiatı kan dökücülük olan er, yol gösterici oldu.”

Sultan Veled Ġntihaname'sinde de Şems-Mevlana buluşmasının
yerine ve değerine temas etmektedir:

“ġemseddin'le buluĢmadan önce canla, baĢla gece gündüz

ibadet etmedeydi. O seçkin padiĢah, yıllarca, aylarca, daima

zahitlik ve din ilmiyle meĢguldü. O duraklara bu gayretle eriĢmiĢti.
Takva ve zahitlikle yol almadaydı. Tanrı, ona zahitlik mazharında

cilve etmedeydi. O da her an, Tanrıdan yeniden-yeniye dersler
almada, ilerleyip durmadaydı. ġemseddin, onu kendince seçmiĢ

olduğu sema'a davet etti. Emriyle sema'a baĢlayınca Tanrı lütfuyla
evvelki haline nispetle yüz kat daha ileri gittiğini gördü. Sema

etmesi, ona doğru bir yol oldu. Gönlünde sema yüzünden yüzlerce
bağlar, bahçeler bitti, geliĢti.”

“Zamanında bir gönül sahibi, büyük bir padiĢahlar padiĢahı,

ulu bir kamil zuhur etti. Halkın yanında lakabı ġems-i Tebrizi idi.

Fakat can gözü açık olanlarca nurların nuruydu, Tanrı'nın sırrı idi.
Alemde sevgiliydi ve Tanrı'nın dilediği erdi. Mevlana onun yüzüne,

güzelliğine, Tanrı'ya mahsus huylarına, o iki kanlı nerkis gözlerine,
o keyfiyete sığmayan temizliğine, zevkine, o inci gibi sırlarla dolu

olan ve sözüyle hür kiĢilere dirilik bağıĢlayan ağzına meftun oldu.
Tanrı, kıskançlığından onu alemde kimse görmesin diye gizlemiĢti.

Mevlana ona öylesine alındı ki adeta o, Leyla idi, kendisi Mecnun.

Onsuz huzuru kalmadı, onu görmedikçe, yüzüne bakmadıkça adeta
nursuz bir hale düĢüyordu. Gece-gündüz ondan ayrılmaksızın

beraber yaĢamadaydı, ayrılığına tahammülü yoktu. Adeta onun
denizinde yaĢayan bir balık kesilmiĢti, candan, gönülden ona bir

kul olmuĢtu.” (Sultan Veled'den nakiller için bk. Gölpınarlı; Mevlana, 71-
73)

Bu karşılaşma, Mevlana ile Şems'i iki aşık gibi birbirine bağlamış ve

Mevlana'yı hem eski hayatından hem de eski dostlarından koparmıştır.
Celaleddin artık tüm zamanını Şems ile geçirmektedir. Bu sürekli

beraberlik, Mevlana'nın ihmale uğrayan eski dostları tarafından
kıskançlıkla karşılanacak ve Şems'e komplolar düzenlenecektir.

Mevlana'nın çevresi düşünmektedir ki Şems Konya'dan giderse Mevlana
eski haline döner. Oysa ki, bu asla olmamış, Şems'in Konya'dan bir süre

uzaklaşması Mevlana'yı iyice divaneye çevirmiştir.

Dedikodular yüzünden Konya'yı 1246'da terkeden ġems,
1247'de tekrar bu kente geldi. Mevlana sevinçten uçuyordu. Ne yazık
ki, Şems'in başı bu kez çok daha ciddi bir sebepten derde girmişti. Bu da

Mevlana'nın evlatlığı Kimya Hatun'du. Şems, Kimya Hatun'la evlenmişt.

Oysa ki, Mevlana'nın oğlu Alaeddin'in de bu kızda gönlü vardı.
Mevlana, bu gönük meselesinde sırdaşı Şems'in tarafını tutmuştu. Kimya

Hatun, evlenmesinden kısa bir süre sonra öldü. Fakat o kısa süre içinde
Alaeddin'le Şems'in arası iyiden iyiye açılmıştı. Alaeddin, Mevlana'yı

görmeye geldiği zamanlarda inadına Kimya Hatun'un ikamet ettiği sofanın
yanından geçerdi. Şems onu, buradan geçmemesi için uyarmak ihtiyacı

duymuştu. Bu uyarma, fesatçılar tarafından Alaeddin'i çileden çıkarmak
için kullanıldı. Öyle ya, Şems hem sevdiği kızı almıştı hem de kendi evinde

Alaeddin'e hükmediyordu.

Mevlana ile Şems'in dostluğunu başından beri kıskananlar bu Kimya
Hatun olayını kullanarak Alaeddin ve yakınlarını Şems aleyhine iyice

kışkırttılar. Nihayet ġems, 1247 yılı Aralık ayının 5. günü, detayına
burada giremeyeceğimiz bir komplo ile öldürüldü.

Şems'in öldürüldüğü, Mevlana'dan uzun süre saklanmıştır. Halk

arasında dolaşan söylentilere ise Mevlana bir türlü inanmak istememiştir.
Olayın Mevlana'dan gizli tutulması yüzündendir ki, ne Sultan Veled'in

eserinde ne de Sipehsalar'da Şems'in öldürülüşüne yer verilmez.

Mevlana, Şems'in yine Şam'a gittiğini düşünmüş ve onu hep oralarda
arayıp aratmıştır. Nihayet durumu öğrenen Mevlana bu ezel dostundan

sürekli ayrılmış olmanın acısını içli mısralarında dile getirmeye başlamıştır:

“Sevgili, o gariplik yurdunda neden bunca zamandır eğleĢip

kaldın, bu gurbetten dön, gel gene, niceyedek bu piĢmanlık?
Yüzlerce mektup yolladım, yüzlerce yol gösterdim. Ya yolu

bilmiyorsun, ya mektubu okumuyorsun. Gel gene, o hapishanede
senin kadrini kimse bilmez. TaĢ yüreklilerle oturma, sen nihayet bu

madenin gevherisin. Ey gönülden, candan kurtulan, ey gönülden ve
candan el yıkayan, ey cihan tuzağından azad olan, gene gel, sen

dostlardansın.”

“Bu mahallede bir rint, bizim halkamızdan kaçıp kayboldu. Bu

mahallede de birisi ansızın ondan bir iz buldu. Bakın da izini görün,
bu, onun kanlarla bulanmıĢ elbisesi. Bir zamandır onu araya-araya

yandık. Gece gündüz elbisemizi yırtarak onu aramaktayız. Bütün
kanlar, eskiyince kararır, kurur. Fakat aĢıkların kanı ebedi olarak

yeniden yeniye gönülden coĢup akar. AĢıkların kanı eskimez,
daima tazedir. Kan da taze olunca kime aitse bilinir. Bu eski bir

kan davası diye geçiĢtirme. AĢıkların kanı, dünyada ne uyumuĢtur,
ne de uyuyup unutulur...Sen de böyle öldürülürsen ebedi hayata

ulaĢırsın. Bu çeĢit öldürülenin canından Tebriz'e selamımı,
kulluğumu ulaĢtır.”

“Birisi, Hoca Senai öldü dedi. Ölüm, böyle bir ere küçük bir iĢ

değil. Saman değildi ki kıĢ yüzünden dondu farzedelim. Tarak

değildi ki, bir telden kırılsın. Tohum değildi ki yer onu sıkıp
kurutsun. O, bu yeryüzünde bir altın madeniydi ki, iki cihanı da bir

arpaya sayardı. Topraktan yaratılan bedenini toprağa attı, akla

mensup canını göklere çıkardı. Halkın bilmediği ikinci canı, bunu
da ĢaĢırtmak için söylüyorum ya, canana teslim etti. Saf Ģarap,

tortuyla karıĢmıĢtı, küpün ağzına çıktı, tortudan ayrıldı.”

“Yazıklar olsun ey sevgili, aramızdan gittin. Birçok dertlerle,

hasretlerle ayrıldın. Dostların, beraber düĢüp kalkanların
halkasından topraklar içine gittin, karıncalara, yılanlara karıĢtın.

Ne oldu o nükteler, ne oldu o sözler? Ne oldu elimizi tutan el, ne
oldu gül bahçelerine giden ayak? Latiftin, güzeldin, insanları

kendine kul ederdin. ġimdi insanları yiyen toprak içine gittin ha?
Nereye gittin ki, izinin tozu bile belirmiyor? Bu sefer gittiğin yol ne

de kanlı yol...Ey yüzlerce gül bahçesinin canı, neden yaseminden
gizlendin?...Ey ġems, bir Yusuf gibi kuyuya gittin! Ey abu hayat,

ipten de gizli kaldın.” (Bu parçalar için bk. Gölpınarlı; Mevlana, 91-92)
Bu ölümsüz dizeleri gök kubbeye armağan eden Mevlana, sırdaşının

öldürülüp kuyuya atıldığını nihayet öğrenmiş olduğunu da kulağımıza üfler.

Mevlana, Şems'in öldürülüşünde bir numaralı rolü oynadığından
emin olduğu içindir ki, oğlu Alaeddin Çelebi'nin cenaze namazına bile

katılmamıştır.

Şems'in ölümünden sonra Mevlana, Konyalı kuyumcu ve Allah dostu
Selahaddin'i (ölm.657/1258) sırdaş edindi. 10 yıl gibi bir zaman sonra

Selahaddin de öldü ve Mevlana, sırdaşlığını Çelebi Hüsameddin adlı bir

sufi ile sürdürdü. Bu süre zarfında, insanlık tarihinin en büyük mirası
arasına girmiş bulunan Mesnevi vücuda gelmiş bulunuyordu.

Mevlana Celaleddin, 1273'te öldü.

“Ben o padiĢah değilim ki, tahttan inip tabuta binerek yokluğa

geçeyim; benim fermanımın üstüne “sonsuzluk” damgası

vurulmuĢtur.” diyerek çağlarüstü bir gönül saltanatı kurduğunu ifadeye
koyan Mevlana “ölüm” denen değişimin kendisini yokluğa gömmediğini

ifade etmekte ve sonsuzluk yolcularının gönül kulağına şunu
fısıldamaktadır: “Ölümümüzden sonra bizim mezarımızı toprakta

arama. Bizim mezarımız, Hak erlerinin gönüllerindedir.”

Mevlana'yı bizzat kendisinden dinleyebilir miyiz? Bu sorunun cevabı
“evet”tir. Gerçekten de Mevlana, misyonundan zevklerine, metodundan

çektiği ıstıraplara kadar kendine ilişkin her konudan açıkça sözeden,
okuyucularına bilgi veren bir şair-düşünürdür. Onun kendisini anlatan

beyanları ayrı bir etüde malzeme olacak kadar çoktur. Biz burada bazı

örnekler vererek, Mevlana'yı Mevlana'dan öğrenmenin mutluluğunu bir
ölçüde tatmayı deneyeceğiz.

“Herkes baĢtan sona gelir, bizse sondan baĢa gideriz.” (DK.

5/289) diyen Ulu Hünkar varlık ve insana, ulaşılabilecek son noktadan,

Allah'tan baktığını söylemektedir. Esasen Allah adamı, eĢya ve insana
Allah'ın gözüyle bakan adamdır. Böyle bir bakışın sahibi olan gözdür ki

insana, zamanüstü olanı, evrensel-kozmik olanı duyurur. “Benim bütün
feryadlarım benden değil, O'ndandır.” (DK. 7/102) diyen Rumi böyle

bir bakış kudretini en ileri anlamda taşıdığını ilan eder.

Anılan bu kudret, benliğin yüzünü sonsuza çevirir ve benlik, şekliyle
bu alemde, özüyle yukarı alemlerde seyreden bir varlık-vareden arası

köprü olur. “Topraktakiler esere yüz çevirdiler; ben esirdenim,
esere yüz tutmam.” (DK. 7/538) diyen Mevlana eserin yani yaratılanın

bağından ayağını kurtarmış olmayı insanın esas doğumu olarak görür.

Sonsuzluk eri, bütün kainatı bir tür rahim gibi kullanarak oradan
Yaratıcı şuurun sonsuz hürriyet iklimine doğabilen ruhtur. Rumi bu
ruhlardan biridir. Diyor ki: “Ġlk doğuĢum geçti gitti; bu solukta aĢktan

doğmuĢum; ben, kendimden de fazlayım artık, ikinci kez

doğmuĢum ben.” (DK. 7/102)

Elbette bu ikinci doğum, bu sonsuz hürriyet alanına geçiş bedava
olmamıştır Rumi için. Hayat bedavadan birçok Ģey verir ama,
sonsuzluk asla bedavadan verilmez. Mevlana, hem kendi erişinin

motor gücünü tanıtmak hem de sonsuzluk yolcularına ders vermek üzere

şöyle konuşur: “Ömrümün özeti Ģu üç sözden ibarettir: Hamdım,
piĢtim, yandım.” Bu eriĢ sancısı, bu varoluĢ çilesi insanı şu

bahtiyarlığa ulaştırır: “Nice can Ġsa'sına ait nice gizli sözleri, eĢeğin
gönlüne kulağına zorla soktum.” (Dk. 5/69)

Eşeğin, Mevlana dilinde iğretiye boyun eğmiş birey ve toplumun

sembol adı olduğunu hatırlatalım.

Bu eĢek hikayesi Mevlana'nın birçok tespiti gibi Kur'an kaynaklıdır.
Müddesir suresi 48-55. ayetler, Kur'an'ı arkalarına atıp ondan
kaçanları, onu anlamaya yanaĢmayanları arslandan ürküp kaçan

eĢek sürüsüne benzetmektedir. Bu bir anlamda vahyin insana

ulaĢtırdığı sonsuzluk nimetine sırt çevirmektir. Ve sonsuzluğa sırt
çevirenler, eĢek sürüsüdür.

Kur'an'ın bu perspektifi Mevlana'nın bütün eserlerinde birey ve
toplum bazında aynen korunmuştur.

Mevlana insanın iğreti, hayvan yanını ifade eden emmare nefsi de
eşek diye anar ve der ki, sonsuzluk yolunu bilmiyorsan eĢeğin
tersine yürü; yol odur.

Sonsuzluk eri, eĢeğin kulağına birşeyler sokabilmek gibi bir eşsiz
hünere ulaşır ama, unutmamak gerekir ki bu hünerin korunması eşeğin
değer verdiği şeylere yenik düşmemekle mümkündür. Mevlana kendisinin

belirgin niteliklerinden birini de eşeğin değer verdiği her şeyi değersiz

görmek, elinin tersiyle itmek olarak tanıtır. Şöyle diyor: “ġu aĢağılık

büyücü karı, Ģu dünya, mademki yok olup gidecek bir gün; tahtını,
bahtını, hazinelerini bana bağıĢlasalar ne olur ki?...” (DK. 3/447)

Bu şuur, sonsuzluk erini eĢek sürüsü (deyim kendisinindir) yani
kalabalık içinde yalnız, anlaşılmaz, garip, hatta perişan kalma noktasına
getirebilir. Ve Rumi bu noktaya gelmiştir. “GümüĢüm-altınım olsaydı,

eĢim-dostum az mı olurdu hiç?” (DK. 6/109) diyerek bunu duyuran
Rumi, dış görünüşüyle bir düşüklük manzarası arzeden bu yoksulluğun,

esasta bir saltanat olduğuna dikkat çeker. Bu saltanat özgürlük-

bağımsızlık saltanatıdır.

Bir kozmik azadelik saltanatıdır bu...”Benim ıĢıklarla, nimetlerle
dolu binlerce dünyam var; a aĢağılık ekmekçi, sen bana ne naz
edebilirsin ki?..” (DK. 3/214) diyen Mevlana, eşek sürüsünün mide ve

bağırsaktan gelen gururlarının nasıl bir rezillik ve sefillik sergilediğini

ifadeye koyar. Ve devam eder: “Değil mi ki gönül mutfağında
yemekler tabak tabak; peki, ne diye aĢağılık kiĢilerin mutfağına

kase tutacakmıĢız?” (DK. 7/339)

EĢek sürüsünün değerleriyle beslenen herşeyden tiksinir Rumi.
Ruhuna bineklik yaptığı halde, bedenden bile tiksinir. Çünkü beden de

“aĢağılık ekmekçi”nin taptığı şeylerle besleniyor. Şöyle yakarıyor
Mevlana: “Topraktan yaratılmıĢ beden bir kadehtir; cansa arı-duru

Ģarap. Bana bir baĢka kadeh bağıĢla, zaten bu kadeh kusurlu.”
(DK.2/50)

Bu iğreti kadehle elde edilebilecek değerleri bir şey sananları alay

konusu eder Rumi, acır onlara. “Bana testi satma; akar ırmağı olan,
testiyi ne yapacak?” (DK 2/35) diye de sorar. Nihayet iğretinin, sonsuzu

tanıtmaya yönelik en saf değerlerine bile sırt döner. Mesela Allah'ın eşsizlik
ve birliğini anlatmak gibi bir büyük rolü üstlenen (1) rakamına bile dudak

bükerek bakar. Bu haliyle o, “Allah kelimesinin harfleri bile tevhidin
saflığını zedeler” diye düşünen çağdaşı Ġbn Arabi'ye ne kadar benzer!

Allah'ı tanıtmakla birlikte “tek” ve “bir” sözleri bile şirk kokusu taşır; çünkü
onlar da iğreti alemin, eşek sürüsünün değerleridir. “Öyle bir zerreyiz ki,

dört unsura da isyan ettik, beĢ duyuya da, altı yöne de. Zaten beĢ-
altı dediğin de nedir? Tek Allah'a bile kızgınım ben.” (DK. 1/296)

Evet “Allah tektir, birdir” deriz. Ama bu, O'nun eşsizliğini başka türlü
ifade edemediğimizdendir. Allah, sayı, keyfiyet, ölçü ötesi birdir, tektir.
Bunu ifade edecek bir şeyse elimizde de yok, dilimizde de.

Rumi'nin bir anlamda kendini anlatan, ama bir anlamda da onu
izleyecek gönül erlerini bekleyen çileleri, tehlikeleri haber veren beyanları
da ilginçtir. Bu beyanların özeti şudur: Beni seviyorsan çileye,

yalnızlığa, dostsuz kalmaya hazır ol! Bakın ne diyor: “Kimde benim
ateĢimden varsa, benden hırka giymiĢtir o. Hüseyin gibi yaralıdır o,

Hasan gibi bir kadehi vardır onun.” (DK.2/53)

Ve şunun altını birçok kez çizmiştir Rumi: Hak erinin bu toprak
dünyada dostu olmaz. Var sanan aldanır, olup olmadığını anlamak için

ölüp tekrar gelmek lazımdır; o da olmuyor: “DüĢman kimmiĢ, dost
kim? Bunu anlamak için öldükten sonra bir kez daha dünyaya

gelmek lazım.” (DK.5/181, 185)

Öldükten sonra gerçek yüzleri ortaya çıkıyor. Hak erinin
çevresini saranların. Allah'ın en büyük elçisi Hz. Muhammed'in “dostlar”

ünvanını taşıyan yakınları, onun ölümü ardından neler yaptılar bir
baksanıza? Mesajı yozlaştırdılar. Saltanat uğruna o Hak elçisinin evladını

zehirledi, doğradılar ve bunu “basit bir içtihat hatası” diye ümmete

yutturma namertliğini de gösterdiler.

Sonsuzluk eri, iğretinin beslediği hiçbir şeyi, hatta bedenini bile
umursamaz demiştik. Böyle olunca, sonsuzluk eri için ölüm, bir sızlanma
sebebi değildir. Ölüm, Hak erinin ayak bağını çözen bir vuslat aracı, bir

erdiricidir. Ama bunu anlamak için eşek sürüsünün değerlerine mahkum

olmamak gerekir.

Rumi, bir sonsuzluk eri, eşek sürüsüne teslim olmamış bir aşk ve
iman eri olarak ölümü selamlar, kutsar. Önce şunu söylüyor Ebedi
Dost'a: “Madem ki bedenimden can isteyen sensin, onu verirken

kıvranırsam adam değilim.” (DK 7/355) Ve hayret edenlere şöyle
sesleniyor: “Ölüm yaĢayıĢtır, yaĢayıĢ; fakat gerçeği örten görüĢ

tersine gösterir onu.” (DK. 5/97)

Ve Rumi, hayat macerasının hakkını en ideal anlamda vermiş bir
Yaratıcı ben, bir Allah eri sıfatıyla ölümün kendisini götüreceği eşsiz
güzellikler yurdunu, aldatmayan, yalnız komayan dost olarak görür ve

bunu göremedikleri için tabutu arkasından ağlayabileceklere şöyle

seslenir:

“Ölüm günümde tabutum yürüyüp gitmeye baĢladı mı bende

bu dünyanın gamı var, dünyadan ayrıldığıma tasalanıyorum
sanma, bu çeĢit bir Ģüpheye düĢme.”

“Benim için ağlama, yazık-yazık deme; Ģeytanın oyununa

düĢer, düzenine kapılırsan yazık olur, yazık-yazık demenin sırası

gelir.”

“Cenazemi görünce ah ayrılık-ayrılık demeye kalkıĢma;

kavuĢup buluĢmam, o zamandır benim.”

“Beni kabre indirip bırakınca elveda-elveda deme; çünkü

kabir, can topluluğunun bir perdesidir.”

“Batmayı gördün ya, doğmayı da seyret; güneĢe, aya,

batmadan ne zarar geliyor ki?”

“Sana batmak görünür amma doğmaktır o; mezar, hapis gibi

görünür amma canın kurtuluĢudur o.”

“Hangi tohum, yere ekildi de bitmedi; ne diye insan

tohumunda da böyle bir Ģüpheye düĢmüyorsun yani?”

“Hangi kova kuyuya salındı da dolu-dolu çıkmadı; can

Yusuf'u, ne diye kuyudan feryad etsin?”

“Bu yanda ağzını yumdun mu aç o yanda; artık senin hay-

huyun, mekansızlık aleminin havalarındandır.” (DK. 3/169)

Rumi, sevgi ve ıĢık kadar sonsuzdur.

MEVLANA'NIN ESERLERİ

Mevlana'nın eserlerini tanıtmadan önce onun edebi kişiliği, etkileri ve
adına izafe edilen tarikatla ilgili birkaç söz söylemek istiyoruz.

Tıpkı musiki bahsinde olduğu gibi, Mevleviliksiz bir Türk edebiyatı

düşünmek de son derece yalnıştır. Türk tasavvuf edebiyatının en büyük
etki ocağı ve Divan edebiyatını tasavvufa bağlayan temel kurum,

Mevleviliktir.

Mevlana'nın, Fars dilinin en büyük şairi olup olmadığı tartışılabilir
ama, onun, Fars dilinin en büyük şairlerinden biri olduğu kuşkusuzdur.

Bunun kadar kuşkusuz olan bir gerçek de Mevlana'nın Türk yurdunda
gelişip olgunlaştığı ve eser verdiğidir.

Tam bu noktada Mevlana'nın çok tartışılan ve genellikle tevil edilen
bir tavrına değinmek yerinde olur: Bu, Mevlana'nın Türklere
bakıĢındaki olumsuz üsluptur. Sebepleri ne olursa olsun, haklılığı-

haksızlığı istenildiği kadar tartışılsın, varlığı açık olan bir gerçek var:

Mevlana Türklerden Ģikayetçidir. Bu, onun eserinde açık ifadelerle yer
almıştır. Belki de bu, bazı hoşa gitmeyen davranışların bir şair duygusallığı

ile abartılmasıdır, belki de bir haksız yargılamadır ama, inkar edilemez bir
gerçektir. Mevlana, Türk'ü “kavgacı”, uzlaşmaz, eziyet edici, sert, hatta

bazen zalim olarak nitelendirebiliyor. Ve bu anlayışı onu, Türk'ü kahrıyla
ezen Moğol'u takdir etme noktasına kadar götürüyor. (bk. Fihi Mafih,

18,101) Mevlana'ya göre, Moğollar Allah'ın bir belası ve kahrıdır ama, bu
bela ve kahır Allah tarafından, buna müstahak olanlara gönderilmiştir.

Türklere yönelik olumsuz tavrını ifadeye koyan sözlerine şunları

örnek gösterebiliriz: “O kavgacı-sert Türk geldi, elimi tuttu da Tanrı
yargılasın dedi.” (DK. 7/606) Ve: “Demir bağlardan, Türk memurdan

kaçıp kurtulmak mümkündür de o ruhsal bağlardan kurtulmanın
imkanı yoktur.” (Mektubat, 8)

Divan-ı Kebir'in bazı yerlerinde Oğuzlar'ın işkencelerinden

bahsediyor. (bk. 1/69)

Bütün bunlara rağmen Mevlana, Türk ruhuyla Ġran-Ġslam Ģiir ve
düĢüncesi arasında en önemli köprüdür. Bu köprüye eklenecek veya

onun birer parçası kabul edilecek iki kişi daha vardır: Mevlana'nın oğlu
Sultan Veled ve Sultan Veled'in oğlu Ulu Arif Çelebi. Sultan Veled'in

şiirlerinin hemen tamamı Farsça'dır. Ulu Arif Çelebi'de ise Türkçe tek
beyte rastlanmaz.

Burada şunu, özellikle belirtmek borcundayız: Mevlana ve çevresinin

bu Farsça ağırlıklı kültür ve ifade yapısına bakarak onları Türk düşmanı,
halkı dışlayan kişiler gibi göstermek, bir gaflet ve hayasızlıktır. Sosyolojik

bir realite olarak, toplumun bir halk edebiyatı ve çevresi ile bir üst düzey
kültürlüler çevresi mutlaka olacaktır. O günkü dünyada bu üst düzey

kültür çevresi, yine o günkü şartlar ve yapısal özellikler yüzünden İran dili
ve üslubuna bağımlıydı. Günümüzde bu bağımlılık Batı kültürü ve dilleri

lehinedir ve tüm ülkelerde aynen geçerlidir. Bu olguyla, bunu halka
düşmanlık haline getirmek ayrı ayrı şeylerdir. Halk düĢmanlığı bir niyet

ve tıynet meselesidir, bir kültür farkı meselesi değil.

Mevlana ve çevresi, dilleri ve üslupları bakımından Ġrani olmakla

birlikte iliklerine kadar halkçı ve halk dostuydular. Bugün de, Batı dilleri ve
kültürüyle yetişmiş olmasına karşın iliklerine kadar halkçı ve Türkçü

olanlar yok mudur?

Dili, üslubu ve sanat zevkleri bakımından bir kültür ve dilin etkisinde
kalanları hemen halk düşmanı ilan etmek Marksist hezeyanlardan biridir.

Bu hezeyan, İslam'ı, İslam'ın insan ve hizmet anlayışını bilmemekten,
bilememekten kaynaklanıyor. Bu hezeyandır ki, koca bir Divan Edebiyatı

dünyasını halk düşmanı gibi görmüş, göstermek istemiştir. Halk
Türkçesiyle yazan Yunus, Karacaoğlan Türk ve halktır da NeĢati, Nabi,

ġeyh Galip, Ziya PaĢa Türk ve halk düşmanımıdır? Bunlar yürekte ve
niyette aynı, fakat üslupta ve dilde farklı insanlardır. Bu farklılık da, bir

evrensel ve hayati zorunluluktur. Her devirde, her toplumda mutlaka
vücut bulur. Bunun bir medeniyet ve kültür lehine oluşanı kötü, bir başka

medeniyet ve kültür lehine oluşanını güzel ilan etmek doğru değildir.

Türk şiirinin sultan kurumu olan Divan Edebiyatı'nın büyük ustaları
ya doğrudan veya dolaylı olarak Mevlevi kaynaklıdır. Gölpınarlı şu

tespitinde bu gerçeği dile getirmektedir:

“Mevleviler, Divan edebiyatının kurucularındandır Diğer bir deyişle

Osmanlı Divan edebiyatının kurulup gelişmesinde Mevlevilerin büyük bir
rolü vardır.”

“Baki mektebini yapaylıktan kurtarıp daha içli, daha özlü bir hale

sokan ve bu suretle kendisinden sonra gelen Bahai, Cevri, Vecdi,

ġeyhülislam Yahya ve Fasih Ahmed Dede vasıtasıyle Osmanlı Divan
edebiyatının en büyük şairlerinden biri olan Nedim'i (ölm.1730) yetiştiren

Nef'i (ölm.1635) Mevlevi olduğu gibi, içlerinden Naili gibi haklı olarak:

EĢ'arı böyle söyler üstad söyleyince

diyecek kadar güzel söz söyleme sanatını gerçekten üstün bir hale getiren,
ifadedeki ahengi hayalle örmekle beraber selasetten ayrılmayan bir şair de
olduğu halde bir çok çağdaş şairlere ustalık eden NeĢati Ahmed Dede

(ölm.1673) Mevlevidir. Neşati-Naili mektebinin, sonradan Örfi (ölm.1589),

Feyzi-i Hindi (ölm.1594) ve bilhassa Talib-i Amuli (ölm.1625), Kelim-i
Hemedani (ölm.1651), Saib-i Tebrizi İran'da bünyeleşen yeni klasisizmi

ve Hindistan'a giden, orada yaşayan şairler tarafından temsil edildiği için
“Sebk-i Hind” denen üslubu Osmanlı Divan edebiyatında ibda ederek

yepyeni bir çığır açan ġeyh Galip (ölm.1799) in yetişmesinde büyük bir
tesiri olmuştur.”

“Diğer taraftan Divan Edebiyatına, mümkün olduğu kadar hikmet ve

felsefeyi sokan ve bu suretle Ragıp PaĢa'nın hatta Taib'in yetişmesine

müessir olan ve zamanında, bütün şairlerce kudreti bilinen Nabi
(ölm.1712) de Mevlevidir.”

Divan edebiyatının tasavvufla yoğrulmasında ve tasavvufun, bu

edebiyatın unsurlarından biri olmasında başlıca etken, Mevlevilerdir.

“Yunus'un, AĢık PaĢa'nın, GülĢehri'nin, Hacı Bayram'la ilgili

olduğu rivayet edilen ġeyhi'nin, hatta ġeyh Elvan-ı ġirazi'nin ve asırlar
boyunca diğer sufi şairlerin tesirlerini inkar etmiyoruz, fakat bu tesirler pek

az. Çünkü Osmanoğulları ülkesinde ilk devirlerden son zamanlara kadar
tam manasiyle kültürel tesiri görünen iki büyük müessese vardır:

Mevlevilik, Alevilik-BektaĢilik. İlk müessese, müzik, edebiyat, zevk ve
telakki bakımından Mevlana'dan ve Selçuk devrinden sonra derhal aydın

zümreye etkili olmuş, hatta halkçı karakterini kaybetmediği ilk devirlerde
bile bazı Mevlevi halifeleriyle vakıf yüzünden bu zümrenin tesiri altında

kalmış, bu zümreye tesire başlamış, ikinci müessese, önceden

söylediğimiz gibi bilhassa köye ve köylüye, şehirlerdeyse orta tabakaya
tesir etmiştir.”

“Nef'i, Fasih, Nabi ve ġeyh Galip, Mevlevi olmasalar da Divan

edebiyatının usta şairleri olacaklardı, bunda şüphe yok. Hatta İran

edebiyatının ve İran şairlerinin tesiriyle tasavvufdan da bahsedeceklerdi.
Fakat bahisleri, Baki gibi pek sathi olacaktı.”

“Mevleviliğin adab, erkan, an'ane ve terim hususiyetleri, Divan

Edebiyatı içinden pekala ayrılabilecek bir Mevlevi edebiyatı meydana
getirmiştir. Mevlevi şairlerinin hemen hepsi, kaside, gazel ve sair vadilerde

divan şairleridir, fakat bazı şiirleri, bütün hususiyetiyle Mevlevi şiiridir.
Hatta bu şiirler, şerh ve izah edilmedikçe anlaşılmayacak kadar

Mevleviyanedir. Bilhassa ġeyh Galip ve Esrar Dede, bu hususiyeti pek
güzel göstermişlerdir.”

“Görülüyor ki Mevlevi şairleri, Divan edebiyatında, üst şairlerdir.

Şiirleri, bu edebiyatın teknik ve estetik çerçevesi içindedir. Fakat bazı

şiirleri vardır ki yine bu çerçeveden çıkmamakla beraber tamamıyla
Mevlevi şiiridir ve Mevleviliğin inanca ve törene ait hususiyetleri

bilinmedikçe bunlar anlaşılamaz. Bu bakımdan Divan edebiyatı içinde bir
Mevlevi edebiyatı vardır.” (Mevlevilik, 446-453)

Mevlana'nın Eserleri:

İnsanlığın ölümsüz evladından biri olan Mevlana, bir yaratıcı ruh

olarak da eşsizler arasına girmiştir. Bıraktığı eserler, gök kubbeye
armağan ettiği ölümsüz sesin yüceliğine uygun bir içerikte olmanın yanı

sıra, hayranlık verici bir hacimde olmakla da dikkat çeker.

Bir değil, birkaç benliğin hayatını anlamlı kılacak genişlikte eserler
vücuda getirmiştir Mevlana...Yalnız gücü ve enerjisiyle değil, renk, desen

ve şekilleriyle de sonsuz bir okyanustur Mevlana...

Şimdi O'nun insanlığa armağan ettiği ışık-ruh eserleri, ana
özellikleriyle görelim:

1. Mesnevi:

İnsanoğlunun meydana getirdiği zamanı aşmış anıtlardan biri olan ve
Mevlana tarafından “Birlik Dükkanı” diye adlandırılan Mesnevi, adını,

yazıldığı tarzdan alan bir eserdir.

Mesnevi, Mevlana'nın baş eseri, Mevleviliğin ana kaynağı ve

tasavvufun temel kaynaklarından biridir.

Mesnevi, Doğu-İslam edebiyatında, bir şiir türü olarak, her beyti
kendi içinde kafiyeli ve tamamı aynı vezinde yazılmış uzun manzumedir.

Bu türde kitaplara da mesnevi denmiştir ki, Mevlana'nın eseri de adını
böyle almış bulunuyor.

Mevlana Mesnevi'yi tanıtırken sıfat niteliğinde bazı deyimler
kullanmakla birlikte, eserin adı gerek onun gününde, gerekse sonraki

devirlerde hep Mesnevi olmuştur.

Mesnevi didaktik (öğretici) bir eserdir. İslam-Doğu kültürünün şiir
diliyle mükemmel bir ifadesi olan Mesnevi, dünya dillerinin bir çoğuna

çevrilmiş, defalarca şerh edilmiş ve Mesnevi'yi kaynak alan yüzlerce eser
vücuda getirilmiştir.

Mevlana ve Mevlevilik konusunun temel kaynaklarından biri olan
Eflaki'nin Menakıb'ına göre Mesnevi, 26.660 beyittir. Bu beyitler 6 cilt
halinde verilmiştir. Beyit sayısı üzerinde görüşlerini bildiren Gölpınarlı

nüsha farklarını da değerlendirerek esas sayının 25.618 olduğunu tespit
etmiştir.

Mesnevi, Mevlana'nın yakın dostu ve halifesi Hüsameddin
Çelebi'nin teşvik ve ricasıyla yazılmaya başlandı. Çelebi, İslam
düşüncesinin önemli burçlarından olan İranlı Senai (ölm.1150) ve Attar

(ölm.1221) ın eserlerini okumuş ve dehasını yakından tanıdığı Mevlana'nın
da onlar gibi ölümsüz eserler vücuda getirmesi için gayret göstermiştir.

2. Divan-ı Kebir:

Mevlana'nın lirik şiirlerini içeren bu dev eser gazeller ve rubailerden

oluşur.

Denebilir ki, aĢk ve sevgi konusunun insanlık tarihinde yazıya-

kitaba geçirilmiş en genil anlatımı Mevlana'nın Divan-ı Kebir'idir.

Divan-ı Kebir'e, özellikle basılmış nüshalara, Mevlana'ya ait olmayan
epeyce şiir sokulmuştur. Bu sokulma şiirler arasında Mevlana'nın oğlu

Sultan Veled'e, ġems-i Tebrizi'ye, ġems-i MaĢrıkin'e, Celaleddin
Isfahani'ye, Enveri'ye ve daha başkalarına ait olanlar vardır. Bunları

dışta tutarsak, Divan-ı Kebir'de 2000 civarında gazel (yaklaşık 21.000
beyit) ve 1700 civarında rubai (yaklaşık 3.500 beyit) vardır. Bu demektir

ki, Divan-ı Kebir, yaklaĢık 25.000 beyitlik dev bir eserdir. Ancak, bu
eseri, içine sokuşturulmuş yabancı şiirleri dikkate almadan elli küsür bin

beyitlik bir divan şeklinde göstermek asla doğru değildir.

Divan-ı Kebir de, Mesnevi gibi, Farsçadır. İçindeki Birkaç Türkçe
şiirin Mevlana'ya aidiyeti son derece şüphelidir.

Divan-ı Kebir'de aruzun 21 bahri kullanılmıştır. Her bahirde yazılmış

gazeller bir divan oluşturur. Rubailer kısmı ise ayrı bir divandır. Bu
rubailer, muhtelif çevirmenler tarafından Mevlana'nın Rubaileri adı

altında tercüme edilip yayınlanmıştır.

Ünlü oryantalist ve Mevlana uzmanı Reynold A. Nicholson, Divan-ı
Kebir'den seçmelere tercüme eden ilk Batılı'dır. Nicholson, Divan'ın 48
şiirini, Cambridge Üniversitesi yayını olarak 1898 de metinleriyle birlikte

bastırmıştır.

Mevlana, Divan'daki gazellerinin altında bazen Salahaddin adını,
genellikle de ġems-i Tebrizi imzasını kullanır. Bu bakımdan Divan,

Külliyat-ı Şems-i Tebrizi diye de bilinir. Hatta, İranlı araştırıcı, Aliyy-i
DeĢti tarafından yapılan baskısı (Tahran, 1336) bu adla yapılmıştır. Bu

baskı Mevlana'ya ait olmayan bir çok şiir ve çok sayıda hatalarla doludur.

Divan-ı Kebir'in basılmış nüshalarının en iyisi olarak Mevlana mütehassısı
Bediüzzaman Füruzanfer'in hazırladığı ve nüsha farklarını gösteren
baskı kabul edilmektedir.

3. Mektubat:

Mevlana'nın dostlarına ve kendisine soru soranlara yazdığı veya
yazdırdığı Farsça mektuplardan oluşur. 147 mektup ihtiva eder. Feridun
Nafız Uzluk tarafından 1937'de İstanbul'da bastırılan Mektubat, Abdülbaki

Gölpınarlı tarafından tercüme edilmiş ve yayınlanmıştır. (İstanbul, 1963)

4. Fihi Mafih:

Mevlana'nın sohbetlerinin yazıya çevrilmesinden oluşan bu eser,
Mevlana ve Mevlevilik konusunun önemli kaynaklarından biridir. Birkaç

bahsi hariç Farsçadır. Mevlana'nın çevresine, dostlarına olduğu kadar,
felsefi yaklaşımlarına, insan, din, hayat, anlayışına ışık tutar.

Fihi Mafih'in, tasavvuf araştırıcısı Ahmet Avni Konuk (ölm.1938)

tarafından yapılan ve vasıyeti üzerine Konya Müzesi'ne bağışlanan
tercümesi basılmamıştır. Eser, Meliha Üner tarafından tercüme edilip Milli

Eğitim Bakanlığınca 1954 yılında bastırılmıştır. Gölpınarlı tarafından
yapılan çeviri ise 1959 yılında bastırılmıştır.

5. Mecalis-i Seb'a:

Mevlana'nın 7 oturumluk vaazlarının kitap haline getirilmiş şeklidir.
Bu eser de ilk kez Feridun Nafiz Uzluk tarafından 1937'de tercüme ve

metin olarak bastırılmış, daha sonra Gölpınarlı tarafından yapılan çevirisi
Konya Turizm Derneğince 1965'te yayınlanmıştır.

Mevlana'ya ait olduğundan kuşku bulunmayan eserler bunlardır.

Mevlana'nın adına izafe edilen eserlerse şunlardır:

1. TıraĢ-name: Mevlevilik'teki tıraş merasiminin icrasını ve
özelliklerini gösteren 75 beyitlik bir eserdir. Gölpınarlı, Mevlana'ya ait

olduğu söylenen bu eserin esasında, Divane Mehmet Çelebi'nin

halifelerinden ġahidi'ye ait olduğunu tespit etmiştir.

2. AĢk-name: 94 beyitlik bir eserdir. Abdülbaki Gölpınarlı, bunun da
ġahidi'ye ait olduğunu söylüyor.

3. Risale-i Afak u Enfusi: Kaside tarzında 75 beyitlik bir risaledir.
Muhtemelen bu da ġahidi'nindir.

4. Risale-i Akaaid: 16 sayfalık düz yazıdır. Tanrıyı ve sıfatlarını
anlatır. Üslup ve muhteva bakımından Mevlana'ya nispeti asla mümkün
olmayan bu yazı saçmalıklarla doludur.

İkinci Bölüm

ĠSLAM VE ĠNSAN

KUR'AN'DA ĠNSAN

İslam düşüncesinin en büyük temsilcilerinden biri olan Mevlana
Celaleddin Rumi'nin düşüncelerinden söz açmak, konunun Kur'an ve Hz.

Muhammed'e isnat edilen sözler bünyesindeki durumunu saptamayı
zorunlu kılmaktadır. Esasen bu, İslam düşünürlerinin tümü için geçerli bir

kuraldır. Kendisini “Kur'an'ın kölesi ve Hz. Muhammed yolunun
toprağı” olarak niteleyen Rumi gündeme geldiğinde ise bu zorunluluk

iyice belirginleşmektedir. Bir kavramın, Rumi sistemindeki yerini ve
mahiyetini anlamak için onun Kur'an bünyesindeki durumunu saptamak

şarttır. Bu bakımdan biz, Rumi'nin insan anlayışını değerlendirmek için
önce Kur'an'ın insan anlayışına bir göz atmak durumundayız.

Kur'an, insandan söz ederken iki ifade kullanır: “Ġnsan topraktan

yaratıldı.” (En'am, 2; Hicr, 28; Sad, 71) ve “Ġnsan Allah'ın bir
nefhasıdır.” (Hicr,29) Böylece Kur'an, insanın varlık yapısında iki alanın

birleştiğine dikkat çekiyor: Bunlardan biri ölümlü alan yani beden, ikincisi
ölümsüz alan yani ruhtur. Bu iki alanı ifade için ölümlü-ölümsüz, beşeri-

ilahi, fenomen-numen ayırımlarını kullanabilirsiniz. Sufiler bu ayırıma
nasut-lahut (Hallac), şekli-asli, heykel-ruh (Cüneyd), kalıp-öz vs. gibi

ifadelerle dikkat çekerler. Şöyle veya böyle, insanda, biri evrimin konusu
olan ve insanın diğer varlıklarla ortak yanını gösteren bir beden alanıyla

yalnız insana özgü bir maddeüstü alan vardır. Bu ikinci alan psikolog-
düşünür Max Scheler tarafından Geist alanı diye anılmıştır.

Bir başka deyişle insanın obje olan bir yanı, bir de obje olmayan
arasyonelalojik bir yanı vardır. Bu yan, gerçi irrasyonel değildir; ama
rasyonel teşebbüslerle kavranacak kadar basit de değildir. İnsan, bu ikinci

yanıyla diğer varlıkların üstünde, onlardan ayrı; fakat öteki yanlarıyla
onlarla beraber ve laboratuvar konusudur.

Kur'an, Boisard'ın da belirttiği gibi (bk. Boisard, 131,134) insanı bir
ahlaki varlık olarak ele aldığı için onun metafizik veya tıbbi yapısına
öncelik tanıyan bir yaklaşım sergilemez. Böyle bir şey Kur'an'ın gayesine

ters düşer. O, ne pozitif bilim kitabıdır, ne de felsefe kitabı...Onda aslolan,

insanın ameli-ahlaki yapısına daha çok pratik açıdan yaklaşmaktadır.
Bununla beraber Kur'an, kendisine has esrarlı üslubuyla insanın metafizik

ve fizik yapısıyla ve bu ikisinin münasebetleriyle ilintili bilgiler de verir.

Daha doğrusu, bu konularla ilgili disiplinlere ufuklar açar.

Şunu da unutmamak lazım ki Kur'an, insanı, özü bakımından
Yaratıcı Kudret ile birleştirdiği için insanın ölümsüz yanına ilişkin fazla söz
söylemesi beklenemez. İnsanın bu yanıyla ilgili söz söylemek, bir anlamda

Allah hakkında konuşmak olmaktadır.

İnsanın, toprak ve ilahi nefha gibi iki alanın birleşmesi olarak
sunuluşu bizi ne gibi sonuçlara götürür? Bir kere insan, toprak yanıyla

bir evrimleĢmenin konusudur. Pozitif bilimler alanına giren fizik insan;
hastalığın, doğmanın, ölmenin, yıpranmanın içindedir. Kur'an'ın bahsettiği

ıstıfa (seleksiyon) ve tesviye (insan yaratılışının kıvama getirilmesi) bu

fizik yapıdadır. (bk Ali İmran, 33; Nahl, 59; Fatır, 32; Kıyame, 36; A'la, 2;
Secde, 9; Hicr,29) Kur'an şöyle diyor: “Ġnsan üzerine zamandan öyle

bir süre geçti ki, o süre içinde insan anılmaya değer bir Ģey değildi.
Biz insanı karıĢık bir pıhtıdan yarattık. Onu deneyeceğiz. Bunun

için onu duyuĢ ve görüĢ sahibi yaptık.” (Dehr, 1-2) Öte yandan
Kur'an ferdin oluşumunda bir evrimleşmeden açıkça bahseder. Ve şu

noktaya dikkat çeker: “Sizin hepinizin yaratılması ve diriltilmesi,
sizden bir ferdin yaratılması ve diriltilmesi gibidir, baĢka değil.”

(Lukman,28) Burada ifadeye konan tekamülün Darwinist evrimleĢme ile
farklarına, ileride değineceğiz.

İnsanın, özü itibariyle ilahi nefha yani Yaratıcı Kudret'in bir nefesi
oluşu, bizi Kur'an'ın başka bir tespitine bakmaya itiyor: İnsan ile Allah
arasında bir ezeli anlaşma, bir zaman öncesi ahdleşme vardır. Kur'an

buna Misak ve Ahd diyor ve insanı bu ahdi bozmamaya, hayatını onun
gereklerine uygun yaşamaya çağırıyor. (bk. A'raf, 172-173; Bakara, 27;

Taha, 115)

Tasavvuf tarihinde Cüneyd el-Bağdadi (ölm. 298/910) tarafından
bir sistem olarak kullanılan bu misak, insanın bireysel, sosyal ve evrensel

bütün ilişkilerinin temeli sayılıyor. Gardet'in de işaret ettiği gibi, misak
keyfiyeti insanı biri ezelde, biri de ölüm sonrasında yer alan iki

metahistorik olgu arasına yerleştirmektedir. Bunların ilki Yaratıcı ile insan
ırkı arasında meydana gelmiş bir pakt, diğeri ise bu paktın bir tür

muhasebesi olan HaĢr keyfiyetidir ki, bunların ikisi de bizim matematik

zamanımızı aşar. (Gardet,53)

İlahi nefha oluşun bir uzantısı da şudur: İnsan, Allah'ın yeryüzündeki
en seçkin ve ilahi emanetin, yani varlığın gayesini gerçekleştirme

borcunun taşıyıcısıdır. (Bakara, 30; Ahzap, 72) Bu ödevini yerine getirmesi
içindir ki, varlık, insanın emrine verilmiştir. Kur'an buna teshir (insan

dışındaki varlıkların insanın emrine verilmesi) diyor. Teshir gerçeği bizi şu
sonuca ulaştırıyor: Kur'an insanın kainata mahkumiyetini değil,

hakimiyetini esas alan bir kitaptır ve onun sergilediği din de, bu

hakimiyetin yoludur.

Emanet taĢıyıcılık sırrı insanın yalnız melek ya da sadece iblis bir
varlık olmamasını gerektiriyor. İnsanın yüceliği bu iki kutbun
beraberliğindedir. İnsan ilahi emanetin taşıyıcısı olmanın yanında bir yığın

noksanlığın da toplandığı alandır: Kan dökücüdür, bozgun çıkarır,

acelecidir, nankördür, şehvetine düşkündür, menfaatçidir, şımarıktır,
azgınlık yapar, cehaletini bilgi sanır vs. Bu bakımdan Kur'an, en

mükemmel insan tipi olan peygamberlerin bile beşeri niteliklerinden ayrı
düşünülmemelerini ister. Ve böyle düşünmeyi putperestliğin bir vasfı

olarak gösterir. (Furkan, 7-9; 20, 41) İnsan iki kutupluluğu ile mükemmel,
iyiliği ve kötülüğü ile yüce ve güzeldir.

En ileri hizmet ve saygı insana gösterilmelidir. Ve bu, insan ayrımı

yapılmadan yerine getirilmelidir. Hz. Peygamber'in tavrı bunun örneklerini
vermiştir. O, din ayrımı yapmadan, putperestler de dahil hastaları ziyaret

eder, tüm cenazeler için saygıyla ayağa kalkardı. O, insanı
değerlendirirken günlük hesapları değil, insanlığın geleceğini esas almıştır.

Kendisini taş yağmuruna tutan Taif putperestlerine bedda etmesi
istendiğinde bunu reddetmiş, şöyle yakarmıştı: “Allahım, kavmimi

doğru yola yönelt, çünkü onlar ne yaptıklarını bilmiyorlar.”

Kendisine öylesi bir kötülüğü yapanları “kavmim” diye anması,
üzerinde çok durulmuş bir ifadedir. Bunun anlamı açıktır: Putperestler de

dahil tüm insanlık Hz. Muhammed'in külli vücudunda, hücreler gibidir.
Nitekim sufi düşünce onu Ruh-i Azam (En büyük ruh) olarak anar. Öyle

bir ruh ki, Kur'an'ın ifadesi ile: “Ġnsanlara dokunup onları üzen her
Ģey, onu da rahatsız eder, incitir.” (Tevbe, 128)

Kur'an'ın ve Peygamber'in bu tutumu bizi bir başka Kur'an gerçeğine
götürür. İnsanlığın birliği...Kur'an renk, ırk, böge soy, mal, güç vs.ye
dayalı üstünlükleri reddeder. İnsanlar bir anne ve babanın çocuklarıdır.

“Allah alemlerin Rabbi”, Peygamber de “alemlerin rahmeti”dir. Hitap

insanadır. Mutlak insandır bu. Burada din kaydı yoktur. Ġnsanlığın birliği,
Kur'an'ın tevhidi esas alan temel karakteristiklerden biridir.

Bütün bunlar şunu söylememizi haklı göstermeye yeter: Ġnsana
hizmet, Allah'a hizmettir. Sufilerin Hak ile halkı birleĢtirmek dedikleri

budur. Onlara göre “süluk (Allah'a varış olayı) kullara hizmet ve onları

sevmek esası üzerine oturur.” (bk. Öztürk; Kuşadalı, 96-100) Bu
esprinin açık örnekleri de Hz. Peygamber'in hayatında ve sözlerinde vardır.

Bazı örnekler verelim: Hz. Peygamber, “nefsim çok pis oldu” diyen
birine: “Öyle deme, gönlüm karardı de.” buyurdu ve pisliğin insana

izafe edilmesine karşı çıktı. Aptes bozmakta olduğu bir sırada kendisine
selam veren kişinin selamını, işini bitirdikten sonra aldı ve o halde selam

almanın insana saygısızlık olacağını söyledi. Kendisine Meliklerin Meliki adı
verilen birinin adını değiştirdi ve “Allah'tan baĢka melik yoktur”

diyerek başkaları üzerinde ceberüt ifade eden ünvanlara karşı olduğunu
gösterip insanın saygınlığını ilan etti. (Bu konularda bk. İbn Kayyım, 115-

129)

Askeri bir seferde, ordu saflarını düzeltirken bir şahsın karnına

elindeki çubukla hafifçe vurmuştu. Adam, “Canımı acıttın” dedi. O da
elbisesini yukarı çekerek “ĠĢte karnım, hadi intikamını al” deyince

sahabi ona sarılarak karnını öptü ve “Ben sana nasıl el kaldırırım, ey
Allah'ın Elçisi, maksadım vücudunu öpmektir” diye ağlamaya başladı.

(Mez, 2/186-187)

Hadis olarak rivayet edilen bir söz şöyledir: “Allah kıyamet günü
der ki: 'Ey insanoğlu! Ben hastalandım, beni ziyaret etmedin' Ġnsan

cevap verir: 'Ey Rabbim! Sen alemlerin Rabbi'sin. Ben seni nasıl ziyaret
edecektim?' Allah cevap verir: 'Hani filan kulum, hastalandı da onu

ziyaret etmedin ya. Eğer onu ziyaret etseydin, ben onunla yanyana idim.'
Ve Allah devam eder: 'Ben yemek istedim de beni doyurmadın, susadım

da beni içirmedin...'(Müslim, birr, 43) Konuşma, bu minval üzerine devam
eder. Bütün bunlar, Hak ile halkı birleştirme anlayışının İslam

Peygamberi'nin tavır ve sözlerindeki dayanaklardır.

İnsanın özü Yaratıcı ile aynı olunca onun mutluluğu ve ölümsüzlüğü
Allah'a varmakla elde edilecektir. Aynen bunun gibi Allah'tan uzaklaşmak

insanın mutsuzluğu olacaktır. Böylece Kur'an, ölümsüzlük (immortalite)

olayını, Allah'a varış olayı olarak ortayaa koyar. Son varış noktasının Allah

olduğu, Kur'an'da açıkça ifade edilmiştir. (Bakara, 156; Ankebut, 8)

İkinci olarak, hürriyetin kemali de Allah'a varıştadır. Çünkü hürriyet,
esasta öz benliğimizi tam bulmamızdır ve öz benliğimiz Allah'tır. Bu

yüzden Kur'an, insanın şeref burcunu, kulluk (ubudiyet: Yakarma, iş
yapma, değer üretme) olarak gösteriyor. Allah2a yakınlığın en ileri

mertebesi olan Ġsra Olayı'nda en yüce insanın Abd (Allah'ın kulu) diye
anılması, bunun en çarpıcı delilidir. (İsra, 1. Geniş bilgi için bk. Ġkbal;

Cavidname (terc), 236-237)

Bütün bunlardan sonra şunu söyleyebilir miyiz? İnsan Allahlaşır.
Hayır, insan insandır, Allah Allah'tır. Allah Kur'an'a göre hem içkin

(immanent) hem aşkın (transcendant)dır. O, içkin yanıyla varlık iç içedir.
Ve insanla her an beraberdir. İnsana: “ġah damarından daha

yakındır.” (Kaf, 16) Ama yine de insanın parça varlığı Allah ile aynı

olmasına engeldir. Bu haliyle insan-Allah iliĢkisi bir panteist iliĢki
değildir. Sui jeneris bir Kur'ani birliktir bu, Mühtedi mistik Schuon

şöyle derken çok haklıdır:

“Ġslam, Allah ile insan arasında, insanın insanlığını, Allah'ın

da Allahlığını korumaları Ģartı ile bir beraberliktir...Ġnsan, kaderin
sujesidir çünkü Allah değildir. Fakat o aynı zamanda hürdür çünkü

Allah onu kendi sureti üzere yaratmıĢtır. Ġslam, Allah'ta değiĢmez
olanı, insanda sürekli olan ile yüz yüze getirmektedir.” (Schuon, 13)

TASAVVUFTA ĠNSAN

Tasavvufta insan konusunu temel noktaları ile şöyle sunabiliriz:

İnsan, bir vasat-ı camiadır. Yani, farklı unsurları toplayan,

birleştiren bir ortam-varlıktır.

Her şeyden önce insan, zıtların birleştiği bir varlıktır. Ve bir polarite
alanıdır ki, tevhit (birlik) o alanda tecelli eder. İnsan bu bakımdan
düalitenin de en derin ve çarpıcı alanıdır. Bu yüzden de en karmaşık varlık

insandır. Alexis Carrel bu gerçeğe, bir ilim adamı tavrıyla şöyle

değiniyor:

“Bir makine ilk etapta kompleks, fakat sonradan basit olarak

karĢımıza çıkar. Ġnsanda durum tersinedir: Ġnsan ilk etapta basit
görünür, fakat sonradan kompleks olduğu anlaĢılır.” (Carrel, 124)

İnsanın toplayıcılık vasfı bize ne ifade etmektedir? İnsan iyi ile
kötünün, güzel ile çirkinin, hayır ile şerrin, süfli ile yücenin aynı anda

barındırdığı varlıktır. İnsan en yüce duygularla en sefil dürtüleri

bünyesinde taşıyor. Şeytan, nefs gibi, kötünün sembol isimlerinin,
ontolojik varlığı yoktur. Bunlar insanın iç kuvvetlerinin sefil kutupta yer

alanlarıdır. Cinsiyetten gıdalanmaya kadar, en alt seviyedeki hayvanlıkları
insanda bulabilmekteyiz. İnsan, “hayvandan daha sapık ve ĢaĢkın”

(A'raf, 179) olabilmektedir. Fakat şeref yönüyle de meleklerin üstüne
çıkabilmektedir. Hz.Ġsa bu ilginç manzaraya şöyle parmak basıyor: “Ben

Ģuna haranım: Böylesine büyük bir zenginlik, böylesine bir
sefilliğin içine nasıl konmuĢtur.” (Thomas İncili, 29/6-8) Nietzsche

(ölm. 1900), “Hayvan olmak için mükemmel olmak lazım.” diyor.
(Nietzsche, 68) Evet, eksiksiz hareket, şaşmaz hareket sergileyen bir

“mükemmel” değildir. Hep düşer kalkar, hep isyan eder, fakat onun değeri
de buradadır.

Tek tek meziyetler esas alınırsa insan bir sinekten, bir gece
kelebeğinden, bir keneden daha zavallı olabilir. Fakat o, bir yığın iyiyi ve
kötüyü benliğinde taşımakla eşsiz bir kudrete ulaşmıştır. Ġkbal (ölm.

1938), insanın bu özelliğine şöyle dikkat çekiyor: “Gerçi çok az tespih

çeker, çok kan döker, fakat zamanların ve alemlerin mahmuzu
odur.” O halde, insan için günahsızlık ve katıksız itaat, bir düşüş ve

tükeniştir. Bu tespitin en değerli dayanaklarından birini şu hadiste
buluyoruz: “Eğer günah iĢlemeseydiniz Allah sizi yok eder, yerinize

günah iĢleyip tövbe eden bir topluluk getirirdi.” (Müslim, tevbe, 11;
Tirmizi, cennet, 2)

Toplayıcılık vasfının gereklerinden biri olarak insan hem determine-

yaratılmış alemin, hem de hür-yaratıcı alemin özelliklerini taşır. O,
yaratılanla Yaratan arası bir kavşak noktasıdır. Bir yandan yaratılmışa

izafetle fani, öte yandan Yaratıcı'ya izafetle ebedidir. O, Ġbn Arabi'nin
(ölm. 1240) dediği gibi: “Hem Hakk'ı, hem de halkı temsil ediyor. DıĢı

halk, içi Hak'tır. Ve o halde insanın içi (batını) onun rabbidir.”
(Fusus,18)

Önemli noktalardan biri de, insanın aslından ayrılışı, kısaca insanın

ayrılığı meselesidir. Ġnsanın hayatı bir ayrılık macerasıdır. Onun
kudreti de bir ayrılık üzerine oturmaktadır. O, büyük sufi Bayezid

Bistami (ölm. 261/874) nin dediği gibi: “Ġçinde sonsuzluğun lambası
yandığından sonsuzdan söz ediyor.” (Nicholson,51) İnsanın aslına, can

yoldaşına duyduğu özlem onu feryat ettirmekte ve bu feryat, insanın
ölümsüz eserlerinin motor gücü olmaktadır.

“Rebab-ı hiçide tennan bir ihtizaz-ı figan

Temevvücat-ı nagamdır, budur, budur insan.”

diyen Neyzen Tevfik (ölm. 1953) bu gerçeği çok güzel dile getirmiştir.
Esasen, yaratıcı ruhların hemen hepsinde bu temayı bulabilmekteyiz.

Nietzsche şöyle diyor: “Ben bütün Ģehirlerde yabancıyım, Hiçbir
yerde yurt bulamadım.” (Nietzsche, 139) Ġkbal'in iniltisi şöyledir:

“Benim malım mülküm, derde aĢina bir gönüldür. Kısmetim, boğuk

bir feryattır. Benim mezarım üstüne lale çok güzel yaraĢır. Çünkü
o, hem susar hem de dertli dertli inler.” (Armağan-ı Hicaz, 25)

Sufiliğin insan anlayışı bahsinde ele alınacak önemli noktalardan biri
de, insan-evren iliĢkisidir. “Sufilerin temel kabullerinden biri de
Ģudur ki, insan kendi bünyesinde olmayan bir Ģeyi bilemez. Arif, ne

Allah'ı ne de kainatın sırlarını, onları kendi varlığında fark etmeden

kavrayamaz.” (Nicholson, 84-85)

Bu neden böyledir? “Çünkü, varlıkların tamamı insanda
mvecuttur ve insan varoluĢun gayesi olan gözdür ki Hak, varlığı o
gözle seyreder.” Yani: “Ġnsan Yaratıcı için bir aynadır. Allah

yarattığı Ģeylere yalnız insanın hatırı için baktı. O, bütün varlıkları

bir “Ol!” emriyle yaratmıĢken, insanın varediliĢinde böyle bir emir
ile iĢi bitirmek yerine 'İnsanı iki elimle yarattım' dedi ve insana ruh

verirken de 'Ona kendi ruhumdan üfledim' diye buyurdu.” (İbn Arabi;
Futuhat, 3/417; Ebu Said, 357)

Kısacası: “Ġnsan alemin kalbidir.” Ve: “Ġnsanın Allah'ın sureti

üzre yaratılması Ģuna delalet eder ki, insan her Ģeyi ister ve her
Ģeye muhtaçtır. Oysaki muhtaç olduğu Ģeylerin tamamına hakim

olan yine odur.” Bunun bir sonucu da şudur Ġbn Arabi'ye göre: “Ġnsan
vücudu denen memleket Allah'ın barınağıdır.” (Fütuhat, 3/199, 4/12,

3/522) Türk sufilerinden Kayserili Mehmet Tevfik (ölm. 1949) bu
inceliğe şu nükteli sözü ile işaret etmiştir: “Beni iki direkli Ģehirde

(insan vücudunda) bulursun.”

Burada ki ben, hem Yaratıcı'yı hem de insanın özünü gösteriyor. Ġbn
Arabi, bahsi şöyle tamamlıyor: “Sen Hakk'ın sureti, Hak da senin

ruhun olduğu cihetle sen Hakk'ın bedenleĢmiĢ bir sureti gibisin; O
da senin bedeninin suretini sevk ve idare eden ruh gibidir.” (İbn

Arabi; Fusus,39)

İnsan bedeniyle Yaratıcı Kudret'in aynılığı şöyle bir sonuca götürür:
“Hak nasıl zahiri sıfatlarıyla bilinirse, insanı da ancak zahiri ile

bilebiliriz. Ġnsanın da, Hakk'ın da zatı (öz benliği) bilinemez.”
Melekler insanı kan dökücülük ve bozgunculukla suçlarken işte bu zahire

bakmışlardır. İnsan-evren ilişkisini, İslam'ın ikinci Mevlana'sı sayılan
Muhammed Ġkbal'in şu eşsiz beytinde ölümsüz ifadesine ulaşmış

görüyoruz:

“Ġnsana sığabilene alem, aleme sığamayana insan denir.”

(Cavidname, 75)

İnsan yoksa varlığın da anlamı yoktur. Bu bakımdan, insan Allah'ın

Ģahididir. Nitekim Allah'ın varlığını tasdik formulünün bir adı da Şehadet
kelimesidir. İlginçtir ki, Misak'taki ahitleşme sırasında insan ruhu

Yaratıcı'nın varlığını “Ģehadet ettik” (A'raf, 170) sözüyle tasdiklemiştir.

Bir başka ilginç nokta da şudur: Kur'an mahşer günü her ümmetten
bir şahit getirileceğini ve Son Peygamber'in de kendi ümmetinin

(kendinden sonraki tüm insanlığın) şahidi olarak çağırılacağını
söylemektedir. (İsra, 41) Veda Haccı'nda, sözlerini bitiren Hz. Peygamber

yüz bini aşkın dinleyiciye: “Görevimi yaptığıma Ģahit misiniz?” diye
sormuş ve: “Evet Ģahidiz.” cevabını alınca, ellerini ve gözlerini göklere

çevirerek şöyle demiştir: “ġahit ol ya Rab! ġahit ol ya Rab! ġahit ol ya
Rab!”

İnsan özüyle Yaratıcı Kudret aynı ise ve ırk ve renk bir üstünlük

sebebi değilse insanlığın birliği esastır.

İnsanlığın birliğinin en hararetli savunucuları, sufiler oldu. Onlar bu
düşünceleri uğruna bazen İslam'ın temel kabullerini zedeleyen bir tutum

içine bile girdiler. Temel espri şudur: Ġnsan nasıl bireysel olgunluğunu
zıtları toplamıĢ olmasına borçlu ise insanlık denen büyük vücut da

kemalini zıtları toplamaya borçludur. Tevhid bireysel, toplumsal ve
evrensel planda böyle gerçekleşir.

O halde, her düşüncenin, her medeniyetin insanlık bünyesinde bir

yeri ve rolü vardır. Buna kötülük ve şer de dahildir.

ĠNSAN-I KAMĠL MESELESĠ

Sufi düşüncenin insana mal ettiği üstünlük ve güzelliklerin, doğan
her insana aidiyeti, sadece potansiyeldir. Bunun fiile çıkarılması, insanın
bunu hak etmesi ile gerçekleşir. Bunu hak etmek ise “gerçek insan”

sıfatına layık bir çizgiye gelmekle olur. Gerçek anlamıyla “insan” ünvanı,

sadece kamil insanın hakkıdır. (İbn Arabi, Fusus, 16;Futuhat, 3/186)

Nietzsche: “Ġnsan, hayvanla insanüstü arasına gerilmiĢ
uçurum üstünde bir iptir.” diyor. (Nietzsche, 23) Bu ipte en düşük ile
en yüksek nokta arasında sayısız dereceler var. İnsanı zirvede temsil eden

tipe, tasavvuf düşüncesi, kamil insan demektedir. (İngilizce'de ideal man,

universal man, perfect man; Fransızca'da l'homme parfait, l'homme
universel); sufi literatürde merd-i Hak (Hak adamı), merd-i Hüda (Allah

adamı), ehlüllah, ehl-i Hak deyimleri de kullanılmaktadır. Bazı sufi
yazarlar, mesela el-Fergani (ölm.720/1320) insan-ı kamil yerine insan-ı

kebir, sıradan insan yerine de insan-ı sağir (küçük insan) deyimlerini
kullanmaktadırlar. (Mukaddemat, Ayasofya ktp. No: 1898, vr. 9-11)

Peygamber'in temsil ettiği değerleri taşıdığına inanılan mürĢit, veli

vs tipler, burada sözünü ettiğimiz insan-ı kamil ile her zaman aynı varlık
değillerdir. Onlar, genel manada kamil insan olabilirler. Sufi düşüncenin

bahsettiği insan-ı kamil ise farklı değerler yüklenen ve sistemin ontolojik
bir parçası halinde ele alınan bir kavram ve bir varlıktır.

Bu kavramın tasavvuf tarihinde babası Ġbn-i Arabi, temel kaynağı

da Fütuhat'tır. (bk. Austin, 34-37) Bazıları bu kavramın babası olarak
255/869'da ölen Hatm el-Evliya yazarı el-Hakim et-Tirmizi'yi

gösterirler. Bu görüşü ihtiyatla karşılamak gerekir. Tirmizi'de, burada
ifadeye koyduğumuz şekli ile bir kamil insan kavramına rastlandığını

söylemek zordur. Bunun yerine, kamil insan nazariyesinin izlerine
Tirmizi'de rastlayabiliyoruz demek daha isabetli olur.

Ġbn-i Arabi'den sonra kamil insan konusu tasavvuf literatüründe bir

tür haline geldi ve insan-ı kamil adıyla eserler yazıldı. Bunların en ünlüleri
el-Cili (ölm. 812/1409)'nin eseriyle en-Nesefi (ölm. 700/1300) ve

Fergani'nin eserleridir.

Tasavvufun kamil insanını Nietzsche'nin insanüstü veya üstün
insanı ile karıştırmamak gerekir. Nietzsche'de immortalite değil, sürekli

tekerrür esas olduğundan, onun insanüstü, sonunda bir büyük çaplı

mekanizmanın parçası haline gelmektedir. Yani Nietzsche'nin üstün
insanı hürriyetin değil, determinizmin ürünü olarak vücut bulur.

Nietzsche'de, Ġkbal'in de belirttiği gibi “tamamen yeni” yoktur. (ikbal;

Reconstruction, 108-109) Konunun metafizik yönü bu...

Pragmatik açıdan bakınca, Nietzsche'nin üstün insanı bir kudret,
tahakküm, şehvet ve galebe modelidir. Tasavvufun insan-ı kamili ise bir
kudret modeli olmakla birlikte, onda tahakküm ve şehvet değil, hizmet ve

merhamet esastır.

Bu noktayı fazla irdelemeden kamil insanın bazı özelliklerine daha
göz atalım:

Kamil insan, bir külli ruhtur. Her şeyden önce o, normal insana göre
daha üst bir toplayıcı ortamdır. İnsanın zıtları, emir ve halk alemlerini
benliğinde topladığını görmüştük. Kamil insan ise, ayrıca bütün insanları

benliğinde toplar. (Rabbani, 1/307) O bir ruh-i azamdır.

Külli ruh oluşunun bir uzantısı da şudur: Kamil insan, diğer velilerde
parçalar halinde bulunan hikmetleri kendinde birleştirir. Diğer

peygamberler tarafından parça parça temsil edilen ilahi kelime (hikmet)
nasıl Hz. Muhammed'in şahsında birleşmiş ise aynen öyle de diğer

velilerin birer parçasını taşıdıkları ilahi hikmet kamil insanın şahsında
toplanmıştır. (bk. Nasr; Three Muslim Sages, 110 vd.) Bu bakımdan kamil

insan daima verendir; alan, isteyen değil. Ġkbal şöyle diyor:

“Hak eri hiç kimseden renk ve koku dilenmez, onun renk ve
kokusu Hak'tan alınmıĢtır. Onun bedeninde her an yeni bir can

vardır. O, tıpkı Allah gibi her an yeni bir iĢ ve oluĢtadır.” Bununla
beraber kamil insan, diğerlerinin bütün niyaz ve dileklerine karşılık

veremez. Çünkü, o da, nihayet Allah değildir. Ġbn Arabi şöyle diyor:
“Kamil insan rab oluĢundan dolayı mülk ve melekut alemlerindeki

bütün mahlukların kendisinden bir Ģey istediklerini görür. Halbuki
onların dilediklerini yerine getirebilmekten acizdir. Bundan dolayı

bazı Hak erleri hep ağlarlar.” Demek oluyor ki, insan-ı kamil, Allah'ın

bazı sıfatlarının mazharı olmakla birlikte, tanrılığı temsil etmiyor.

Kamil insanın üstünlükleri sayılırken, beden üzerinde, genellikle

durulmaz. Bununla beraber onun özellikle duyu organlarıyla diğer
insanlardan farklı olduğunu söyleyenlere rastlamaktayız. Mesela ġah

Veliyullah Dehlevi (ölm. 1762) ye göre kamil insanın üstünlüğünün bir
belirtisi de, ondaki beş duyunun fevkaladeliğidir. (bk. Eltaf el Kuds, 67)

Kamil insan ile ilgili açıklamalarımızı Türk sufisi Hacı Bayram Veli

(ölm. 833/1429)'nin özel kitaplığımızdaki Ġnsan-ı Kamil Risalesi'nin
sadeleştirilmiş kısa bir özetini vererek bitirelim:

“...Yaratıcı daha sonra berzah (iki şeyi birleştiren ortam, iki şey

arasında yer alan ortam) sırrını benliğinde taĢıyan kamil insanı iki
yüzlü olarak yarattı. Onun bir yüzü zahir, bir yüzü batındır. Batın

yüzü zata mazhar, isimlere ve sıfatlara kaynaktır. Zahir yüzü
alemde ve alemin Ģekillerinde ortaya çıkan ilahi isimlere beliriĢ

alanı olmaktadır. Batını vahdet (birlik), zahiri kesrettir (çokluk).
Batını Hak, zahiri halktır onun...”

“Kamil insan, Hakk'ın gözüdür. Hak aleme onunla bakarak

rahmetini ulaĢtırır. O, varlığın ruhudur da. Beden, ruhsuz ayakta
duramadığı gibi, alem de, bir nefes, kamil insansız olamaz...Onun

rahmeti bütün eĢyaya ulaĢır, hatta ilahi isimlere bile ulaĢır. Çünkü
bütün eĢyanın zuhur ve devamı kamil insanladır...Bu itibarla kamil

insan Hakk'ın ve halkın kıblesidir. Çünkü bütün eĢyanın yöneliĢ
noktası odur...Zira Allah, maddi zuhur alanları dıĢında mücerred

olarak ne müĢahede edebilir ne de idrak edebilir...Kamil insansız
Hak bilinemez. O halde kamil insana ulaĢmak, Hakk'a ulaĢmanın ta

kendisidir. Onu gören Hakk'ı görmüĢ olur ve Hakk'ı sevmiĢ
demektir. Ona itaat Hakk'a itaattir ve onun reddettiği Hak

tarafından da reddedilmiĢ demektir. Ona acı veren Hakk'a acı
vermiĢ olur...Onun ilmi Hakk'ın ilmine aynadır. Kısaca, onun zatı

Hakk'ın zatı, vücudu Hakk'ın vücudu, ilmi Hakk'ın ilmidir...”

Burada bir noktanın altını önemle çizmek gerekir: Kamil insana
ilişkin bu sıfatlar, tarikatlar tarihinde bir yığın sıradan adama, hatta kof ve

sahte şeyhe verilmiş bu yalnışlık hem tasavvuf hem de İslam toplumları
için tam bir yıkım olmuştur. Müslüman dünya bugün bu yıkımın acıları

içinde kıvranmaktadır.

Üçüncü Bölüm

RUMĠ DÜġÜNCESĠNDE ĠNSAN

GENEL BĠLGĠLER

“Her zerrenin gönlünde bir saray var; fakat kapısını
açmadıkça kapalı kalır sana.”

 Mevlana

Mevlana'nın özelliklerinden biri de, yaşadığı devirde İslam
düşüncesine iyice nüfuz etmiş ve hatta ona yön verme noktasına gelmiş

Yunan felsefesinin çarklarına tutulmamış olmasıdır. Onun bu felsefeyi ve
bu felsefeyle kucaklaşmış İslam Ġlmi Kelam'ını çok iyi bildiği

kuşkusuzdur. Fakat o, bu yapının içerdiği metafizik tartışma yığınının
Kur'an'ın yaĢayan insana yönelik, dinamik ve diyalektik bakışını eşyaya

ve laf ustalığına çevirdiğini ve böylece ilahi kelamın insan hayatına
etkisinin büyük ölçüde engellediğini fark etmiştir. Mevlana, Yunan dilini ve

Yunan felsefesini çok iyi biliyordu ama o kültüre mağlup olmadı.

Felsefeyi Kur'an mesajını kontrol eden bir noktaya çıkarmamak

Mevlana'nın belirgin özelliklerinden biridir. O, Kur'an denetiminde sürekli
felsefe kamburu düzeltmiştir. Diyor ki: “Felsefenin verdiği inkarı

gönlümden sürdüm, çıkardım; gönlümü yudum, arıttım; gözümde
de Yusuf'a ait Ģekillere yer verdim.” (DK. 1/227)

Mevlana, hem kendi bakıĢlarını hem de Kur'an düĢüncesinin

bakıĢını, yaĢayan insana çevirmiĢtir. Bununla birlikte Mevlana'nın
metafizikle ilişkisi olmadığını söylemeliyiz. Eşyaya ait bilgiyi,

spekülasyonu, dinamik hayat bilgisinin ve insan gerçeğinin önüne
geçirmiş olan filozofları, kuralcı ilahiyatçıları ağır biçimde tenkit etmekle

birlikte, çok yüksek seviyede bir düşünce ustası tavrıyla metafizik
meselelerinin en ileri burçlarında tartışmalar açmış, düşünceler ortaya

koymuştur.

Bizim tespitimize göre, Mevlana'nın metafiziği ile ilgili en doyurucu
çalışma Pakistanlı bilgin Halife Abdülhakim'in “The Metaphysics of

Rumi” adlı çok değerli eseridir. Mevlana bahsinde bizim yararlandığımız
çalışmalardan biri de bu eser olmuştur.

Mevlana'dan bir asır kadar önce, Yunan felsefesiyle İslam

tefekkürünün kucaklaşması Ġbn RüĢd (ölm. 595/1198) le, kelam-fıkıh-
tasavvuf üçlüsünün bir sistem halinde kaynaşması ise Gazali (ölm.

505/1111) ile zirve noktasına ulaşmıştı.

Öte yandan Hicri 1.yüzyılda Hasan el-Basri (ölm.110/728) nin
başını çektiği zühd hareketi daha sonraki asırlarda tasavvuf adı altında

kaydettiği gelişmeler sürdürerek şiir alanında Senai (ölm. 525/1130),
Attar (ölm. 618/1221) gibi abideleri yetiştirmiş ve Mevlana'nın yaşadığı

devirde Ġbn Arabi (ölm. 638/1240) gibi aşılmaz bir fikir devini ortaya
çıkarmıştı. Mevlana böylesine büyük bir mirası değerlendirerek

yükselmiştir. Kısacası, Mevlana'nın değerlendirdiği düşünce ve kültür
birikiminde tartışması yapılmamış hemen Hiçbir felsefe ve ilahiyat

problemi yoktur.

Mevlana bu engin ve zengin miras içinden bir numaralı uğraş konusu
olarak, benliğinde sonsuzun tohumunu barındıran ve Yaratıcı Kudret'le özü
bakımından birleşen insanı seçmiştir.

Bu seçim, Mevlana'yı, yaşayan insanın herşeyden önce kucak kucağa
olduğu aĢk, ıstırap ve hizmet gerçekleriyle de yakından meşgul olmaya
itmiştir. Bunun zorunlu bir sonucu olarak da Mevlana, dinin kuru bilgi,

şekil ve doktrin tarafından çok, duygu, iç tecrübe ve aşk aktivitesi yönüyle
kucaklaşmıştır. Bu kucaklaşma onu bir yandan felsefenin kuru prensip ve

kabullerine, bir yandan da dinin bir tür transandantal materyalizme

dünüştürüldüğü fıkıh kuralcılığına sırt dönmeye itmiştir. Bu tipik
materyalizmden aşk fezasına yükselmek dini, polariteden kaçışın değil

polariteyi göğüsleyişin kurumu yapmakla mümkündür Din, ancak bu
sayede yaratıcı bir enerji halinde hayatımıza girer; aksi halde bir sığıntılar

kuytusu halinde varoluşu sürekli aşağı çeker.

Dini, bir sığınma ve sırtüstü yatma kurumu yapanların, zıtları
göğüsleme cesaretine ulaşamadıklarını gören Rumi onları acı bir dille

eleştiriyor. “Küfrün kefinden bile haberin yok iken, imanın
gerçeklerini nereden anlayacaksın?” (DK, 6/442) diye soran Rumi,

imanı bir körlük değil bir beyyine yani zıtların muhasebesi üstüne oturan
aydınlık-bilgi olarak gören Kur'an'ın dünyasına burada da tam girmiştir.

(Beyyine kavramı için bk. Kur'an'ın Temel Kavramları adlı eserimiz,
Beyyine md.)

Zıtları birlikte tanımadan onların her hangi bir kutbunu sevmek

körlüktür. İki kutbu da tanımak gerekir. Tanımadan sevmek tabuculuktur;
tabunun olduğu yerde ise beyyine olmaz.

Zıtların birlikteliğine Kur'an zevciyet diyor (bk. Temel Kavramlar,

Zevciyet md) Zıtların birlikteliği dinde de işin esasıdır. Bu yüzden Rumi,
polariteden uzak düşmüş insanı ister melek olsun, ister şeytan, sevmiyor:

“Kimya-altın aramıyorum; altın olmaya yeteneği olan bakır
nerede? AteĢli gideni, hızlı-hızlı yol alanı kim bulmuĢ? Yarı ateĢli,

yarı soğuk yol alan nerede?” (DK. 4/84)

Gerçek din, Rumi'ye göre, şeytanın tavrı ile din hasetçisi dediği
tabucu, sığıntı, polarite düşmanı softanın tavrından uzakta bir yerdedir.

Diyor ki: “Din hasetçilerinin inadına, rahmetten kovulmuĢ Ģeytanın

körlüğüne, ağrıyan gözlerimize gönül ve can sürmesi geldi.” (DK.
4/338)

Melek insan hayal eden dinciden tiksinen Rumi, eksiği, negatifi olan
insandan uzaklaşmayı dini anlamamak sayar. Allah adamı, bir taĢ gibi
oracıkta duran insanı bir çeĢmeye çeviren adamdır. Başa yarma

ihtimalini düşünerek taştan uzaklaşmaz Rumi, yaklaşır ve taşı, sular akıtan
bir çeşmenin yapımında kullanır. Ve der ki: “Testi taĢtan korkar ama, o

taĢ çeĢme oldu mu testiler her an ona gelmeye can atar.” (DK.

2/179)

Bu noktaya gelmek, dini bir alma kurumu olmaktan çıkarıp verme
kurumu haline getiren fedakar ruhun işidir. Diyor ki Rumi: “Bize almayı
değil, vermeyi öğrettiler.” (Eflaki, 1/487) Ve diyor ki: “Dünya deniz

kesilse biz o denizde Nuh'un gemisiyiz. Nuh'un gemisi batma-

yitme derdine düĢer mi hiç?” (DK.7/95) İşte Hak eri, Nuh'un gemisi
gibidir. Tufanın gidecek yer bıramadığı bir zamanda o tutar-kaldırır insanı,

o yener umutsuzluğu ve o açar en umulmadık yerlerden mutluluk
pencerelerini. Ve onun umut-aydınlık kucağı istisnasız herkesi sarar; bunu

bileni de sarar bilmeyeni de. Şöyle sesleniyor Mevlana:

“Dostum, ben senim, sen de bensin. Kendini bırakıpta gitme
kendinden, kendini baĢkası sanıpta sürme kapından. Gölge gibi

senden hiç ayrılmayan biri varsa o da benim; dostum, kendi
gölgene çekme kendi hançerini.” (DK. 7/330)

Bunu diyebilecek benlik, gözyaşıyla abdest alabilecek noktaya gelmiş

mustarip ama şuurlu dindardır. Rumi kendini bu dindarlardan biri olarak
görür.

“AkĢam namazı vaktinde herkes mumunu yakar, sofrasını
kurar; bense sevgilinin hayaline dalarım, gamlara batarım, ağlayıp

feryat etmeye koyulurum.”

“GözyaĢlarıyla abdest aldığımdan namazım da ateĢli olur, bir
ezan sesi geldi mi, mescidimin kapısını yakar-yandırır.”

“Kıblem nereye gitti ki namazım kazaya kaldı? Tanrı
takdiriyle boyuna bana da sınamalar gelip çatmaktadır, sana da.”

“Acaba sarhoĢların namazı doğru mudur? Sen söyle! SarhoĢ,
ne zaman bilir, ne yer tanır.”

“Acaba bu ikinci rekat mı, yoksa sekizinci rekat mı? Acaba
hangi sureyi okudum; zati dilim de yoktu ki.” (DK. 7/263)

Bu anlamda din denince Rumi, iman ve aşk anıtları halinde Hallac'ı,

Senai'yi, Attar'ı anlar. Esasen Senai ve Attar, Hallac'ın devamı
sayıldığından bunlardan söz eden beyanların tümü Hallac'ı anlatan

beyanlar olarak değerlendirilebilir.

Mevlana, Bağdatlı Cüneyd'e de vurgundur ama Hallac, Senai ve
Attar onun adeta ruhunu oluşturan üçgenin köşeleridir: “Kur'an yoğurda,

Senai'nin mısraları yağ ve kaymağa benzer.” (Eflaki, 1/257) diyor,
Senai budur ama onun da arkasında Hallac vardır

Mevlana Hallac'ı iman, aşk ve erişin tartışmasız sembolü, ebedi
temsilcisi sayar. Gerçek aşk, darağacında sallanan aşıkla ispatlar kendini:

“Ey aĢk, padiĢahım sensin, benim için bir darağacı kur; asılmamıĢ
kandil evi aydınlatmaz.” (DK. 1/173)

Hallac-ı Mansur, aşkın nasıl ispatlanması gerektiğini insanlığa
gösteren ölümsüz aĢk rehberi olarak olarak anılır: “AĢkı
görmüyorsan aĢıklara bak. Hepsi de Mansur gibi darağacında

neĢeli bir surette geldiler.” (DK. 2/425)

“Mansur'un canına, senin aĢkın yüzünden darağacı kurdular
ya; boynuna ip taktı, bir türlü o ipten vazgeçmiyor.” (DK. 7/323)

“Madem ki Mansur'a sevgilisinin vuslatı yüz gösterdi; gönlünü
temelinden darağacına vermesi yaraĢır mı yaraĢır. Elbisesinden

külaha benzer bir Ģey kaptım; fakat o aklımı da yaktı-yandırdı,
baĢımı da , ayağımı da.” (DK. 3/218)

“AĢıkların ağızları-damakları yardım görmüĢ, Mansur
Ģarabınla, o Ģarabın lezzetiyle dopdolu. Böylece yüzlerce Hallac
ipte oynayıp durmada.” (DK. 4/93)

“Yarın derdi, sevda vesvesesi kulakta pamuktur, gözde kıl.
Hallac gibi, tertemiz erler gibi, sende aĢk ateĢine yak Ģu pamuğu.”
(DK. 5/109)

Mevlana, kendisinin aşktaki eriş ve sadakatini ifadeye koyarken de

Hallac'ı delil gösterir: “Hallac'dan bir koku geldi bana; sakiden
Mansur Ģarabını istiyorum.” (DK. 6/318)

“Rahman'ın darağacı budağında Mansur gibi asılmıĢım;

çirkinlerin dudaklarından uzak olsun; böylesine kucaklandım,
öptüm-öpüldüm ben.” (DK. 5/413)

Mevlana, gerçek aşkın, ölümden korkmak şöyle dursun, ölümü
isteyeceğini ifadeye koyarken de Hallac'ın bu konuda ki ünlü beytine atıf

veya telmihte bulunur. Hallac diyordu ki: “Öldürün beni ey dostlarım,

öldürün; öldürülmemde benim gerçek hayatım saklıdır.” Rumi de
diyor ki: “Kendimizin düĢmanıyız biz, öldürenin dostuyuz. AĢıkların

herbiri bir Mansur'dur, kendini öldürtür.” (DK. 3/414)

“Öldür beni, öldürdün mü aĢkla dirilirim ben.” (DK. 3/266)

Mevlana'daki gerçek dindarlığı, Hakk'a erişi ifade eden
“gözyaĢlarıyla, kanla abdest almak” deyimi de Hallac kaynaklıdır.
Hallac'ın, Fransız bilgini Massignon'u koca bir ömrü Hallac araştırmalarına

vakfettiren ünlü beyti şudur: “Ġki rekat namazla da Allah'a varılır;

elverir ki abdestini kanınla al.” Ve şöyle konuşur Rumi:
“GözyaĢlarınla abdest al, yalvarıp yakararak namaz kıl.” (DK.

3/334)

Ve Enel Hak.

Hallac'ın tarihi sarsan bu sözü, Mevlana sisteminde Yaratıcı'yı
gerçekte buluşun ifadesi olarak kullanılmaktadır: “Enel Hak kadehini
doldur, Mansur Ģarabından sun; bu zamanede Mansur gibi senin

darağacının dibindeyim ben.” (DK. 3/252)

“Enel Hak sözünü sen söylemedin, O'nun Ģarabının esintisi
söyledi. A hoca Mansur, iĢ böyleyken neden darağacındasın.” (DK.

7/70)

Mevlana ve insan bahsine girerken onun ölümsüz dehasına çok güzel
işaret eden bir yazıyı sadeleştirerek buraya almak istiyoruz. Rahmetli

Prof. Ferit Kam'ın ilk defa Gölpınarlı'nın Mesnevi şerhi önsözünde
yayınlanan bu yazı şöyledir:

“Cenab-ı Mevlana Allah'ın bir ayetidir. Herkes onu okudum,

anladım zanneder; heyhat. O bizim için 70 kat perde yahut bulut
altından görünen bir güneĢtir. Biz o güneĢi değil, sadece görüĢü

kapatan bulutların arkasından, aydınlattığı alanın bir kısmını
görebiliriz; bu görüĢle onu gördüğümüzü sanırız. Nerde onu

görmek, nerde bizim gördüğümüz. Onun nuru parladıkça
gözlerimiz kamaĢır. Perdelerin kalktığını kabul etsek bile, ortaya

çıkacak Ģeyin ne olduğunu yine Mevlana'dan baĢka kimse
bilemez.”

“Dünya sözü, bütün kainatı ifade için kullanılan külli bir söz
olduğu gibi, Mevlana kelimesi de ilahi isim ve sıfatların sırlarını

toplayan külli bir kelimedir. Dolayısıyla Cenab-ı Mevlana'yı,

“Allah'ın En Büyük Kelimesi” diye anmakta tereddüt edilemez.
Allah'ın bu büyük kelimesini kimse hakkıyla anlayamamıĢ, tefsir

edememiĢtir. Allah erleri, ulular onun bize kendisini bildirdiği

kadarla yetinmeyi uygun görmüĢlerdir. Tanrısal cezbe darbesiyle
açılmıĢ bulunan gediklerden bazı Ģeyler görülmemiĢ değildir; fakat

onların hüküm ve kapsamı o iĢin sırrını bilenlere özgüdür;
baĢkaları için zararı yararından çoktur. Tekrar ediyorum:

Mevlana'nın 70 iç dünyası yahut perdesi vardır. Bu perdelerden
kaçının aralanması takdir edilmiĢse, o kadarla yetinmek gerekir.

Çünkü nura yaklaĢayım, onu daha açık Ģekilde göreyim derken,
karanlığa gömülmek, uçuruma yuvarlanmak da mümkündür.”

Başta da söylediğimiz gibi, Mevlana'yı anlamak için geniş anlamda

İslam'ı, özel olarak da Kur'an'ı anlamak gerekmektedir. Bunun iki temel
sebebi var: Birincisi; Mevlana, kültür zemini ve bilgi mirası tamamen

Kur'an ve İslam olan mistik düşünürdür. İkincisi; Mevlana, imanı, aşkı,
cezbesi bakımından bir Muhammedidir. Diyor ki:

“Canım tenimde oldukça Kur'an'ın kölesiyim ben, Tanrı'nın

seçkin peygamberi Muhammed'in yolunun toprağıyım. Her kim
benden, bunun dıĢında bir söz naklederse hem o sözden Ģikayetçi

olurum hem nakledenden.” (Rubailer, rubai: 1052)

Mevlana'ya göre, Allah'ı gereğince tanımak Muhammed'i tanımaya
bağlı bulunuyor. Çünkü Muhammed, Yaratıcı'nın bir tür görünür şeklidir.

“Örtsün-kapasın diye Ahmed demiĢ. Ahmed'den Ahad'dan
baĢkasını istemem ben.” (DK. 5/306)

O halde Muhammed'i tanımadan Mevlana'yı tanımak olmaz.

Muhammed'i sevmeden Mevlana sevilebilir mi? Muhammedi merhamet
ve hoşgörünün sınırsızlığı buna imkan verebilir. Ama Muhammed'i

tanımadan Mevlana'yı sevenler kendi dünyalarına çektikleri bir Mevlana
severler. Bu, Muhammed'in ruh ve bilgi mirasının bir uzantısı Mevlana

olamaz. Yani Mesnevi'nin, Divanı-ı Kebir'in, Fihi Mafih'in çizdiği
Mevlana olamaz. Hem unutmamak lazım ki, bir düşünürün sisteminin belli

bir parçasını alarak onu anlamak, hele hele onun sisteminden sonuçlar
elde etmek imkansız denecek kadar zordur. Mevlana'yı bir

weltanschaung (dünya görüşü) olarak düşündüğünüzde, Kur'an'ı ve

Muhammed'i anlamadan, Mevlana adına, güvenilir bir yere

varamazsınız.

Rumi'nin, tarih içinde yer aldığı zaman ve mekan çizgisine
baktığımızda şunu görüyoruz: O, korku, güvensizlik, kargaşa, kan, sürgün

ve ümitsizliklerin doldurduğu bir zaman ve mekanın ortasında zuhur
etmiştir. Moğol tufanı, yıkılmak üzere olan bir Selçuklu Ġmparatorluğu,

kahra, zulme, açlığa, perişanlığa maruz kalmış paramparça insan kitleleri.
Bir yangın yeri, bir mahşer...Ancak, tablonun sadece bu kahır tarafını

seyre dalıp kalmak doğru olmaz.

İlahi kader, lütufları daima kahırlar içinde saklamıştır. Kahır ne denli
büyükse, onun rahminden çıkacak yeni doğuş da o ölçüde güçlü ve

bereketli oluyor. Ve insanlığa yön ve hayat vermiş bütün büyük oluşların
başlangıçları, daima bir büyük kahır ve ıstırap devresi olmuştur.

13. Yüzyıl Moğol tufanının sergilediği kahrın içinden de büyük
lütufların fışkırdığını görüyoruz. Detaya girmek, bu etüdün hedefi dışında
kalır. Şu kadarını söyleyelim: Anılan kahrın mayaladığı lütfun Anadolu'ya

düşen nasibinin en büyük parçası Mevlana Rumi'dir. Ġbn Arabi, Ahi
Evren, Sadrettin Konevi, Fahreddin Iraki, Necmeddin Daye,

Evhadüddin Kirmani, Hacı BektaĢ-ı Veli, Yunus Emre. Anadolu lütuf

payının en büyükleri...Mevlana'nın sırdaşı ġems'in İbn Arabi ile
görüştüğüne kesin gözüyle bakılıyor. (DK. Önsöz, XXXIV)

Acaba Mevlana da görüştü mü İbn Arabi ile? “Duyduk ki Cebel-i
Salih'te bir inci madeni varmıĢ; o inci yüzünden ġam denizine gark

olup gitmiĢiz.” (DK. 7/31) diyen Mevlana Ġbn Arabi'nin mezarını mı

kastediyor, yoksa bizzat kendisini mi? Kendisini kastediyorsa onunla
buluştu mu?

Bedenleri buluştu veya buluşmadı; ruhlarının aynı kaynaktan su
içtiği, aynı şeyleri dile getirdiği kuşkusuzdur. Bu ölümsüz ruhlar, sadece

kahır ve ıstırap teknesinde mayalanabilecek bir ümit ve kemali oluşturmak
üzere, muhtelif ırk, din ve kültürlerin kavşak noktası Anadolu'da bir

seferberliğe öncülük ettiler. Onlar, o devre ümit ve hayat verirken,

geleceğin insanlığına da eşsiz bir miras bıraktılar. Fütuhat ve Mesnevi bu

mirasın burcuna oturan abidelerdir. Hacı BektaĢ Makalatı, Yunus'un

şiirleri, anılan miras mozaiğinin diğer ölümsüz parçaları.

Biz burad, bu büyük mirasın zirvesinde yer alan, Mevlana mirasının
bir bölümü sayılan insan konusunu ele alıyoruz.

ĠNSANIN YERĠ VE DEĞERĠ

Mevlana, diğer bütün konularda olduğu gibi, insan konusunda da

tasavvufun genel perspektifi içinde düşünmüş ve yazmıştır. O, kendisinden
önceki 6 asrı aşkın zaman boyunca oluşmuş tasavvuf düşüncesinin insan

konusuna ilişkin malzemesini, hayranlık verici bir ustalıkla işlemiş,
sistemleştirmiş ve eserinin en önemli unsuru halinde geleceğe bırakmıştır.

Mevlana'da insan, ölümlü ile ölümsüzü, iyi ile kötüyü, ilahi ile

beşeriyi benliğinde birleştiren bir toplayıcı ortamdır (vasat-ı camia):

“Burada bir alem, orada bir alem, ben ortada, eĢiğin üstünde
durmaktayım.” (Nicholson, 69)

İnsan, ölümsüz ben dediğimiz “ilahi nefha”nın, ölümlü beden
bineği içinde bir tekamül seyrini yaşamak için bu alemdeki görünümüdür.

İnsanın, varlık ağacının meyvesi olduğu kuşkusuz. Tartışma şurada:
Meyve mi ağacın sebebidir, ağaç mı meyvenin? Kronolojik açıdan
baktığımızda ağaç meyvenin sebebidir. Bu bakış, bizi materyalizme

çıkarabilir. Rumi, bu bakışa asla itibar etmez. O, bu noktada teleolojik bir
yaklaşım sergilemektedir. Ona göre ağaç meyvenin değil, meyve ağacın

sebebidir. Yani, ağaç meyve içindir. Şöyle diyor:

“Suret suretsizlikten vücuda geldi. Varlık peteğini ören arıdır,

arıyı vücuda getiren, mum ve petek değildir. Arı biziz, Ģekil ve
çokluk sadece bizim imal ettiğimiz mumdur.” (Mesnevi, beyt:1810)

O halde:

“ġekil ve cisim bizden vücuda geldi. Biz onlardan değil; Ģarap
bizden sarhoĢ oldu, biz Ģaraptan değil.”

Bu demektir ki, gerçek, temelde madde değil, ruhtur. Ruh ve şuur,
materyalist yaklaşımda olduğu gibi, araz değildir:

“Araz kainat yani maddedir; insan cevherdir.” (bk. Halife, 18-
21)

Görülüyor ki Rumi, varlığın özü yani Yaratıcı Kudret'le insanın özünü

birleştiriyor. İnsanın şerefi ve yükümlülüğü, zevki ve çilesi işte bu birlikten
kaynaklanmaktadır. Bu birlik, insanı varlığın gayesi yapmıştır. Varlık,

anlamını insanla kazanır. Yaratıcı, eserini, insanla seyreder, zira insan
Hakk'ın gözü ve aynasıdır.

“Sen cihanın hazinesisin, cihan ise yarım arpaya değmez. Sen

cihanın temelisin, cihan senin yüzünden taptazedir. Diyelim ki,
alemi meĢale ve ıĢık kaplamıĢ, çakmaksız ve taĢsız olduktan sonra

o, iğreti bir rüzgardan baĢka nedir?” (Rubailer, rubai:226)

“Mümin müminin aynasıdır.” hadisini açıklarken şöyle konuşuyor:

“Tanrı'nın adlarından biri de el-Mümin'dir. Ġman eden kula da
mümin denir. Mümin müminin aynasıdır demek, Tanrı onda, o
aynada tecelli etti demektir.” (Eflaki, 1/461)

O halde Hakk'ı insanda görmek gerekir. Bunu yapamayan, görmesini

bilmiyor demektir. Yine Rumi'yi dinleyelim:

“Gözümüze bak da Hakk'ın cemalini gör. Çünkü bu, gerçeğin
kendisi ve katıksız bilginin ıĢığıdır. Hak da kendi güzelliğini bizde

seyreder. Sakın bu sırrı açıklama, kanını yere dökerler.” (Rubailer,
1192)

“Murat sensin. Neden oraya-buraya koĢuyorsun? O, sen
demektir. Ama sen, sakın ben deme, hep sen diye söyle. Senlik,

o'luk ĢaĢkınlıktan ileri gelir. Göz dürüst görürse, sen O olursun, O

da sen olur.” (Rubailer, 1272)

“Ey Tanrı kitabının örneği insanoğlu. Ey Ģahlık güzelliğinin
aynası mutlu varlık. Her Ģey sensin. Alemde ne varsa, senden
dıĢarıda değil. Sen her ne ararsan kendinde ara, çünkü her varlık

sende.” (Rubailer, 1382)

İnsanın bu şerefi, bedava değildir. Bu şerefin, beraberinde getirdiği
sorumluluk ve ıstırap da büyüktür. İnsanın, şerefi gibi, sorumluluğu ve

ıstırabı da varlığın en büyüğüdür.

Mevlana'nın kavgası eĢyaya boyun eğen insanı, eĢyaya boyun
eğdiren bir yaratıcı benlik haline getirmek içindir. Bu yolda elde

edilmesi gereken ilk değer ise insanın Yaratıcıya bağlı olan zaman üstü
ben'inin şuuruna varmaktı. Mevlana insandan bahsettiği hemen her yerde

bu şuur çizgisine çağıran mesajlar verir: “Miraca ağın, hepiniz
peygamber soyusunuz.” (DK. 3/42) diyen Mevlana, insanı bu oluşun

sancısını duymak üzere sürekli tahrik etmiştir. “Her susamıĢ gönlü
denize götürüyorlar.” (DK. 2/326) diyerek külli benliğe çağırdığı insanı

iğretiye yenik düşmemesi için şöyle uyarıyor: “Yüce eĢikten baĢka bizi

nereye çağırsalar, sonuçta aldatırlar.” (DK. 4/21)

İnsan ne olduğunu anlamak için nereden geldiğini anlamak
zorundadır. Mevlana'ya göre böyle bir anlayış Yaratıcı Kudret'ten
koptuğunun bilincinde olan insanın nasibidir. “Evet, insan tanrı değildir

ama tanrı, ululuk sırlarını insanda belirtmiĢtir. Ġnsanın önünde

canla, gönülle, bedenle gerçekten bir secde ettin mi ne yana
dönersen orası gönlüne Kabe olur.” (DK. 2/284)

İnsan Tanrı değildir, ancak Tanrı dışındakilerin de hiçbirine
benzemez. O, Yaratan'la yaratılan arası bir noktada oturmaktadır.

“Ġnsandır desem, aĢktan utanırım; tanrıdır desem, tanrıdan
korkarım.” (DK. 2/303)

Şöyle sesleniyor Mevlana: “Bedeninin her zerresinden bir feryat

duy, bir inilti iĢit; çünkü sen büyük bir Ģehirsin; belki de bir Ģehir
değil, binlerce Ģehirsin sen.” (DK. 7/449) “Her Ģey sensin; her

Ģeyden öte ne varsa o da sensin; o da senden ibaret.” (DK. 3/213)

İnsan geçirdiği bunca maceraya rağmen kendi değerinin henüz
farkında değildir. Kendisini kuşatan dünyanın nice tufanına tanık olmasına

rağmen kendi içinde sakladığı tufanların henüz idrakine ulaşamamıştır.
“Ademoğlu dediğin, dünya sandığına konmuĢ bir aslandır. Sandık

kapanmıĢtır, kilitlenmiĢtir, o da kendisini yorgun-bitkin
göstermededir. Ama günün birinde bir coĢtu, bir kükredi de

sandığı kırıp parçaladı mı nelere gücü yettiğini, ne iĢler edeceğini o
vakit görürsün.” (DK. 1/264)

İnsanın yapısındaki, bahtındaki bu yücelik sadece patentlerin,

geleneksel kabullerin, geleneksel kabullerin “iyi” damgasını vurduğu
insanlar için değildir. Her insan, Tanrının bir nefhası olarak eksiği ve

günahı ne olursa olsun bu yüceliği özünde taşır. “Ġnsanların taĢ
yüreklerinde öylesine bir ateĢ vardır ki, perdeyi kökünden yakar.

Perde yandı mı, insan Hızır hikayelerini de tamamıyla anlar, ledün
bilgisini de. O eski aĢktan gönlün içinde yeniden Ģekiller

peydahlanır.” (DK. 4/242)

O halde, Allah adamı, insana şunu hatırlatmalıdır: “Sen ya tanrı
nurusun ya tanrısın; onun mazharısın.” (DK. 6/457) “ġu dönen göğü
Tanrıya layık görme; yıldızlarla ayda bir irade, bir özgürlük var

sanma. GüneĢlerin güneĢi sensin. ġu gök kubbede dönüp duran

güneĢse baĢı bağlı bir topal eĢek gibidir.” (DK. 5/51)

Demek oluyor ki Mevlana, insanın yüceliğinin temelinde ondaki
yaratıcı hürriyeti, yapıp-edici iradeyi görmektedir. Esasen
Yaratıcının nefhasını taĢımak, sıradan bir yaratık olmamakla

eĢanlamlıdır.

Sonuç olarak insana iki noktayı, altını çizerek hatırlatmak kaçınılmazdır:

1. Kendini tanı, mucize arama.

2. Eser (yaratılmış) den geç, Müessir (Yaratıcı)i; gör.

Mevlana bu iki prensibi Divan-ı Kebir'de iki gazeliyle çok güzel

ifadeye koymuştur:

“Nice dilekleriniz var, bağıĢ istemedesiniz; bir kendinize gelin
artık, bağıĢın ta kendisi sizsiniz.”

“Gece-gündüz kavuĢup buluĢma aĢkındasınız; fakat
kavuĢmanın da ıĢığı sizsiniz, buluĢmanın da; bundan haberiniz

yok, bunu anlamıyorsunuz.”

“ġaĢılacak bir Ģey arıyorsunuz; fakat her Ģeyden fazla
ĢaĢılacak Ģeysiniz; öylesine ĢaĢılacak Ģeysiniz ki hem padiĢahsınız

hem yoksul.” (DK. 7/75)

“A ümitle, korkuyla pılısını-pırtısını artmıĢ kiĢi; sonunda bir
kere de bakıĢı-görüĢü bağıĢlayana bak.”

“A isteyen, a seven, isteği verene bak; eseri yaratanı gör, ne
diye esere sarılıp kalmıĢsın?”

“Odur seni barıĢa, savaĢa çeken, odur kimini dostlarla
görüĢmeye, kimini de yolculuğun yücelerine süren?”

“O, sana bakıp durmada; senin gözünse solda-sağda. O, sana
söz söylemede; sense kulağını masala vermiĢsin.”

“Bu ĢiĢi saplıyor, o gözün aklıysa hay-hayda; yoldaĢı Ġsa,
fakat eĢekçinin aklı, ancak eĢekte.” (DK. 7/25)

Eserden Müessir'e geçmek, insanın bitip tükenmek bilmeyen istek
ve arzularının esas hedefini yakalamasını da sağlar. “Herkesin
gönlünde bir baĢka isteğin doğduğu o kaynağı, o pınar baĢını

anlat.” (DK. 7/345)

Müessir'i yani Allah'ı bulmak hem nimetin kaynağını bulmaktır hem
de dertlerin ana devasını. Şöyle soruyor Rumi: “Ne vakte dek çare

nedir, dermanım ne deyip duracaksın? Sana çare aratan kim? Onu
ara...Define bulabilirsin ama ömür bulamazsın. Sen kendini bul,

çünkü bu define sana kalmaz, senin elinden de geçip gider. Daha
fazla can çekiĢ, altın yığ, gönlünü hoĢ et. Bütün altının, gümüĢün

malın-mülkün cehennem yılanıdır.” (DK. 7/286-287) Ve şöyle

sesleniyor: “Tanrıya kaç, abıhayat Ondadır, her nefeste Ondan
kurtuluĢ dile, Ondan!” (DK. 3/187)

Allah'ı bulanın hiçbir şeyi kaybetmeyeceği ve Allah'ı kaybedenin
hiçbir şeyi bulamayacağı şeklindeki kabul, Kur'ansal anlayışın omurga

noktalarından biridir. Rumi, bu omurga noktaya sık sık parmak basar.
İnsan yeli hissedip de buna vücut veren yelpazeyi sallayan eli aramıyorsa

kendine yazık ediyor demektir. Yelpaze görünmüyor fakat yücelmiş benlik

o görünmeyen yelpazeyi arar ve bulur. Diyor ki Rumi: “Ya Rab! Yeli
gösterdin, yelpazeyi gizleme. Yelpazeyi görmek temiz kiĢilerin

gönüllerine ıĢıktır.” (DK. 4/94)

Yelden bir şeyler beklemek de bir akıllılıktır ama bu, sıradan
benliklerin işidir. Yelpazeye, daha doğrusu yelpazeyi sallayan ele ulaşmak
isteyen büyük ruh, yelin sunduğu ferahlıkla yetinmez. Her insanın içinde

yelpazeyi sallayan eli bulma arzusu vardır. Ne yazık ki çoğumuz bu arzuyu

bir takım sahte hedeflere yönelterek çırpınır dururuz ve gönlümüzün esas
sevgilisine bir türlü yönelmeyiz. Rumi, insanı uyarıyor:

“A her yana koĢup duran! Bir türlü iĢin bir araya gelmedi
gitti; senin iĢini bir araya getirecek, bir düzene sokacak olan altı

yana sığmayandır.” (DK. 3/417)

“Hayal marangozu göğe ne vakit bir merdiven yapar, buna
imkan var mı? O merdiven ancak: 'HerĢey dönüp bize gelir.'

diyenin elinden çıkar.”(DK. 4/57)

Göğe ağmak veya Müessir'i bulmak için bilgi anahtarı kaçınılmazdır.
“Ağacı görmüyorsun, ağaçtaki kuĢu nereden göreceksin?” (DK.

7/612) diye soran Rumi bilgiyi, ağacı görme noktasına kadar kutsar.
Ancak ağaçtan kuşa geçiş kuru bilgiyi aşan bir keyfiyettir. Bilgi alettir, aleti

kullanmasını bilmeyene alet ne yarar sağlayabilir. Ele silah almakla yiğitlik
olmaz; yiğitlik silahı kullanabilme hüneridir. “Bilgi silahındır senin, silah

da erkeklik alametidir. Erkek değilsen, erkeklik alametinin

olmaması yeğdir.” (DK. 2/405)

Rumi'ye göre kuru bilgi yani Entelektüel satır bilgisi insanı sarayın
kapısına kadar getirir, İçeri girmek sadır yani göğüs veya gönül bilgisiyle
mümkün olur.

Entelektüel bilgiyle işin içinden çıkacaklarını sananlar, kapının
önünde bekleyip duranlardır. Rumi bunlara şöyle sesleniyor: “Niceye dek
perdenin ardında, kapının dıĢında duracaksın. Kapıdaki Ģu perdeyi

yırtsana.” (DK. 5/96)

“Kıyastan baĢka yollar var ama meseleyi çözmeye yarayan bu

yollar, fıkıh bilgisini bilene de kapalı, hekime de, kendini yalnız
bilgin sanana da.”

“Birçok farklardan bahsettiler; fakat hepsinin de yolları
bağlandı; camiye yüz tuttular, orada, daha yüzlerce fark meydana
çıktı.”

“Fikir sınırlıydı; toplayanın, ayıranınsa sonu yok...Sınırlı
olansa sınırsızda yok oldu gitti.” (DK 7/315)

“Filozofça anlatıĢlara dalmak, pek yüce, pek büyük bir iĢle
uğraĢmaktır, fakat anlatıĢ perdedir gerçekler güneĢine.”

“Dünya köpüktür, Tanrı sıfatlarıysa denize benzer, fakat

perdedir Ģu cihan köpüğü denizin arılığına-duruluğuna.”

“Köpüğü yarmaya, gidermeye bak ki suyu elde edesin; bakma
denizin köpüğüne, örter denizi o.”

“Yerdeki, gökteki suretlere, resimlere dalma, düĢünme onları,
çünkü yeryüzündeki suretler, zamandan utanırlar da perde ardına

girerler.”

“Sözün içini elde etmek için harf kabuğunu yar; saçlar da
sevgilinin yüzünü-gözünü örter.”

“Her hayali, perdeyi açan bir Ģey sanırsın, at o hayali, asıl
sana perde olan o hayal.”

“ġu yok olan, yokluk yurdu olan dünya Tanrı'nın eseridir,
delilidir; fakat bu eser de, bu delil de gene Tanrı'nın güzelliğini

örtmede.” (DK. 3/143)

İnsan nereden gelip nereye gittiğini, bir başka deyişle, gerçek
benliğini ve onurunu duygu ve bilgi planında kavrayınca maddenin ve ona
bağlı nimet ve ihtişamların basitliğini görür ve hayat denen soylu ve

sonsuz yolculuğun bu basit ve iğreti saltanat uğruna harcanmaması

gerektiğini anlar. “Kıskanacaksan Tanrıyı kıskan. Bu kıskançlık
nebilerde de vardır.” (DK. 5/205) diyen Mevlana, insanın gerçekte aday

olduğu saltanata işaret ederken de şöyle sesleniyor: “Mezar da ne
oluyor? Can, göklere bile sığmaz.” (DK. 3/264)

Madde ve ona bağlı iğreti saltanatlar insanın sonsuzluk yolunda

pusulasını saptırmaktadır. O halde pusulayı, aldatmadan yön gösterir
yapıda tutmak için maddenin üstüne çıkmak gerekir. “Burnuna sarımsak

tıkamıĢsın gül kokusu arıyorsun.” (DK. 5/481) diyen Rumi, insanı çok
güzel uyarmıştır.

Ancak şunu unutmamalıyız ki, Rumi'nin sisteminde maddeye sırt

dönmek ona el sürmemek değil, maddenin üstüne çıkmak esastır. Yani
kötü görülen, sahip olmak değildir; sahip olduğumuz Ģeylerin

kölesi haline gelmektir. “Dünya, Haktan gafil olmaktır; kumaĢ,
mal, çocuk ve kadın sahibi olmak değil.” diyen Rumi kendi bakışını

ifade ederken Kur'an yaklaşımını da çok güzel vermiştir.

İnsan, maddeye bağlanarak saltanata ulaşma hırsıyla, esas
büyüklüğü olan Allah'a kulluktan yoksun kalmak gibi ahmak bir yola
sapmaktadır. Rumi soruyor: “Efendilik hırsıyla neden kulluktan

mahrumsunuz?” (DK. 3/176) Ve devam ediyor: “Biz; tulumla, küple,
testilerle tatmin olamayız; bizi çekip ırmağımıza götürün.” (DK.

2/297)

Maddeye saplanmak ve oradan tatmin bulmak insanın kendine en
büyük kötülüğüdür. Büyük bir onuru beyinsizce ayaklar altına almaktır.

Mevlana soruyor: “Cana gurbet olan Ģu toprakta niceye dek donup
kalacaksın?” (DK. 7/639)

Ve şöyle devam ediyor: “Dünya tuzağı öyle bir tuzaktır ki,

padiĢahlar, aslanlar bile köpek gibi o pisliğin içine düĢmüĢler, ta

boğazlarına kadar batmıĢlardır.” (DK, 1/316) “Dünyaya demir atmıĢ

Karun’u yer çekti, yuttu; ulular ulusu Ġsa'yı gökyüzü çekti,
yüceltti.” (DK. 2/329) “ġu cihanda yüzlerce ahmak etek dolusu altın

verir de Ģeytandan dert satın alır.” (DK. 2/327) “Ahırı gören gözü

yum da öbür gözü aç. Her iĢin sonunu gör de gönlün aydınlansın.”
(DK. 3/452) “Ne mutlu o göze ki, inci ile boncuğu tanır, ayırdeder.

Ne mutlu o kervana ki, ücretini dost verir.” (DK. 7/328) “Ham
tamahla hırs lokmasına düĢen kiĢinin Ġsa'nın soluğu ile, lokmanın

hikmeti ile ne iĢi olur ki?” (DK. 7/322) “ÇarĢafa aĢık olma, balçığa
eĢek sürme de eĢek gibi balçığa saplanıp kalma. Köpeğe bile

ekmek versen önce koklar da sonra yer. Sen köpek değilsin,
arslansın; ekmek için bunca koĢup didiĢmen ne oluyor? Bir renkli

leĢ gördün mü, canım diyorsun. Can nerede, renk nerede. Canı ara
bul.” (DK. 3/393)

Nihayet şuraya ulaşıyor Mevlana: “Mide ayranla, kulak yalanla
dolu. Kaçıp kurtulmak için bir himmet lazım.” (DK. 5/182, 187)

O halde insan bir tercih yapmak zorundadır. Ya dünyayı sonsuzluğun
uydusu yapacaktır ya sonsuzluğu dünyanın uydusu. Varlık ve oluş

kanunları aynı anda hem Musa'yı hem Firavun'u memnun etmeye imkan
vermektedir. Rumi bu noktada çok sert konuşuyor:

“Sevgilinin dudağıyla sarhoĢ olmayı, Ģekerler çiğner bir hale

gelmeyi istiyorsan dudağını her öpüĢe verme, her yemekle
bulaĢtırma da.”

“Dudağından baĢkasının kokusu gelmesin; yalnız ve yalnız

aĢk kesilsin, tertemiz, eĢsiz bir hale gelsin o dudaklar.”

“EĢeğin ardını öpüp duran dudağı Mesih, Ģeker gibi bir öpüĢle
öper mi hiç?”

“ġunu bil ki evveline evvel olmayan Tanrı ıĢığından baĢka ne
varsa hepsi de pislikle dolu bir yerde pislikten ibarettir, bir bak da

seyret hele.”

“Fakat gübre olup bostanın gönlüne giren pislik, yok olur da

gider de pislikten kurtulur, kavunun, karpuzun lezzetini arttırır o.”

“Sen, pislik oldukça kutlanmanın tadını ne bilirsin? Yürü,
pislikten geç de kutluluk, yücelik tarafına git.”

“Mesih'in eliyle, bütün dünyayı iyileĢtirecek, diriltecek ilaç
geldi; fakat nerde her yemek çanağından korunacak el?”

“Musa, Firavun'un nimetinden elini, dudağını yudu, arıttı da
Yed-i Beyza (beyaz el), kerem denizini bağıĢladı ona.”

“Ham kiĢilerin midelerinden, dudaklarından kaçıp kurtulmak
istiyorsan deniz gibi incilerle dol, gene de yüzünü buruĢtur.” (DK.

7/1)

“AĢağılık dünya bir orospudur; neden mi belli? Bir eĢi
yanında, nerdeyse geçti gider, öbürü arkada, sıra bekliyor.”

“Bunu yola saldı mı öbürünü basar bağrına; ne öpüĢü
vefadandır onun, ne verdiği elbise, lütfundandır, ihsanındandır

onun.”

“Bir baĢka dünya var; onun delili de yenilerin gelmesi, Ģu
eskiyip yıprananların da geçip gitmesi.”

“Yeni bir gün, yeni bir gece, yeniden yeniye bağ-bahçe,
yeniden yeniye ağ-tuzak; her solukta yepyeni bir düĢünce, yepyeni
bir hoĢluk, yepyeni bir zenginlik.”

“Gözün gördüğü alemin ötesinde sınırsız-sonsuz bir alem
olmasa yeni nerden geliyor, eski nereye gidiyor?”

“Dünya, ırmağın suyu gibidir, hep o su gibi görünür, fakat
yeniden yeniye akar-gider, gelir-akar; bu, nerdendir, nerden?”

“Sus, baĢka söz söyleme; söz kime gerekse sözün aslını
söyle; git.” (DK. 4/318)

İğretiye yenik düşerek sonsuzluk sermayesini tarumar etmeme
konusunda iki noktaya özellikle dikkat çekiyor Rumi. Bunlardan biri bizi

içten korurken, ikincisi dış güvenimizi sağlar.

İçten koruyup benliği güçlendiren yardımcı, az yemektir. Rumi'nin
sisteminde altı en çok çizilen noktalardan biri budur. Onun eserlerini

okuyanlar görürler ki, Mevlana yemekten, özellikle bir şehvet manisiyle
yemek yemekten açıkça iğrenir.

Şu sözlere bakın: “Ekmek, beden hapishanesinin mimarıdır.” (DK.

5/216) “Ekmekle geliĢen kiĢi ekmekten baĢka ne ister ki? Deniz
gibi bir gönül gerek ki, inci bile ona karĢı yoksul kesilsin, dilencilik

etsin.” (DK. 7/269) “Tabiat kuzgunlarına leĢ yedirme, oruç tuttur.
Tuttur ki, hepsi dudu kuĢu haline gelip Ģeker avlamaya

koyulsunlar.” (DK. 2/333) “Beden helva yiyince abdesthaneye
gider; fakat can helva yedi mi, arĢa yükselir.” (DK. 3/60)

İşin burasında Rumi, orucu gündeme getirir ve onu insanı erdiren

belki de bir numaralı disiplin olarak sunar:

“Orucu, ĢaĢılacak Bir Ģey bil; adama can bağıĢlıyor, gönül
veriyor...ġaĢmak istiyorsan oruca ĢaĢ.”

“YaĢayıĢ göğüne ağmak, miraç etmek istiyorsan bil ki oruç,
meydandaki Arap atındır senin.”

“Oruç can gözünün açılması için bedenleri kör eder; senin
gönül gözün kör de o yüzden hiçbir ibadet, o aydınlığı veremiyor

sana.”

“ġu oruç, her hayvanın yaĢayıĢına noksan verir; onun içindir
ki oruç insanın insanlığını olgunlaĢtırmaya mahsustur.”

“AĢıkların yaĢayıĢları, beden mutfağı yüzünden kararmıĢtı,

mutfaklarını aydınlatmak için çıktı-geldi oruç.”

“Dünyada Ģeytanın kanını içen bir bıçağa benzer; oruçtan
daha fazla öldürücü, daha fazla kan dökücü Bir Ģey var mıdır?”

“ġu sultanın tapısında gizli, özel hizmete koĢulmuĢ, tez fayda
verir, kar bağıĢlar kim var? Oruç.”

“Oruç, özlem çekenlerin gönüllerini, canlarını öylesine
tazeleĢtirir ki zavallı balığı bile su, o kadar tazeleĢtiremez.”

“SavaĢ erinin bedeninde, gönül maksadına eriĢme yolunda
oruç, yüz binlerce canın yaĢayıĢından da iyidir.”

“Ġman, beĢ direk üstüne kurulmuĢtur ama vallahi o direklerin

en büyüğü oruçtur.” (DK. 7/635)

Dış dünyaya karşı bizi güven ortamında tutacak ve sonsuza yönelmiş
egoyu yozlaşmalardan koruyacak tavır ise sonsuzluk değerleri bakımından

iflas etmiş, aĢağılık, sefil kiĢilerden uzak durmak, onlara tenezzül

ifade edecek bir yola asla girmemektir. Rumi bu noktada da çok sert

konuşmaktadır: “Haber almak istiyorsan, haberi olmayanlarla az
düĢ-kalk; haberi olmayan sürüyü köpek sürüsü say.” (DK. 3/204)

Rumi, “habersiz” kişilerle dostluk ve beraberlik pahasına gelecek
rütbe ve itibarı insanın şerefine sürülmüş en büyük leke saymaktadır.
Diyor ki: “Beylik, azledilmenin acılığına değmez, insan bir gün

gülerse yüzyıl titrer. EĢeğe kulluk eder de, sonunda bir eĢek için
ölür gider; solmuĢ bir gül için dikenle dost olur.” (DK. 2/65)

Rumi bu noktada şuna dikkat çekiyor: Eğer birisi boyun eğecek,
yağcılık yapacak, aşağıdan alacaksa bu neden madde saltanatından başka
hiçbir şeyi bulunmayan kişi olmasın? Ve şunu söylüyor: “ġair, padiĢah

över; fakat kendinden haberi olsaydı, padiĢah kalkar Ģairi överdi.”
(DK. 6/100)

Bu anlayışın bir sonucu olarak Rumi, hayatı boyunca serserilere,
hamallara, ırgatlara gösterdiği güleryüz ve itibarı sultanlara vezirlere
göstermemiştir. Halkın en “gariban” tipleri günün her saatinde onunla

görüşüp sohbet etme imkanı bulurken, en büyük devlet erkanı, yanına
girebilmek için günlerce, haftalarca beklemek zorunda kalmıştır. Çünkü

Rumi, boynu bükük insanların gönüllerinde “yokluğun saltanatı” dediği

sonsuzluk ihtişamını seyrediyordu. Bakın ne diyor: “Bir ömürdür varlığı
denedik durduk, bir kerecikde yokluğu denemek gerek. Yokluğun

debdebesi, saltanatı uydurma değil ya; ateĢ olmayan yerden
duman tütmez.” (DK. 2/355)

“Yokluğun saltanatı”na hayranlığını ve maddeye yenik düşmüş

benliğin sefaletini ifadeye koyan mısralardan bazıları şunlar:

“Dünyada kimseyle uyuĢamayız, uzlaĢamayız; gök kubbe
altında bir ev kuramayız biz.”

“Mahmuruz, sarhoĢuz, susuzuz, içtikçe içiyoruz; herkes yeter
demiĢ, sızmıĢ, yeterimiz yok bizim.”

“Rahmet denizidir bu, düĢmansa üstündeki köpük, çer-çöp;

her çer-çöp için gönül dalgasından vazgeçmeyiz biz.”

“Burnu büyük Ad gibi, Semud gibi Ģu yokluk alanında köĢk
kurmayız, çardak yapmayız biz.”

“O ölümsüzlük mülkünde Nuh gibi, Halil gibi aĢk köĢkünden
baĢka bir yapı yapmayız biz.”

“Avlanmak istedik mi uçup gittiğimiz yer, Kaf dağıdır, akbaba
gibi leĢ avlamayız biz.”

“Güzelim tertemiz huriler dururken kahpecikleri kandıran o
kapkara Ģeytanı gelin almayız biz.”

“Kapkara hırs, tamah toprağına meyvesi cefa olan fidanı

dikmeyiz biz.”

“Gözümüzde onun kutluluğunun tadı varken kutlu cana bile
bakmayız biz.” (DK. 2/385)

“Dünyada aĢağılık bir kiĢiye eĢ-dost olan her çeĢit neĢeden
gönlüm kaçar, hani senin gönlünün heladan kaçtığı gibi.”

“Bir aptala nasip olan her hüner, her marifet himmetimin
önünde neĢelenmeye, övünmeye bile değmez.”

“Özenilip avlanacak bir Ģeker bile olsa baharıma nasıl
ulaĢabilir ki? ġeker dudaklı bir dilber, yemez o Ģekeri, sınanmalarla
piĢmiĢ, geliĢmiĢ er, özenmez bile ona.”

“Herkese verilen elbise, özel bir elbise olamaz; arslan bir
yiğit, köpek kafirlerin artığını yemez.”

“Ġsterse yoklukta olsun, özel bir meclis gerek bana...Kevser
bile olsa herkesin içtiğini az içerim ben.”

“Mesihlikten laf açmaktasın. Peki, ne diye eĢeklerin sidiğini

kokluyorsun? Kafirin canı gibi ne diye pisliğe alıĢıyorsun?”

“Altınla elde edilen malın-mülkün temeli eĢek sidiği
olmasaydı eĢeklerin canları, onun kokusunu alıp bulunduğu yere

gitmezler, orda yayılmazlardı.”

“Ġnsan kuyumcuysa kendi değerini kendi biçer; Kubad'la
Sencer, Ģahne dikilirlerse sevinmezler ki.”

“Biz inciyiz, bu dünya sınanma yüzünden altın...AĢağılık bir
inci değilsen sıçra da çık üstüne altının.”

“Boğazın dileği tatsız, tuzsuzdur; cinsi isteğin zevkiyse pek
tez geçip gider. Ġkisi de, köpekle, domuzla bir; eĢekle öküzün
isteği aynı.”

“Ululuğa da değmez, ululuk havasına da uymaz...Ne bir

padiĢahın, bir Sencer'in himmetine layıktır bu; ne bir peygambere
kıble olabilir.”

“AĢktır, yalvarıĢtır, kulluktur akıllılığın alametleri...Dostu
görmek istiyorsan gözündesin onun, onu görecek yerdesin
demektir.”

“Abıhayatı aramak, elbiseyi suda yumak, gönül kapısına
oturup beklemek gerek ki sana açılsın o kapı.”

“NeĢede, seviĢmede, görüĢte, oynaĢmada her üstün kiĢinin
gönlüne girmek, yetmek, yedilmek farzdır.”

“BaĢına buyruk gidiĢ, gidiĢ değildir; bir gökyüzüne bak;

yıldızların hepsi de aramada, yelip yortmada; fakat hepsi de
buyruğa ramolmuĢ.”

“Gündüzün gizlenmelerine bak, geceleyin görünüĢlerini

seyret; ulular ulusunun sarayının çevresinde heyecanla
dönüĢlerinden ibret al.”

“Tanrı için dolunuyorlar, Tanrı için doğuruyorlar; Tanrı'yı

istiyorlar, Tanrı'ya aĢıklar...Ayaksız, kanatsız yelip yortuyorlar;
birbirleriyle yarıĢıyorlar.” (DK. 7/158-159)

Madde ihtişamına boyun eğmeyen sonsuzluk erinin zaferini
engelleyen bir bela daha vardır: Korku veya sünepelik. Rumi, aşk ve

iman adamının, yaratıcı hürriyetin tüm risklerini hiç çekinmeden
göğüslemesi gerektiğini çok açık ve mert ifadelerle insanlığa

duyurmaktadır.

Rumi'nin bu anlayışı en büyük etkisini şuurlu olarak Muhammed
Ġkbal'de, farkında olmadan da Nietzsche'de göstermiştir. Şöyle diyor

Rumi: “Ganimete konmak, inciler elde etmek isteyen kiĢinin denizin
ta ortasına kayıklar sürmesi gerekir.” (DK. 2/291)

Sonsuzluk eri tüm ödüllerini sonsuzluğun sultanından beklediği için,
bu dünya planında onun, yürüyüşü frenleyecek hiçbir kayda yenik
düşmemesi esastır: “Çocuklar gibi niceye dek Ģu topraktan

yaratılmıĢ dünyada eteğimizi tozla-toprakla, taĢla-çakılla

dolduracağız. Toprağı elden bırakalım da gökyüzünün yücelerine
uçalım. Bir bak da gör. Topraktan yaratılmıĢ beden seni nasıl

çuvala koydu. Çuvalı yırt da baĢını çıkar hele.” (DK. 9/240)

 Riski göğüslemek veya tehlikeye atılmak en belirgin şekliyle
ölüm korkusunu aĢmada görülür. Rumi soruyor: “EĢi-dostu canın

tanrısı olan kiĢi, canın gitmesinden korkar mı hiç?” (DK. 5/239)

Hak dostu Hak'la hayat bulduğu için, bedenin devreden çıkması
demek olan ölüm onu korkutamaz. “Hamza'ya ok, mızrak, güller saçan

bir gül dalı gibi görünür, güller saçılırken hiç kimse tutup da zırh
giymez.” (DK. 1/311) “Ölümsüz bir canın var, ne diye korkarsın

ölümden. Tanrı nuruna sahipsin, nasıl sığacaksın mezara.” (DK.
2/229) “Bizim ölümümüz sonsuz bir düğün demektir. Onun sırrı

nedir? Huvellahu ahad (O Allah'tır; biriciktir, tektir.) Tanrı ıĢığıyla
diri olanın canına bir yardımdır ölüm.” (DK. 7/461)

Mevlana'nın ermek ve başarmak için temel şartlardan biri olarak
gördüğü bu riski göğüsleme ve tehlikeye atılma, onun belki de en
büyük müridi olan Muhammed Ġkbal (ölm. 1938) tarafından bu yüzyılda

yeniden ve hararetli bir biçimde dile getirilmiştir. İkbal, geleneksel
doğunun riskten kaçan yaklaşımını “Selamet istiyorsan kenarda dur.”

şeklinde ifadeye koyan Ġranlı Sadi'ye karşı Mevlana'nın Kur'an kaynaklı

anlayışını şu cümlelerle haykırmıştır: “Eğer hayat istiyorsan tehlike
içinde yaĢa.” Ve: “Hayatın sırrını mı arıyorsun? Onu, zorluk ve

ıstıraplarla kıvranmanın dıĢında bulamazsın.”

Ne yazık ki, Müslüman Doğu'da hala Sadi'nin anlayışı egemendir.
Rumi ve İkbal'in Kur'an kaynaklı “Yaratıcılık riskini göğüsleme”

anlayışları Müslüman dünyada henüz tam bir biçimde hayata
geçirilememiştir. Bunun en belirgin ve en yıkıcı örneği, dinin Kur'an'a

teslim edilememesidir. Daha açık bir ifadeyle, Müslüman dünya çağların
önümüze yığdığı taklitçi, hazırcı, devĢirme din anlayışını, hazır ve

sıkıntısız olduğu için benimsemekte, Kur'an'ın dinamik, eşya ve olaylara
hakimiyete götüren din anlayışına bir türlü geçmemektedir. Çünkü böyle

bir geçiş ancak ve ancak yaratıcılık riskini çekinmeden göğüsleyecek ve
eski mirası Kur'an'ın denetimine sokmak üzere paranteze alacak iman ve

sonsuzluk erlerine muhtaçtır. Ve İslam dünyası, sayıları çok az olan bu

tevhit erlerine, geleneksel uykusunun rahatlığını kaçırdıkları için göz

açtırmamaktadır. Hak erlerinin yaratıcı ruhlarındaki yeni doğuş rüyaları
geleneksel tarafından ne yazık ki, hayata geçme imkanı bulamadan

karatılmaktadır. İslam dünyasının en önemli sorusu ve sorunu işte

buradadır.

ĠNSANIN AYRILIĞI

“Gözlerim yeterli değil, daha yüzlerce göz bulmalıyım, ödünç
almalıyım da seni seyretmeliyim.”

 Mevlana

İnsanın kudret, şeref ve çilesinin temelinde onun ayrılığı yatar.

Ġnsan Allah'tan ayrılmıĢtır. Burada, Yaratıcı ile aynı olan özün,
yaratılmış bir kalıbın içine konmasıyla karşı karşıyayız. İslam Peygamberi:

“Bedenleriniz sizin bineklerinizdir.” buyuruyor. Mevlana, işte bu
yüzden, bedene “at” diyor. Hayat serüveni, ölümsüz olan özün, ölümlü at

üzerinde gerçekleşen bir yolculuğudur; hikaye budur. Bu gerçek,
Ubeydullah Ahrar (ölm. 845/1489) tarafından şu güzel sözde ustalıkla

ifadeye konmuştur:

“Alemden maksat olan mananın hülasası insanın vücududur.
Ġnsandan maksat ise uzaklık ayrılık derdi ile inlemektedir. Bu

yüzdendir ki enin ve efgan insandan gayrı hiçbir varlıkta
görülmez.” (Ahrar; Risale-i Fıkarat, vr. 95a)

İnsanın bütün sevgileri, temelde bir tek objeye yönelmiştir. Bu obje,
insanın can yoldaşı, aslı, özü olan Allah'tır. Sevgilerin görünüşte bağlandığı

mal-mülk, kadın, çocuk vs. gerçek sevgiliyi ararken, farkında olmadan

onun yerine koyduğumuz perdeler, mecazi sevgililerdir. Gerçek insan,
perdenin arkasını görür ve sevgiyi, perdelere takılı kalmaktan kurtarır.

Fihi Mafih'in şu parçası bu noktayı çok güzel açıklar:

“Ġnsan; halkın ana, baba ve arkadaĢlarına, yerlere ve göklere,
bağlara, bahçelere, köĢklere, bölgelere, iĢlere, yemeklere, Ģarap
vs. gibi çeĢitli Ģeylere karĢı olan bütün arzu, sevgi ve Ģefkatlerinin

hepsinin, gerçekte Tanrı'yı sevmek ve bilmek olduğunu bilir.
Bunların hepsi örtülerdir. Ġnsanlar bu dünyadan göçüp o ġah'ı

perdesiz olarak görünce, bunların hepsinin perdelerden ibaret
olduğunu ve gerçekte istediklerinin yalnız o bir Ģey olduğunu görür

ve anlarlar. Bu suretle bütün güçlükleri halledilir ve içlerindeki her
türlü soruların ve müĢküllerin karĢılığını fark ederler. Ġstedikleri

Ģeyi açıkça görürler. Tanrı, her güçlüğe birer karĢılık vererek

cevaplandırmaz, bir tek cevap vermek suretiyle, bütün soruları
açıklar ve cevaplandırır. Böylece, bütün müĢküller halledilir...”

“Tanrı'nın güzelliği perdesiz görülürse biz buna tahammül
edemeyiz ve ondan nasibimizi alamayız. Bu perdeler vasıtasıyla

yardım görüyor, fayda elde ediyoruz. Bu gördüğün güneĢin ıĢığı

aracılığıyla yürüyoruz, görüyoruz, iyiyi kötüden ayırıyoruz ve
ısınıyoruz. Ağaçlar, bağlar da onun sayesinde meyve sahibi

oluyorlar. OlmamıĢ, ekĢi ve acı meyveler onun sıcaklığı ile
olgunlaĢıp tatlılaĢıyorlar. Altın, gümüĢ, yakut ve inci madenleri

onun etkisiyle meydana çıkar. Vasıtalarla bize bu kadar yarar
sağlayan bu güneĢ, eğer bize biraz daha fazla yaklaĢacak olursa,

hiçbir fayda vermeyeceği gibi, bütün dünyayı ve insanları yakar,
kavurur. Ulu Tanrı da perde ile tecelli ettiği zaman, dağ güllerle

doluyor, yemyeĢil oluyor, süsleniyor. Halbuki perdesiz tecelli
edince, dağ altüst ve paramparça oluyor.” (Fihi Mafih, 54-55)

İnsanın bütün dünyasını dolduran sevgi, atılganlık, merak, yaratıcılık
vs. onun, aslına duyduğu özlemin ifade edilişidir.

“Bu evden değilim ben, garibim. Madem ki burada huzurum,
kararım yok, elbette bir baĢka ildenim.” (DK. 4/8) “Balçıktan

yapılan ev nerede, canla gönül evi nerede? Ya rabbi, Ģehrimi,

ülkemi arzulamadayım artık.” (DK. 7/121) “Can kulağını aç da
özlemle kıvrananların feryatlarından Ģu gök kubbe boĢluğuna

vuran binlerce uğultuyu, gürültüyü duy!” (DK. 3/58) “Ġçinde bir hoĢ
soluk var; bomboĢ bir yerden gelmiyor ya bu soluk!” (DK. 7/656)

Ve Rumi, insanoğlunun ayrılık ve yalnızlık acısını dindirmek için
verdiği savaşı şu gözyaşı gibi cümleyle tanıtıyor: “Seni aramak, seni
bulmak için göklere kapı açmaya yeltendim; kapı açılmadı, ben

ĢaĢırıp kaldım; yandım, yandım.” (DK.2/427)

Ayrılık nasıl vücut buldu?

İnsan; aslında, can yoldaşından ayrılıp bu noksanlıklar dünyasına
gelirken, koptuğu bütünle bir anlaşma, bir ahitleşme yapmış, bir misak

imzalamıştır. Kur'an bu ahdi ahdi bozmamak üzere insanı uyarmaktadır.
Bu misakla, Yaratıcının bu alemde şahidi olmayı kabullenmiştir. Ruh, bu

misakı, beden altında seyrederken de unutmuyor, ama bulanık hatırlamak
gibi bir durumda kalıyor. Ne var ki, hatırlama derecesi ne olursa olsun, bir

derin istek halinde sevgilisini, can yoldaşını istiyor, özlüyor.

İnsanın bütünden kopup noksanlıklar dünyasına inişi (buna nüzul, hubut,
tenezzül de denir) bir çıkıĢı zorunlu kılar. Aksi halde insan kendini
tamamlayamaz. ĠniĢ, insanın hayatının bir yarısıdır. Diğer yarısı, çıkıĢ olacaktır.

Bir başka deyişle insan varlık dairesini tamamlamak durumundadır. Madem ki bir
daire söz konusudur ve madem ki başlangıç noktası Allah’tır, bitiş noktası, son

nokta da Allah olacaktır. Kur’an’ın beyanıyla: “Allah hem baĢlangıç hem

sondur.” Ve “DönüĢ Allah’adır.” (Hadid, 3; Bakara, 28, 245 vs.)

Varlık dairesindeki seyrimiz veya hayat yolculuğu, cansız maddelerde ilk
adımını atıyor. Yolculuğun genel adına, varlık dairesini (the circle of existence)

tamamlamak deniyor. Sufiler buna, seyr, sefer, hicret, gurbet veya süluk
derler.

Cansızlardan bitkilere, oradan hayvanlara geçen seyr, insanda derin bir
soluk alır ve oradan Allah’a gider. Allah, aynı zamanda ilk noktadır. Bu yolculuk

bu boyunca insan bütün varlık mertebelerini yaşamış olur. Allah’a vardığında
kozmik Ģuurunu veya transandantal benliğini kazanır, yani aslına ulaşır.

Varlık dairesinin iniş kısmı (nüzül, tenezzül, hubut), şuursuz idi. Rumi’yi
dinleyelim:

“Yüz binlerce yıl, Ģuursuz ve iradesiz hava zerreleri gibi

seyretmekteydim.” (Halife, 36)

Ama çıkış kavsindeki seyr böyle değildir. İnsan mertebesine kadar
inişimizdi, insandan Allah’a kadarı çıkışımız olacaktı. Tasavvuf tarihinde bir

dönüm noktası olarak tespit ettiğimiz Türk mutasavvıfı KuĢadalı Ġbrahim

(ölm.1262-1845) bunu şu harika cümleyle ifadeye koyuyor: “Ervahtan ecsam

ve hayvaniyete tenezzül, tenezzül olmuĢ idi; hayvaniyetten ihata-i bi
niĢana terakki, terakki olur.” (Öztürk; Kuşadalı,59)

Çıkış iradi ve şuurludur.

Bu varoluş macerası, Rumi’ye göre bir “hamken yanmak ve piĢmek”
olayıdır. (bk. Füruzanfer, XVII). Böyle bir oluş ucuz ve kolay değildir. Bu yüzden

insanın, aslına dönüş yolunda çıkardığı feryat derin ve yakıcıdır. Bu feryat yoksa,
insan insanlığını unutmuş demektir. Böyle bir şey, arslanın kafese tıkılmasından

beterdir. Çünkü arslan için en büyük felaket kafese tıkıldığının farkında

olmamasıdır. Farkında olursa, kafes onu sonsuza kadar zapt edemez.

İnsanın bütün zorluklar yanında büyük bir bahtiyarlığı da vardır: İnsan
ayrıldığı bütünün yabancısı değildir, sadece uzağına düşmüştür. Yani insanla Allah

iki yabancı değil, asılları bir, fakat ayrı kalmış iki sevgilidirler. Yani iki
yabancılaşmış varlıktırlar. Bu yabancılaşma, insanın şuur ve gayretiyle ortadan

kalkacaktır. Yabancılaşmanın Allah tarafı, bu işe zaten istekli ve gayretin
içindedir. O, insanı sürekli çekmekte, coşturmakta, istemekte, özlemektedir:

“Demir parçalarıyız, aĢkınsa mıknatıs; bütün isteklerin aslı sensin”

“Ya Rabbi, ben mi arıyorum seni, sen mi arıyorsun beni? Ben, ben
oldukça, benliğimden kurtulmadıkça ne ayıp bana, o vakit ben bir

baĢkasıyım, sen bir baĢkası.”

“Ey bizi yeryüzünden yemyeĢil göğe çeken, ey can, daha çabuk çek,

daha çabuk çek, ne de güzel çekmedesin.” (DK. 1/280, 191, 193)

“Demir parçalarıyız, aĢkınsa mıknatıs; bütün isteklerin aslı sensin;
sendeyse hiçbir istek görmedim.” (DK. 1/280) “Bizdeki bu aĢk, içinde

dönüp durduğumuz abıhayattan geliyor; ne el çırpmadan geliyor; ne el
çırpmadan geliyor, ne ney sesinden ne de teflerden Allahım.” (DK. 3/33)

Mesnevi’nin, sadece Rumi düşüncesinin değil, genelde bütün sufizmin bir
özeti sayılabilecek ilk 18 beyti, bu engin ve derin hasret macerasının şaheser

ifadesidir. Günümüzün Mevlana’sı sayılan Muhammed Ġkbal’in başeseri
Cavidname’nin giriş kısmında, çağdaş bir tekrarını gördüğümüz bu ölümsüz

beyitleri okuyalım:

“Dinle, bu ney nasıl Ģikayet ediyor, ayrılıkları nasıl anlatıyor. Diyor
ki: Beni kamıĢlıktan kestiklerinden beri feryadımla kadın da ağlayıp

inlemiĢtir, erkek de. Ayrılıktan parça parça olmuĢ bir gönül isterim ki aĢk

ve özlem derdini anlatayım ona. Aslından uzak kalan kiĢi buluĢma
zamanını arar durur.”

“Ben her toplulukta ağladım, inledim. Ġyi hallilerle de eĢ oldum,
kötü hallilerle de. Herkes kendi zannınca dost oldu bana. Ġçimdeki

sırlarımı ise kimse aramadı. Benim sırrım, feryadımdan uzak değil, fakat

gözde, kulakta o ıĢık yok. Beden candan, can da bedenden gizli değil;
fakat kimseye canı görmeye izin yok. AteĢtir neyin bu sesi, yel değil.

Kimde bu ateĢ yok ise, yok olsun o kiĢi.”

“AĢk ateĢidir ki neye düĢtü, aĢk coĢkunluğudur ki Ģaraba düĢtü.
Ney, bir dosttan ayrılana eĢtir, dosttur, perdeleri perdelerimizi yırttı-gitti.
Ney, kanlarla dolu bir yolun sözünü etmede. Mecnun’un aĢk hikayelerini

anlatmada. Ney gibi bir zehri, ney gibi bir panzehiri kim gördü? Ney gibi
bir solukdaĢı, bir hasret çekeni kim gördü?”

“Bu aklın merhemi, akılsızdan baĢkası değildir, dile de kulaktan
baĢka müĢteri yoktur. Gamımızla günler geçti, akĢamlar oldu, günler

yanıĢlarla yoldaĢ kesildi de yandı-gitti. Günler geçip gitti ise, de ki: Geçin
gidin, pervamız yok. Sen kal ey dost, temizlikte sana benzer yok.

Balıktan baĢka herkes suya yandı, rızkı olmayanın da günü uzadıkça
uzadı. Ham; piĢkin, olgun kiĢinin halini hiç mi hiç anlayamaz. Öyle ise

sözü kısa kesmek gerek vesselam.” (Mesnevi, 1/14)

Burada ney, durup dinlenmek bilmeyen aşıkın, bir başka deyimle insan-ı
kamilin sembolüdür. Esasen, Rumi sisteminde, bütün masiva (Allah dışındaki

şeyler) “ney”le temsil edilmiştir. Çünkü onların hepsi, şuurlu veya şuursuz

Allah’tan ayrılışın ateşi içinde inlemekte ve koptukları bütüne ulaşmak için
didinmektedirler. Bu didinmeyi, zirvede, insan temsil etmektedir. Bu noktada

insanın, bütün varlığı benliğinde toplayan bir ortam olduğunu, daha önce
görmüştük. Diyor ki Rumi:

“Alem bir neye benzer, O ise her deliğinden bu neyin üfürüp
durmadadır. Her feryat, o Ģeker mi Ģeker, o tatlı mı tatlı iki dudağın
zevkini bilir, duyar.” (DK. 1/60)

Anlaşılıyor ki Rumi, insanın gayesini sosyal veya tarihsel olmak değil,
kozmik ve evrensel olmak diye düşünüyor. Bu tutum ve anlayışı onun, çağların

ötesine geçebilmesinin de zemini olmuştur. Çünkü insanın ölümsüzlüğü, zamana
yenik düşmemek budur. İnsanlığın bugün Rumi’den yararlanmasını mümkün ve

belki de zorunlu kılan da budur.

Rumi, kozmik ve evrensel olmayı “sevginin yok uğruna
harcanmaması” diye ifadeye koyar:

“Dünyada herkes sevgilisine can verir, fakat birinin sevgilisi kan
tulumundan ibarettir, öbürününki güneĢtir, ıĢıktır. Mademki herkes

kendince iyi-kötü bir sevgili seçer, kendimizi bir yok için yok etmemiz
yazık değil mi?” (DK. 1/21)

İnsanın sevgiyi boşa harcamaması, dosta vefasıyla gerçekleşir. Bu vefa, ilk
etapta, insanın asli dostu. Yaratıcıya ezelde, Misak’ta verdiği söze sadakatiyle

elde edilir. Bu ezeli ahde vefadır ki dediğimiz esrarlı manayı ortaya çıkarır.

Nitekim Hz. Peygamber: “Ahdi olmayanın, imanı da yoktur.” Diyor.

Mevlana, bütün eserlerinde, insanı, şerefinin burcuna oturtacak bu vefa

borcunu yerine getirmeye ve hayatını Yaratıcıya dost olmanın gerektirdiği onur
içinde geçirmeye çağırdı. En zor iş de budur. Bu zor işi seçmek ve onur burcuna

oturmak yerine kolayı ve beleşi seçenler, Rumi’ye göre, köpek-eşek tıynetli
olanlardır.

“Bir köpeğin önüne bir çuval dolusu Ģeker koysan bile, onun gönlü
yine leĢ peĢindedir. ġekerden ne anlar o?”

“Hak yolunda çevik ve atılgan davranırsan, feleklerin ıĢığı olan sen,
tekrar feleklere yükselirsin. Senin dudağın Tanrı arĢıdır. Böyle gölge gibi
yerlerde sürünmek, ayıp değil mi sana?”

“Daha ne vakte kadar bu yoksul canı düĢüneceksin, daha ne kadar
Ģu zahmetlerle dolu cihanın üzüntülerini çekeceksin? Toprağın senden

alacağı, ancak bu kalıptır. Onu bir çöplük say, daha ötesini düĢünme.”

“Sen su değilsin, toprak da değilsin, bambaĢka bir Ģeysin sen. ġu
su, toprak cihanının dıĢında yolculuk ediyorsun. Sendeki kalıp sanki

ırmak, can da o ırmağa karıĢmıĢ bir Bengisudur. Önce bulunduğun yerde,
bunların ikisinden de haberin yoktu.” (Rubailer, 1632, 1371, 1493, 1494)

“Ne vakte dek tamahla evleri kilitleyeceksin, ne zamana kadar yiyip
içmeye koyulacaksın? Ne vakte kadar yemlere dalacaksın? Ecel tuzağı

seni baĢ eğdirdi gitti.”

“Köpektir boĢ yere her kapıda kıvrılıp yatan, yatıp uyuyan. EĢektir
yorulup kalan, gördüğü çayıra yönelen.”

“Tek, eĢsiz atlısın da ne vakte dek eĢeğe kulluk edeceksin? EĢek
sana, eĢek yükü taĢı diyor, utanmıyor musun bundan?”

“Armağanlara, mallara sahip oldun da karĢılık olarak aĢkı verdin.
Malı bırak, mal Ģöyle dursun, sen aĢka teĢekkür olarak kendini ver.”

“Her an gökyüzünden gönüllere vahiy gelmede. Tortu gibi niceye

dek yeryüzünde kalacaksın? Garip can, Ģu cihanda mekansızlık alemine
hasret duyar. Hayvan nefisse, ne diye Ģu otlakta otlar durur, bilmem ki?”

“Tanrı’dan baĢka müĢteri arayan, eĢekten baĢka bir Ģey değildir. ġu
külhanın yeĢilliğinde, eĢekler gibi yiyecek ot arar durur o.”

“Gökyüzünden her an ĢaĢılacak bir sestir geliyor, fakat hal sahibi

olandan baĢka kimsecikler o sesi duymuyor. Ey eĢek gibi baĢını aĢağıya
salan, Ģu suyu az iç, Ģu çayırı az otla, bir an da baĢını kaldır, yukarıya

bak, belki bir belirti, bir delil görürsün.” (DK. 1/136, 199, 89, 161, 62, 49,

46, 201)

