

92 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN İNSANIN AYRILIĞI 93

*C "Ey göklerin adamı, mideni boş tut. Çünkü ney, ancak içi boş
olunca inler. Karnını çok doldurursan, pislik çok olur. O zaman
dilberin öpücüklerinden, okşayışlarından uzak kalırsın." (Rubailer,
648)

"İnsan bu dünyaya bir iş için gelmiştir, gaye odur. Eğer onu
yapmazsa bir şey yapmamış olur... İnsanı başka işler için
yaratmadılar. Bu tıpkı şuna benzer: Sen, padişahların hazinelerinde
bulunan kıymetli bir Hint kılıcını: Ben bu kılıcı, işe yaramaz halde
bırakmıyorum ve onu birkaç işte kullanıyorum' diye getirip kokmuş bir
eti doğramak için satır olarak kullanıyorsun... Vücut senin atındır
ve bu dünya o atın ahırıdır. Atın ye-

94 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN İNSANIN AYRILIĞI 95

mi binicinin yiyeceği olamaz." (Fîhi Mâfîh, 23-27)

Mevlâna, şuraya kadar göstermeye çalıştığımız gerçeği,
Mesnevinin esası olan ilk on sekiz beytin hemen ardından,
bir nevi ayrılığın bitişine yol gösterircesine ifadeye koymuş-
tur. 19. beyti şudur Mesnevinin: *

"Bağı çöz oğul, hür ol. Ne vakte dek altına-gümüşe bağlanacaksın?"

Ayrılık bahsinde akla gelen önemli bir soru da şudur: Ayrılık
bitecek mi, bitecekse bu bitişle ulaşacağımız sonuç ne olacaktır? Doğulu
ve Batılı bütün sistemlerde cevap aynıdır: Ayrılık bitmeyecektir ve
bitmemesi bütün sonsuzluk yolcularının ortak isteğidir.

Rûmî, sonsuzluk yolcusunun ayrılığın devamından yana olması
gerektiğini söylüyor. Çünkü "hasret duymayacak kadar yakın olmak"
bütün yaratıcı aktiviteleri öldürebilir. Ve çünkü, "doymuş aşkın azabı
doymamış aşkın azabından daha büyük" olabilir. O halde, büyük
sûfî-düşünür Zünnûn el-Mısrî (ölm. 245/859) nin deyişiyle Hak yolcusu
için: "Fasl (ayrılık), daima vasi (birleşme) dan hayırlıdır."

Kısacası, Rûmî, sürekli yürüyüşten yanadır. Diyor ki: "Buluşmayı
dileme, zaten buluşmak cismin sıfatıdır; ben öylesine bir yakınlık
görüyorum ki, yakınlıktan da yakın." (DK. 1/373)

Rûmî'nin sürekli yürüyüşü ölümle de kesilemez. Çünkü ölüm,
ölümsüzden kaynaklanan zamanüstü egoyu değil, o egoya bineklik
yapan bedeni yok etmektedir. "Mezarımı ziyarete gelirsen toprak yığınım
oynuyor görünür sana. Tanrı beni aşk şarabından yaratmıştır; ölüm
beni çü-rütse bile gene o aşkım ben." (DK. 6/240)

Sürekli yürüyüş hayatın ta kendisidir. Yürüyüşün durması, varılan
hedef ne olursa olsun hayatın bitmesi demek-

tir. Sonsuzluk eri, nimete kavuşmak pahasına bitişi değil, ıstırap ve
tehlike pahasına yürüyüşü tercih eder. Şöyle diyor Rûmî:

"Ağaç bir yerden bir yere gidebilseydi ne testere eziyetini çekerdi, ne
cefa yaralarıyla yaralanır-berele-nirdi."

"Sağır kaya gibi oldukları yerde kalakalsalardı ne güneş ışık verirdi,
ne ayışığı âlemi ısıtırdı."

'Deniz gibi durdukları yerde dursalardı Fırat da acılaşırdı, Dicle de,
Ceyhun da."

"Hava, bir kuyuda hapis kalsa zehir olur, bak da gör, hava bile
duruştan ne ziyana uğradı."

"Deniz suyu, yolculuğa çıktı, havaya ağdı da bulut oldu mu
acılıktan kurtuldu, helvaya döndü."

"Ateşin yalımı, alevi yatıştı mı üstünü kül kapladı, öldü, yok oldu
gitti."

"Bak hele, Yûsuf-ı Kenyan babasının kucağından ayrıldı, yolculuğa
düştü, tâ Mısır'a kadar gitti de eşsiz bir makama ulaştı."

"Bak hele şeriat sahibi Ahmed'e, Mekke'yi bıraktı da ordu çekti,
gelip çattı, Mekke'ye sahip oldu."

"Bak Meryemoğlu İsa'ya, boyuna yolculuk etti de ölüleri dirilten
abıhayata döndü."

"Usanmasaydın, sıkılmasaydın dünyadaki konukları, yola düşmüş,
yolculuğa çıkmış erleri, birer-birer, ikişer-ikişer, üçer-üçer
sayar-dökerdim."

■Birazını gösterdim, geri kalanını sen bil, sen öğren; kendi
huyundan, Tanrı huyuna ulaşmaya bak, yola düş."(DK, 3/67)

96 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN

"Kalkın a aşıklar, göğe ağalım; şu dünyayı gördük, bir de o
dünyaya varalım."

"Hayır-hayır; şu iki bahçe de güzel, ikisi de hoş, fakat ikisinden
de geçelim de bahçıvana gidelim." *

"Sel gibi secdeler ederek denize dek gidelim, denize
kavuştuktan sonra da üstündeki köpükler gibi el çırpa-çırpa
koşalım, yürüyelim."

"Şu yas âleminden düğün-dernek âlemine sefer edelim, şu
safran gibi sapsarı yüzü bırakalım, erguvan gibi kıpkırmızı bir yüz
elde edelim."

"Düşme korkusundan yaprak gibi, dal gibi titreyerek, yüreğimiz
atarak eman yurduna varalım."

"Gurbetteyiz, dertten kurtulmamıza bir çare yok; toprak
yurdunda yola düşmüşüz, tozdan kurtulmamız mümkün değil."

"Şu şekiller, hep izinin tozu belirmiyen bir ressamın varlığına
delil, kem gözden gizli, tâ izi belirmeyen ressama varalım."

"Belâlarla dopdolu bir yol; fakat kılavuzumuz aşk; bu yolda
nasıl gideceğimizi öğretiyor, belletiyor bize."

"Yarıklarla dolu bir dama yağan yağmura benziyoruz,
yarıklardan kaçalım, oluğa varalım." (DK, 2/389)

Rûmî'nin bu sürekli yürüyüş özlemi, başka bir deyimle hasretin
asla bitmeyeceği gerçeği, Muhammed İkbal tarafından kuvvetli bir
biçimde dile getirilmiştir. Diyor ki İkbal: "Beni, arzumun olması da
öldürüyor, olmaması da." (Peyam-i Maşrık, 20) Ve: "Kıvrıla kıvrıla
uzayıp giden yol, menzilden daha güzeldir." (Aynı eser, 31)

İNSAN-ALLAH BERABERLİĞİ

"Benim bulunduğum yerde hatadan başka bir şey yok. Senin
bulunduğun yerde bağıştan başka bir şey yok."

—Mevlâna

İnsan, özü itibariyle Allah'tan bir nefha (nefes)dır demiştik. Varlık
dairesini tamamlayınca ayrıldığı bütüne döner. Acaba bu, insanın Allah
olması mıdır? Başka bir ifadeyle Rûmî'nin birliği nasıl bir manzara arz
ediyor?

Mevlâna, Allah insan beraberliğinin en ileri derecede
savunucularından biri olmasına rağmen, bir panteist değildir. Yani
onda, Allah'ın transandantal karakteri hep bakidir. Böyle düşünen bir
insanda panteizm ve hulul (Allah'ın insana geçmesi) olmaz.

Ve sûfi düşüncede panteizm ve hulul yoktur. Çünkü, Za-ehner'in
de işaret ettiği gibi: "En ileri cezbe sahipleri de dahil, Allah'ın
aşkınlığım kabul etmeyen tek sûfi yoktur." (Zaehner, 180) Mevlâna'yı
panteist gösterenler, Enel-Hak tecellisini panteizmle aynı tutmak gibi bir
yanlış kabulden yola çıkıyorlar. Allah'ın içkin (immanance) olması
pante-

98 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN

izm için yetmez, transandantal karakterinin olmaması da gerekir. Böyle

olunca da Rumî panteist değildir. Şöyle yazıyor:

"Kul, kendisinden büsbütün geçmedikçe, ^onun gönlünde Tanrı
birliği gerçekleşmez. Tanrı'yla birleşmek demek, senin varlığının
O'nunla birleşmesi demek değildir, senin yok olmandır; yoksa bâtıl
bir şey Hak olmaz." (Rubailer, 464)

Anlaşılan odur ki Rûmî, Allah-insan beraberliğinden Kur'an'm
ihsan dediği ve Hz. Peygamberin,"her an Allah'ı görüyormuş gibi
davranmak" diye ifadeye koyduğu keyfiyeti kastetmektedir.

Allah, insana "şahdamarından daha yakın" olduğuna göre, böyle bir
beraberliği panteizm sayarak reddetmek Kur'an'a ters düşmek olur.
Tıpkı bu beraberliği antropo-morfist bir karaktere büründürmenin
Kur'an'a ters düşmek olduğu gibi...

İNSANLIĞIN BİRLİĞİ

Rûmî'de, insan bahsinin en önemli noktalarından biri de insanlığın
birliği kavramıdır. Kur'an'm ilk cümlesi, "Âlemlerin Rabbi olan Allah'a
övgü"dür. İkinci cümle ise bu Rabbin iki temel sıfatının Rahman ve
Rahim olduğunu ifadeye koyar. Kur'an, ileriki surelerinden birinde
(Enbiya, 107) Son Peygamber'in de "âlemlerin rahmeti" olduğunu
söyler.

Kendisini "Kur'an'm kölesi" ve "Muhammed'in yolunun toprağı"
olarak tanıtan Mevlâna, işte bunun için, insanlığın birliğini, insanın
saygıya layık olduğunu ve Kur'an adına insanı sevip saymanın şart
olduğunu kabul edecekti. O, Kur'an'm sergilediği tevhidin bir
uzantısının da, insanlığın birliği olduğunu, pekâlâ biliyordu. Ve
biliyordu ki, biz, Mîsak anında toptan Allah'ta idik, aslımız bir ve aynı
idi. Bunu neden unutuyoruz?

"Bizimle birlikte yaşamak, hoş geçinmek istersen başındaki o
kuruntuları at, şu kavgayı bırak. Vaktiyle her ikimiz birlikte iken
sen ve ben nasıl kaynaştı isek, bugün de öylece kaynaşmış ve
birleşmiş olalım."

"Esasta senin ve benim canlarımız birlikte idi. İkimizin de gizli
ve açık her şeyimiz tek bir bütünün

100 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN İNSANLIĞIN BİRLİĞİ 101

içinde idi. Ben, sadece ifade için, ben ve sen sözlerini
kullanıyorum. Yoksa seninle benim aramızda, senlik-benlik ayrılığı
yoktur." (Rubailer, 1250, 1251, 1258)

İnsanlık başlangıçtan beri hakikatin peşindedir. Ve hakikat, tıpkı
Yaratıcı gibi, tektir. Bu Tek'i arayan insan, yanlış yollara, isabetsiz
davranışlara girebilmiştir. Ama niyet hep gerçeği bulmaktır. Madem
niyet ve hedef birdir, yanılmalar, birbirimizi suçlamaya, birliği
parçalamaya neden sebep olsun?

"Bir aşık hayır da yapabilir, şer de. Sen onun hayrına, şerrine
bakma, maksat ve hedefine bak." Ve: "Ayrılık gidiş tarzındadır, yolun
hakikatinde değil." Ve: "Maksatta birleşirsek ikilik kalmaz. İkilik de
teferruattadır, esas birdir." (Mesnevi, beyt: 500; Fîhi-Mâfîh, 35) -

Mevlâna, insanlığın birliğini, dinlerin şekil birliğinde aramaz. Şekil,
esası arayışın meşrep ve eğilimlere göre dile gelişidir. Dile geliş biçimine
değil, dile getirilmek istenen şeye bakmalıyız. Şekil, suyu arayanların su
koydukları çeşitli renk ve desendeki kaplara benzer. Akıllı adam
kaplara değil, içindekine bakar, yani suya. Mevlâna, suyun pe-
şindedir. Buzlarla takılıp kalmayı da istemez. Nihayet buz da eriyince su
olmuyor mu? "Birisi buzu görse aslı nedir, bilmez; fakat sonunda
bunun su olduğunu anlar ve esas hakkında şüphesi kalmaz." (DK.
1/177)

O halde kaplan, buz kalıplarını, yani dinin şekil kısmını birleştirme,
"bir" yapma gayretine girmek doğru değildir. Gerekli olan, suda, esasta
bir olmaktır. Şekle ilişkin kısmı birleştirmek ne mümkün ne de
gereklidir.

"Siz dini nasıl bir yapacaksınız? Bu, kıyamette bir olur. Burası
dünya olduğuna göre bu imkânsızdır. Çünkü burada her birinin
çeşitli dileği ve isteği var-

dır. Orada hepsi bir olur, hepsi aynı yere bakar ve bir tek kulak, bir
tek dil haline gelirler." (Fîhi Mâfîh, 43)

O halde herkes kendi dininin şeklî yapısını koruyabilir. Ama özde
beraberliği esas almak suretiyle diğer din mensuplarıyla dostça, sıcak
alakalar kurabilir. İşte bu yüzden Rûmî için, Müslüman olmak
dinlerüstü olmaya engel değildir:

'Pergel gibiyim: Bir ayağımla şeriat üstünde sağlamca durduğum
halde, öbür ayağımla yetmiş iki milleti dolaşıyorum." Ve: 'Yetmiş iki
millet kendi sırrını bizden dinler. Biz, iki yüz millet ve mezhebi tek
perdede birleştiren ney gibiyiz." (Fürûzanfer, IV)

"Birlik şarabını ver, hepimizi aynı derecede sarhoş et de
hepimiz toplanalım, görünüşteki ayrılıkları, bir anda giderelim. Ben
davasından geçtik mi, su kıvamını alır, her kabın rengine, şekline
uyarız. Biz bir ağacın dallarıyız, hepimiz de kapı yoldaşlarıyız."
(Gölpı-narlı; Mevlâna, 227)

"Din, mezhep kaydı öldürmüştü beni; halbuki şimdi, içinde
bulunduğum anın sarhoşuyum. Ne veresiye tanıyorum, ne de
alacağım birisine havale edilmiş." Ve: "Asıl seslenen gönüldür;
gönlün sesidir beden dağına akseden. Ey sese yapışan, sus da sesin
geldiği yere sarıl." (DK. 1/318, 174)

Esasen, Allah açısından iman-küfür, hayır-şer ayırımının hiçbir
anlamı yoktur. Hallâc bunu çok güzel ifade etmiştir: "İmanla küfür
arasında fark gören kâfirdir, ama kâfirle mümin arasında fark
görmeyen de kâfirdir." Yani iman-küfür farkı bizim için bir anlam ifade
ediyor; Mutlak için değil. Mevlâna şöyle konuşuyor: 'İnsan sırları
bilseydi hayırla şer belirmezdi, kendisince bilinmeyen herşey de
belirir, ortaya çıkardı." (DK. 1/212) O halde,

102 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN İNSANLIĞIN BİRLİĞİ 103

Hak eri için bütün dinlerin, iman-küfür kavgalarının üstünde bir alan
vardır. Bu alan, birlik alanıdır.

"Kâfirlikten de Müslümanlık'tan da öte bir alan vardır. Ve o
boşlukta bizim bir sevdamız var. Allah eri oraya erişince başını
verir, orada ne küfrün yeri vardır, ne de Müslümanlığın."

"Biz aşkın âşıkıyız, Müslüman başkadır."

"Bizim bu dilden başka bir dilimiz, cennetten, cehennemden
başka bir yerimiz vardır. Hür gönüllüler başka bir canla yaşarlar,
onların o temiz cevherleri başka bir hazinedendir." (Rubailer, 304,
306, 344)

'İyi-kötü, varlık dünyasındadır; bizse ne iyiyiz, ne kötü... Erlik
sanatını Tanrı'dan öğrendik; aşk pehlivanıyız; Ahmed'in dostuyuz
biz." (DK. 4/238)

"Bil ki, küfürle iman, yumurtanın akıyla sarısına benzer;
aralarını ayıran bir berzah var, birbirlerine karışmazlar. Lütuf ve
keremiyle yumurtayı kanatlarının altına aldı mı küfür de yok olur,
iman da; birlik kuşu yumurtadan çıkar." (DK. 4/74)

Rûmî'nin bu yaklaşımı, Kur'an'm Hûd suresi 118-119. ayetlerindeki
esprinin şiire dökülüşüdür. Anılan ayetlere göre, Allah dileseydi tüm
insanlık bir tek ümmet olur, bir tek imanda birleşirdi ama Allah böyle
istememiştir ve bu yüzden de insanlar sürekli ihtilaf-didişme
içindedirler.

İhtilaf ve didişmenin üstünde ve ötesinde olan tek zümre, Allahın
rahmetine muhatap ve mazhar olan bir azınlıktır. Rûmî, yukarıki
beyanlarında, işte bu azınlıktan sözedi-yor. Kur'an'daki İslam
kitabımızda "rahmet kadrosu" diye andığımız bu azınlık her devirde,
evrensellik ve birliğin patentler üstü savunucuları olmuşlardır. Onlar,
bunalan in-

sanlığın nefes aldığı son pencereye benzerler.

Rûmî, rahmet kadrosunun, sevdalı ruhları tartışmaüstü alana
çekme yeteneklerine de sıksık işaret eder. "Aşkın lezzetini tam almak
için gölgeyle güneşin bir olmasını istiyorum" (DK. 3/335) diyen
Mevlâna, bu rahmet kadrosu içinde yer aldığını da açıkça söyler: "Seni
bağrıma öyle bir basacağım ki vardan da kurtulacaksın, yoktan da..."
(DK. 7/118)

Eflâkinin anlattığına göre, devrin emirlerinden biri Mevlâna'yı
ziyarete gelmiş, sohbet sırasında sözü büyük sûfî şair Senâî'ye getirerek
şöyle demişti: "Ben Senâî'yi hiç sevmem, çünkü Müslüman değildi.
Kur'an'ı kendi keyfince yorumlamıştır." Mevlâna korkunç şekilde
öfkelendi ve adamı şu sözlerle azarladı: "Sus! Müslüman'dı, değildi ne
demek? Eğer Müslümanlık onun büyüklüğünü görseydi külahı
başından düşerdi. O Müslüman değildir de sen ve senin gibi
binlercesi mi Müslüman'dır? Onun Müslümanlığı dünya ve âhirette
kabul olunmuştur. Sen onun sözlerindeki hikmetleri bilmezsin, bile-
mezsin." (Eflâkî, 1/256)

Allah eri, bir rahmet unsuru olarak bütün insanlığa uzandığından
o, bütün insanları birer hücre gibi küllî vücudunda, ruh-i âzamında
toplamıştır. Bir hücrenin vücudun şurasında veya burasında olması fark
yaratmaz. Diyor ki:

"Her felekte bir gözbebeği görüyorum. Her insan öldürende bir
melek görüyorum. Ey gözleri şaşı, sen biri iki görüyorsan, ben senin
aksine, ikiyi bir görüyorum."

"Benim tek bir canım, yüz bin tenim var. Ama ne yapayım ki
ağzımı bağlamışlar. Binlerce insan gördüm ki ben onlar olmuşum
sanki. Onların arasında yalnız kendimi göremedim." (Rubailer, 954,
1067)

104 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN İNSANLIĞIN BİRLİĞİ 105

Görülüyor ki Rûmî, 7 asrı aşkın bir zaman önce, bugün bile
ulaşamadığımız bir kozmik-evrensel kültüre, bir kül-türlerüstü
düzeye (transcultural state) ulaşmış ve bunun gereklerini de
yaşamıştır. O, insan ve hayata, elde ettiği kozmik "ben'in gözüyle
bakıyordu.

Nicholson, 1914'te basılan eserinde Rûmî'nin Dante'ye
üstünlüğünden bahsederken, şöyle demek zorunda kalmıştır: "Rûmî,
Dante'nin doğumundan birkaç yıl sonra öldü. Fakat, Hristiyan şair,
çağdaşı Müslüman şairin ulaştığı enginlik, merhamet ve hoşgörüden
uzaklardadır." (Nicholson, 100)

Aksi nasıl düşünülebilir ki, Dante, İlahî Komedya'sm-da muazzez
İslam Peygamberini bir zındık olarak gösterir ve cehenneme koyarken,
Mevlâna sokaktaki Hıristiyanlara sapık diyenleri azarlıyor, onların
gönüllerinin incitilmesine öfkeleniyordu. Bazı örnekler verelim: Başına
birtakım musibetler gelen bir tüccar, Mevlâna'ya durumunu anlatıp on-
dan dua istedi. Mevlâna ona, başına gelen tüm felaketlerin, Frenk
diyarında, yol kenarında oturan bir Hıristiyan'a tükü-rüp onu
küçümsemesinden kaynaklandığını ve kurtuluş için o adamı bulup af
dilemesi gerektiğini söyledi. Ve adam, günlerce yolculuk yapıp
Mevlâna'nm dediğini yerine getirdi.

Mevlâna, kendisine intisap eden bazı Hıristiyanların, dinlerinde

kalmalarına bile ses çıkarmıyordu. Bunlar içinde, hem Mevlâna müridi

hem de kilise papazı olarak hayat sürenler bile vardır.

Diğer din mensuplarına saygı göstermenin, Mevlâna düşüncesinde
nereye dayandırıldığı, Eflâkî'deki bir menkıbeden çok güzel
anlaşılmaktadır. Bu menkıbe, bir sabah, namaza gelirken, önüne çıkan
ihtiyar bir Yahudi'ye hürmet gösterme pahasına Hz. Peygambere
yetişmekte geciken Hz. Ali'nin davranışı ve bu davranışın Hz. Peygamber
tarafın-

dan takdirle karşılanışı olarak veriliyor. (Eflâkî, 1/171-172, 196-197,
181-182)

Rûmî; sosyal ben, entellektüel ben, psikolojik ben ve nihayet şeklî
din ben'inden sıyrılmıştır. Biliyoruz ki o, resmî-akademik hayatı, formel
din ilimlerini ve bunların sağladığı sosyal mevki ve imkânları, yani
sosyal beni, Şems'i tanıdıktan sonra kaldırıp atmıştır. Şems, onun,
genişliğine nüfuz ve bakışını, derinliğine çevirmiştir. Aşkı ve cezbeyi
seçen Mevlâna, entellektüel beni ıstırap ve çile potasında pişirerek
psikolojik beni, yani nefsi de kenara bırakmış ve kozmik bene ulaşmış,
Hak adamı olmuştur:

"Böyle erin küfrüne karşı iman kim oluyor ki? iman şarabıyla küfür
denen kara yer, bu çeşit insanın ateşine karşı sadece çer-çöptür. İman
gönül sıfatıdır, ama gönül denize daldı mı nefes alması mümkün mü?
Gece küfürdür, iman mum ve ışık. Güneş doğdu mu iman küfre der ki:
Yeter artık, lüzumumuz yok bizim." Ve: "Ölümden önce birbirimizin
kadrini bilmeliyiz, birbirimizi sevmeliyiz. Kuleûzüleri, kulhuvellahları bir-
birimizi sevmek için okumalıyız."

Rûmî, kültürler ve dinler üstü benliğinin, zamanları aşan enginliğini
şu sözle çok güzel formüllendirmiştir: "Benim tekkem âlem, medresem
dünyadır." (Gölpınarlı; Mevlevîlik, 40} Tamamı Türkçe olan bir şiiriyle de
şöyle sesleniyor:

"Buraya gel, işitirsen sana bir tek garezim bile yok... Orada kalırsan
kötü bir iş yapmış olursun, ner-de kalırsan kal, yalnız kalman, yavuz bir
iş."

"Bütün dirlik Çalap'ındır; ne gezip duruyorsun? Çalap'a gel.. Çalap
kullarını ister; Çalap'ı ne sanıyorsun sen?"

106 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN İNSANLIĞIN BİRLİĞİ 107

"Çalap'ın ağzıyla çağrılmak ne uğurdur, ne uğurdur! Kulağını aç,
kulağını aç; olur ya, ona dönersin belki." (DK. 7/442)

Onun şu mısraları ise Hak erinin varlık bünyesindeki yerini ve
değerini anlatmak bakımından şaheserdir:

"Değil mi ki güneşin kuluyum ben, güneşten söz edeyim. Ne
geceyim ben, ne geceye tapmadayım. Ne diye uykudan, rüyadan
bahsedeyim? Değil mi ki güneşin elçisiyim, tercümanlık yoluyla
ona sorayım, size cevap vereyim. Tıpkı güneşim, öyleyse yıkık
yerlere vurayım. Onları ısıtayım, mamur yerlerden kaçayım, kırık
dökük sözler edeyim. Safran gibi yüzümle lalenin allı-pullu rengini
anlatayım. Yaşları oluk gibi akan gözlerimle buluttan bahsedeyim..."
(Gölpınarlı; 100 Soruda Tasavvuf, 139)

İnsanlığın birliğini kabul, bizi ayırım yapmadan tüm insanlara
saygıya götürür. İnsan, içinde sonsuzun tohumunu taşıdığı için
saygıya layıktır. İnsana saygının gerekçesi, insanın gönül taşımasıdır,
başka şey aranmaz bu rîokta-da. "Gökyüzü, gönlün çevresinde
dönmezse onu tutar, kökünden söker atarım; felek alçaklığa
kalkışırsa boynunu kırarım." (DK. 1/106) diyen Mevlâna, gönlün
kudretinin maddedeki uzantıları yerine, gönlün kendine saygıyı esas
almayanlara şaşmaktadır. Gönlün dışındakiler, mabet bile olsalar,
gönlün üstünde bir saygıya layık olamazlar.

"Kabe'yi Peygamber yaptı. Kabe, âlemin kıblegâhı olursa onu
yapan, haydi haydi olur. Hz. Muhammed bir dostunu: 'Seni çağırdım,
neden gelmedin?' diye azarladı. Adam: Namaz kılıyordum' dedi. Hz.
Peygamber: Ben seni çağırmadım mı?' diye konuştu." (Fîhi Mâfîh, 21)

İnsana saygının ilk basamağı onu hor görmemek, ikinci ve kâmil
basamağı da ona hizmet etmektir. Mevlâna'nın ha-

yatı bu ikisi ile doludur. O, insanı kendi kıstas ve kabullerinin
onayından geçirdikten sonra değil, peşinen, insan olduğu için sever ve
hizmetine muhatap kılar.

Varlık bünyesinde insanın şu veya bu işi görmesi, ancak ikincil bir
anlam taşır. İnsanı, kendi kabullerimize uygunluğundan sonra
sevmekse insanlık değil, hayvani bir hesapçı-lıktır. Konya sokaklarında
karşısına çıkan fahişeler; onun önünde saygıyla eğildiklerinde o da
onların önünde saygıyla eğiliyor ve onlara en büyük kadın veli olarak
bilinen Râbia'mn adıyla: "Râbia, Râbia" diye sesleniyor. Diyor ki onlara:
"Ne yiğitlersiniz sizler, ne kahramanlarsınız. Siz olmasanız, nefisleri
kim susturur, namusluların namusunu kim kurtarırdı?.."

Gündüzün nimetlerinden yararlanıp üstünlük taslamak kolay. O
nimetlerin, gecenin çektiği kahırla vücut bulduğunu unutmak neden?
Karanlık yüzde yer almak, varlık bünyesinde anlamsızlık mıdır? Işık
karanlıksız olmadığına göre kim diyebilir ki biri ötekinden değerli?..

Kendisi için hazırlanan hamama, cüzzamlılarm girdiğini görenler,
onları oradan kovmaya kalkıyorlar. Engelliyor. Ve hamama girip
cüzzamlılarm yanına gidiyor, onları kucaklıyor, yaralarına dokunup
dokunup ellerim yüzüne sürüyor. (Gölpınarlı, Mevlâna, 94-95)

Bir sema meclisinde sarhoş bir Hristiyan yalpalayarak Mevlâna'ya
çarpıyor ve sürekli onu rahatsız ediyordu. Engellemeye kalktılar. Dedi
ki: "Dokunmayın ona. Şarabı o içmiş, sarhoşluğu sizler
yapıyorsunuz." (Fürûzanfer, 192)

İnsanoğlu, her günahın, şarap gibi sarhoş etmeyişinden ne güzel de
yararlanmıştır. Fakat Hak eri, sarhoşlukların hepsini gördüğü için, onu
dış sarhoşluğun yokluğu ile aldatmak mümkün»olmaz.

108 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN İNSANLIĞIN BİRLİĞİ 109

Bir gün, hamamdan, aniden dışarı fırladığı görüldü. Sor-
dular: "Daha şimdi girmiştiniz, neden çıktınız?" Cevap
verdi: 'Tellak, bana yer açmak için oradan birilerini
uzaklaştırmıştı. Bu mahcupluk beni terletti, dayana-
madım, hamamı terk ettim." (Fürûzanfer, 196) *

İnsana saygının bir uzantısı olan hizmet, Mevlâna'da, karşılıksız
hizmettir. Böyle bir hizmete hazır olmayan, insana yol gösteremez,
sonsuzluk rehberi olamaz. Kur'an, insanı ölümsüzlüğe, güzele, doğruya
götürmek hak ve gücünün karşılıksız önderlik ve rehberlik edenlerden
beklenebileceğini ve erişin de yalnız onlar eliyle gerçekleşebileceğini
söylemektedir: "Uyun o kişilere ki sizden bir ücret istemezler.
Doğruya ve güzele götürenler işte onlardır." (Yâsîn, 21)

Bu karşılıksız hizmet, nebiler ve onları izleyen büyük ruhlarda,
"yalnız başkalarını düşünme" diyebileceğimiz îsar mertebesine ulaşır.
îsar ahlakı, Kur'an tarafından, hizmet ahlakının zirvesi olarak
kutsanıyor. (Haşr suresi, 9-10)

Mevlâna, hizmet anlayışıyla, bir îsar eridir. Diyor ki:

"Biz, rüşvet ve para padişahı değiliz, paramparça olmuş gönül
hırkalarını diken bir padişahız." (Gölpınarlı; Mevlâna, 226)

Onun bıraktığı büyük mirası tetkik, çağların üstüne çıkan gücünün
ardında, karşılıksız hizmet ruhunun bulunduğunu, çok açık biçimde

göstermektedir.

Bu karşılıksız hizmet Mevlâna'nm çağdaşı zamanüstü Türkmen
Yunus tarafından "yaratılanı Yaratan'dan ötürü sevmek" şeklinde
ölümsüz bir prensibe bağlanmıştır.

Yaratılanı yani insanı sadece Yaratan'ın hatırı için sevmek
herşeyden önce, insan üzerinde hegemonya kurmaya, büyüklük
taslamaya giden yolları tıkamakla gerçekleşir. Mevlâna burada kibirli
olmamayı, insanla kaynaşmayı,

fildişi kule ukalalığı yapmamayı öneriyor: "Hiçbir şey olmayandır bir
şey olan; varhktan-benlikten ölendir, ölmeyen diriye ulaşan." (DK
4/182)

Sûfî düşüncenin mahviyet (kendini yok görme) veya terk dediği bu
keyfiyet egoyu, kendine tapan bir şehvet iradesi olmaktan çıkarmayı
gerektirir. Mahviyet, "ben"i inkâr değildir; "ben"i, paylaşma ve
kucaklaşmayı mutluluğun besleyici unsuru bilen bir şuura ulaştırmak
için egonun hayvansal tabiatını hizaya getirmedir. Bu "sayede ben",
Nietzs-che'nin kudret ve tahakküm sembolü olan üst insanından
kurtulup kaynaşma-paylaşma ve birlikteliğin sembolü rahmet insan
haline gelir. Benliği ölümsüz kılmanın gerçek yolu budur. Diyor ki Rûmî:
"Ahmed, toprak olmayı seçti de miraç padişahı olup göklere
buyrukçu kesildi. Sen de toprak ol da bitki bitsin senden; toprak
kesilen, gönül definesini bulmuştur." (DK. 5/118)

Bu espri, Mevlâna'nın da hayran olduğu Bağdatlı Cü-neyd (ölm.
298/910) tarafından belki de en güzel ifadesine ulaştırılmıştır. Diyor ki
Cüneyd: "Bizler toprağa benzeriz; bize her türlü kötü ve pis şey
atılabilir ama bizden hep güzel şeyler çıkar." Cüneyd'in bu ölmez
farkedişi, yüzyılımızın büyük halk şairi Aşık Veysel tarafından bir Türk-
men lirizmi içinde şöyle verilmiştir:

"Karnın yardım kazma ilen bel ilen
Yüzün yırttım tırnağılen el ilen
Yine karşıladı beni gül ilen
Benim sadık yarim kara topraktır."

Yaratıcılık, Rûmî'ye göre kasılıp kabarma işi değil,
id-diasız-gösterişsiz aktivite olayıdır. İş üretme gücünde olanın ne
yaygaraya ne de kendine tapmaya ihtiyacı vardır. Onun mutluluğu,
ürettiği değerleri sessiz-sadasız seyretmekten kaynaklanır: "Kendine
tapmak kutsuz, yomsuz bir hal-

110 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN
İNSANLIĞIN BİRLİĞİ m

dir; bu hal içinde imanımız bile inkâr kesilir." (DK. 4/162) Ve:
"Mademki Allah bu varlık âlemini yokluktan yaratmıştır; o halde
senden birşey yapıp vücuda getirmeleri için yok olman lazımdır."
(Eflâkî, 1/224)

Nihayet Rûmî kin, öfke, intikamcılık gibi illetlerin temelinde insanın

kendine tapmasını, kibri görüyor ve sonsuzluk yolcusuna şu öğüdü

veriyor:

"Bütün kızgınlıklar, kibirden kopar, ululuktan arın; ululuğa
düşmek istemiyorsan yürü, benliği-varlı-ğı bırak, toprak ol."

"Kızgınlık, ancak ululuktan, benlikten doğar; ikisini de
merdiven et, bas üstlerine de göklere ağ."

"Ululuktan, kızgınlıktan uyanıksan var bir bucağa, rahatça uyu;
yook, eğer ululukla, kızgınlıkla gönlün neş'eliyse git, gamlara dal,
dertlen dur."

"Köpekler gibi kızmayı boşla, arslanların gazabına bak;
arslanların gazabını da görünce var, bir yaşına girmiş koyun gibi
yavaş ol."

'Yürü, aşk kasabı ol; ululuğun, kinin kanını dök; niceye bir, bu
iki köpeğin altında uyuyup kalacaksın? Çevik ol artık." (DK. 4/84)

İnsanlığın birliğini zedeleyen illetlerden biri de haset yani
kıskançlıktır. Bu illet, çoğu zaman en yalın gerçeğin bile örtülmesine,
inkârına götürebilir. Kur'an'a göre, nebilerin inkârına götüren
sebeplerden biri de onların kıskanılması-dır. (bk. Nisa, 54) Felak
suresinde Hz. Resule "haset ettiği zaman hasetçinin şerrinden Allah'a
sığınması" emredilerek, kıskançlığın, sonsuzluk yolcusu için nasıl bir
belâ oluşturduğuna dikkat çekilmiştir.

Hasedin musibeti iki koldan zarar verir: Haset illetine tutulmak, bu
illete tutulanların negatif tavırlarına maruz kalmak. Bunların biri içten,
biri dıştan yıkar.

Rûmî, hasetin her iki musibetine de değinmiştir. Ancak Rûmî'de
hasede mağlup olmak, hasetçinin tavrına bakarak faaliyetten geri
kalmak yoktur. Hak eri, kıskançlığın insanın varlık hamurunda
bulunduğunu bilir; bildiği için de hasetçi-lik onu hayal kırıklığına
uğratmaz. Bütün dava dikkatli olmaktır. Diyor ki Mevlâna:

'Yaratılıştan gevşek, sünepe olan kişi, kimsenin sağlığını,
hoşluğunu istemez."

"Hasetçilere kaptırma eteğini; onlar aşağılara çekerler seni."

"Bütün varlık âleminde, haset gibi, adamın hem kendine hem
başkalarına ziyan veren bir şey yoktur."

"Kendine gel; hasetçilerin gönüllerini de kır, tuzaklarını da;
yoksa kendi bahtının belini kırarsın."

"Yûsuf gibi şu kardeşlerden ayrıldın mı Mısır'a aziz olursun,
kurttan kurtulur-gidersin."

"Hasetçi, görünüşte iki ayağını bile öpse bil ki iç yüzden iki
eliyle hançer saplar sana."

"Merhameti yoktur, sevgisi yok; ne diye zarını atarsın onun?
Gönlü yoktur, ne diye gönül verirsin ona?'

"Tanrı'dan çekinme kalesine sığınırsan, o kaleye yol bulur da
girersen ebedî olarak hasetçiden de kurtulursun, hasetten de." (DK.
6/391)

Sonsuzluk erinin maruz kaldığı düşmanlıkların tümüne yakını
hasetten kaynaklanır. Bu yüzden Rûmî, Hak adamına genelde, "karşılık
vermeme"yi önerir. Çünkü düşman-

11 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN İNSANLIĞIN BİRLİĞİ 113

hk, yanlış anlama veya bilmemeden gelmiyor ki karşılık vererek bir

şeyleri düzel tesiniz. Esasen haset, haset edilen kişide her şeyin çok

düzgün gitmesi yüzündendir; neyi düzeltip de düşmanı susturacaksınız.

Rûmî, karşılık vermeyi, ısıran köpeği ısırma olarak görür ve bundan

uzak durulmasını önerir:

"Düşmanın hezeyanını gönlümden duydum; hakkımdaki

düşüncesini gördüm, bildim."

"Köpeği ayağımı ısırdı, canımı iyice yaktı; fakat köpek gibi onu

ısıramam ben, kendi dudağımı ısırdım."

"Erler gibi tek kişilerin sırlarına erdim ben; onun sırrını bildim diye

neden övüneyim?"

"Bütün ayıplar benden meydana gelmede, kusur bende... Tuttum

da bile-bile bir akrebi ayağımın yanına getirdim."

"İblis gibi hani, o da insanın ancak şeklini görmüştü... Allah'a and

olsun ki beni de bu iblis görmüyor."

"Neden halktan yüz çevirmişim; solukdaşlarıma haber ver; yılan

oyluğumu soktu, o kara ipten ürktüm de ondan."

Sonsuzluk yolcusu, idealleri ve değerleriyle bir Yûsuf tur. Yûsuf
olup da kıskanılmamak nasıl bekle-neraezse, kıskançlık yüzünden Yûsuf
luk görevini bırakmak da olmaz. Yûsuf, ne kuyu başına toplanmış
bezirganlardan kıymet takdiri bekleyebilir ne de karanlık ruhlu
kardeşlerden: "Satıcının körlüğü, esircinin hasedi yüzünden, Yûsuf u bir
kör, onsekiz kalp akçeye satın aldı. Sen de beden kuyusuna düşmüş
Yûsuflardansın." (DK. 1/343) Ve: "Dolunay ışık yağdırır, köyün köpeği de
havlar-durur. A ay, köpeğin havlaması yüzünden ışık vermekten
vazgeçme!"(DK. 7/269)

Din evinin en büyük sıkıntısı da haset kaynaklıdır. Bunu etkisiz
kılmaksa Hak erinin işidir: "Din evinde haset faresi bir delik açar ama,
kedinin bir miyavlama siyi a ürker-kaçar bu fare." (DK. 7/222)

İnsanlığın birliği konusunda Rûmî'nin dikkat çektiği noktalardan
biri de kadına saygıdır.

Kadın haklarının, Hz. Peygamber'den sonra putperest-Arap
şuuraltının hortlamasıyla tek tek geri alındığını ve İslam fıkhının bu geri
almada âlet edildiğini çok iyi bilen Rûmî, kadına saygı ve onun haklarını
koruma hususunda da canlı bir örnek olmaya özen göstermiştir. Onun,
13. yy. gibi, kadının bir eşya halinde çıkar ve şehveti tatmin aracı yapıl-
dığı bir zamanda bütün hayatını bir tek evlilikle geçirmesi, kadın
meselesinde nasıl bir tavır izlediğini çok iyi gösterir: Kadın Hak nurudur,
oynaş değil." diyen Rûmî, kadındaki hassas yaradılışa dikkat çeker ve
onu üstüne üstüne gidilmesini dengeyi bozucu, işi çığırından çıkarıcı bir
tavır olarak gösterir. Şöyle diyor:

"Kadın nedir, dünya ne? Kadın, söylesen de neyse odur, söylemesen
de. Yaptığı işten vazgeçmez o. Hatta söylesen biraz daha beter olur.
Ekmeği al, koltuğunda sakla, halkı yanından uzaklaştır, bunu kimseye
vermem, vermek şöyle dursun, göstermem bile, kapılara serilse,
çokluğundan, ucuzluğundan köpekler bile yemeye tenezzül etmese gene
vermeyeceğim, gene göstermeyeceğim diye ısrar et. Sen halktan
esirgedikçe halkın rağbeti artar, senin üstüne düşerler. Esirgediğin,
gizlediğin ekmeği göreceğiz de göreceğiz diye yalvarmaya, hatta seni
kınayıp sövmeye koyulurlar. İnsan menedildiği şeyin üstüne düşer. Hele
o ekmeği koltuğuna vurur, göstermemek için inada kalkışır, ısrar eder
durursan görmek isteyenlerin hırsları, rağbetleri büsbütün artar. Kadına
gizlen diye ne kadar

114 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN İNSANLIĞIN BİRLİĞİ 115

emredersen et, onda kendini göstermek isteği o kadar artar. Halk
da o gizlendiği için daha fazla onun üstüne düşer. Şu halde sen
oturmuş, iki tarafın da rağbetini körüklüyorsun, sonra da bu iş,
ifsadın ta kendisiyken ıslah sanıyorsun. Kötülükte bulunamayacak
bir yaradılıştaysa menetsen de yaradılışının, huyunun icabı olan
iyiliğe gidecektir. Vazgeç, dertlenme. Yok, eğer yaradılışı bunun
aksineyse çaresiz gideceği yolu tutacak, senin menetmen de ancak
onun hırsını artıracaktır." (Gölpınarlı; Mevlâna, 212-213)

Bu satırlardan iki sonuç çıkmaktadır: Mevlâna kadının üstüne
gidilmesine karşı olduğu gibi, onun aşırı şekilde kapatılmasına da
karşıdır.

Bununla beraber Rûmî, kadının sergilediği bir çarpıklığa dikkat
çekmekten de geri kalmaz: Kadın kendisini horlayan, ezenlere karşı
suskun, üstün tutup sevenlere karşı hegemonyacı bir tavır sergiler.
Mesnevinin şu beyitleri kadındaki bu zaafla ondaki yüceliklerin
birlikteliğinden oluşan paradoksa çok güzel işaret eder:

"Kadınlar, aklı olanlara, gönül sahiplerine pek üstün olurlar.
Cahillere gelince, onlar, kadına üstündür. Çünkü sert ve kaba
muameleli adamdır onlar. Onlarda acıma, sevgi ve lütuf azdır.
Tabiatlarında hayvanlık üstündür. Sevgi ve acımak, insanlık
vasıflarıdır, hiddet ve şehvetse hayvanlık vasıfları. Kadın Hak nu-
rudur, oynaş değil. Yaratıcıdır, yaratılmış değil" (Mesnevi, 1/241,
242)

Gölpınarlı, Mevlâna'nın kadınlarla günlük hayattaki ilişkilerini

şöyle anlatıyor:

"Mevlâna'nın kadınlardan birçok sevenleri vardı. Sultan
Rükneddin'in karısı Gömeç Hâtûn, Muineddîn Pervanenin

karısı Gürcü Hâtûn ve daha bir çok kadın, Mevlâna'ya pek düşkündü.
Gürcü Hâtûn, Kayseri'ye giderken Mevlâna'nın hasretine
dayanamayacağını düşünerek Aynüddevle adlı bir Rum ressama resmini
yaptırmıştı."

"Fakat bu yüksek sınıfa mensup kadınlardan başka Mevlâna'nın
asıl müritleri olan işçilerle esnafın kadınları da Mevlâna'yı severler,
toplantılar yapıp onu evlerine çağırırlar, gelince üstüne güller saçarlar,
onunla beraber semâ' ederlerdi. Cuma geceleri Konya kadınları,
padişahın naibi Emî-neddin Mîkâîl'in evine toplanırlar, semâ' ederler,
"başlarını ayaklarından farkedemez, başlarındaki külahın, hotozun
varlığını anlayamaz" bir hale gelirlerdi. Son zamanlara kadar
Mevlevîlerde, özel ve erkeksiz meclislerde kadınların semâ' etmeleri, bu
ilk toplantıların gelenekleşmesi olsa gerektir."

"Mevlâna'nın kadınlar meclisinde bulunduğunu anlatan Eflâkî,
Peygamber'in, kadınları irşat ettiğini, bunun ancak Peygambere mahsus
bulunduğunu/fakat Mevlâna'ya kadar hiçbir asırda, hiç bir velinin
kadınlarla bu derece birlikte olmadığını kaydetmek mecburiyetinde
kalıyor."

"Zaten onun kadınları daima erkekten aşağı gören Ortodoks
düşünceye teması, ancak bir gelenekten, herkesin söylediği sözü,
icabettiği için tekrardan başka birşey değildir. Çünkü o, kadına büyük
bir değer vermededir ve bu, onun asıl fikridir, nakil değil." (Gölpınarlı;
Mevlâna, 213)

KÂMİL İNSAN, VELİ VEYA MÜRŞİT 117

KÂMİL İNSAN, VELİ VEYA MÜRŞİT

Mevlâna, Merd-i Hak (Hak eri) dediği kâmil insanı, Re-alite'nin,
Mutlak'm bir görünümü olarak değerlendirmektedir. Bu erginlik ve
olgunluğa ulaşmış olan bir benlik, Rûmî'ye göre, beşer kritiğinin
üstündedir. Çünkü:

"Hak eri haktan oluşmuştur. Hak eri kitaplardan öğrenmemiştir.
Hak eri inkâr ve imanın ötesine geçmiştir. Hak eri için, bizim doğru ve
yanlış diye andığımız, aynıdır." (Nicholson, 95-96, 129) Bu, sebepsiz
değildir. "Hak erinin bulunduğu yerde küfür-iman ayrımı olmaz. Çünkü
o özdür, küfür ve imansa kabuktur." (Eflâkî, 2/184)

Hak eri, hayat macerasının meyvesi ve hedefidir. Ni-etzsche'nin şu
sözü, Rûmî'nin de rahatlıkla imza atabileceği bir tespiti veriyor: "Arz
üzerinde yüksek ve kuvvetli bir irade kadar sevindirici hiçbir şey
yetişmez. Arzın en güzel ürünü budur." (Nietzsche, 303)

Burada şunu unutmamak gerekir: Mevlâna'nın kâmil insanı veya
hak eri ile Nietzsche'nin insan üstü veya üst insanı, sadece vardıkları
nokta ve taşıdıkları potansiyel bakımından aynıdır. Çıktıkları yerden
insanlığa bakışta, potansiyellerini kullanışta bu iki tip çok farklıdır.
Nietzs-

che'nin tahakküm ve biraz da egoizm timsali olan üst insanı kudretinin
tadını yalnız kendisi çıkaran bir zirvedir. Mevlâna'nın kâmil insanı ise
bir rahmet adam olduğu için sahip olduğu imkân ve aydınlığı
hemcinslerine yayar, her şeyi onlarla paylaşır. Öfke yoktur rahmet
adamda, fildişi kule ukalalığı yoktur. Her şeye rağmen aşağıya iner,
halka karışır ve hayatın dikenli patikalarını onlarla beraber yürür. O,
güneş adamdır ve: "Güneş temize de vurur, pise de." (DK. 2/44)

Aşağıdaki gazel Nietzsche'nin kudreti tahakküm aracı olarak
kullanan üst insanı ile, Rûmî'nin rahmet ve güneş adamının farkını çok
güzel göstermektedir:

"Canımız bir köşktür; bir tepe, bir yıkık yer değil. Solukdaşımız,
sevgilimizdir bizim, özü, soluğu yabancı olan biri değil."

"Gönül yolu, korkunç bir çölden geçer; yürekli bir er, erkek bir
Rüstem olmayan kişi, nereden varacak oraya?"

"Oraya varacak kişinin gönlü, düşmanı yıkan, bedenini besliyen bir
gönül olmamalı; kendini yıkıp alt eden, sevgiliye aşık olan bir gönül
olmalı."

"Böylesine kişinin bedeni, mezarın toprağıyla örtüldü, yer altına gitti
mi o bedenden, tohum nasıl baş verir yücelirse tıpkı onun gibi kabul
ediliş ağacı yükselir, boy atar."

'İşıklı bir gönül ehlinden başka kimdir o ışığa aşık olan? Pervanenin
gönlünden başka nedir o mumun sınadığı şey?"

"Rûhullah'a ferahlık veren, onu yaylalara salan, ancak Rûh-ul
Kudüs'ün cilvesidir; çünkü güneş bile ona, ancak bir bekâr evidir;
güneşi bile görmez, ona bile bakmaz o."(DK. 4/430)

118 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN KÂMİL İNSAN, VELİ VEYA MÜRŞİT 14

İnsanın varoluş gayesine ulaşması, Yaratıcı Kudret'in bir belirişi
olan kâmil insamn eli ve rehberliğiyle mümkündür:

'İnsan, Tanrı'nın usturlabıdır, ama bu usturlabdan anlayan bir
müneccim lazım." (Fîhi Mâfîh, 17)

Aksi halde insan, ölümsüzlüğe namzet olmasına rağmen eriyip
gider.

'Yardan geri kalırsan bayatlarsın. Bağlı olduğun ağacın dalından
koparsan çer çöp olursun. Bir Tanrı erinin gözüne girmeye bak ki onun
gözbebeği olasın."
(Rubailer, 1641)

"Şu balçıkta kalakaldıysan ebedî saltanat bağışlayan, ezelî taca
sahip bir gönül erine yüz tut. A kendi kendisini binek edinen, dön,
gönlünde kerem bulunan bir güneşe gel." (DK. 2/57)

"Kâmil kişilerin canları Levhi Mahfûz'dur." (DK. 6/430) diyor Rûmî.
Böyle olunca kâmil kişiye sığınan, bilginin de mutluluğun da kaynağına
dost olur. Levhi Mahfuz'dan beslenen nebinin gönül vârisi olan Hak eri,
bir kutluluk güneşi gibi vurduğu yeri hayata kavuşturur. Mevlâna ona
şöyle sesleniyor: "Suçlu-kötü kişilere gölgen düştü mü, bütün suçları
çile olur, namaz kesilir. Mustafa'nın bineği bağışlama tarafına yüz
çevirdi mi binlerce Ebu Leheb güzelleşir, yalvarıp yakarmaya koyulur."
(DK. 7/230) Çünkü: "Kerem sahibinin canı Meryem'e benzer, gönlü
Mesih'tir sanki; göğsüyse Mesih'in beşiğidir âdeta..." (DK. 7/556)

O halde, Rûmî'ye göre, kâmil insana rağmen din olmaz. Kâmil
insanın küstürülmesi pahasına dindarlık ne Allah'ı memnun eder, ne de
insana hayır getirir. Rûmî'ye göre gerçek Kabe, Hak erinin gönlüdür. O
Kabeyi kırıp-döken, hangi ibadeti ayakta tutabilir ki dindar olsun. Diyor
ki Rûmî:

"Sen bizden yüz çevirmeyi kuruyorsun; fakat Kabe uçar-giderse
Müslümanlık nerede kalır?'(DK. 6/155)

Kâmil insanın en mükemmel örneği olan Peygamberin, her devirde
bir temsilcisi vardır. Rûmî şöyle düşünüyor: "Her devirde, peygamber
makamında bir veli vardır ve bu kıyamete kadar böylece sürüp gider.
Diri ve faal önder o velidir, ister Ömer soyundan olsun, ister Ali so-
yundan; Mehdi de odur, hidayete erdiren de. Hem gizlidir o, hem aşikar.
O, nura benzer, akıl onun Cebrail'idir. Ondan aşağı mertebede olan veli
de onun kandili durumundadır..." (Mesnevi, 1/75-76; Eflâkî, 1/484)

Şu da var ki: "Velilerden bazısı kendi veliliğini bilmez; bazısı da
kendi veliliğini bilir, başkasınınkini bilmez. Bazı veliler ise hem kendi
veliliğini bilir hem de başkasınınkini." (Eflâkî, 1/373)

Şöyle veya böyle, Hak erine karşı çıkan, Peygamber'den nasip
alamaz. Çünkü Hak eri, yaşadığı devirde, Peygamber'den beklenebilecek
tüm bereketlerin sahibidir. Peygam-ber'i gücendirmek istemeyenler,
onun vârisini de gücendirmemek zorundadırlar. Şöyle sesleniyor Rûmî:
"Hoca, neden böylesin? Din aşkı senden kaçıp duruyor; çünkü seni hep
evvelki günkü Ahmed görüyor." (DK. 4/429) Demek oluyor ki Rûmî'ye
göre nebî, yaşayan bir realite olarak düşünüldüğünde karşımıza, içinde
yaşadığımız zamanın kâmil insanı çıkacaktır.

Kısacası, "mümin bir kopuza benzer. Mademki inanan kişi feryat
edip ağlamada kopuzdur; kopuz, kendisine mızrap vuran olmadıkça
feryat edemez." (DK. 2/77)

Rûmî, kendisinin her devirde gelen peygamber temsilcisi Hak
erlerinden olduğunu ilan eder.

"Şu zındaadakilerin ayaklarındaki ağır zincirleri

15 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN KÂMİL İNSAN, VELİ VEYA MÜRŞİT 121

kırayım, gökyüzüne bir merdiven kurayım da, can, yücelere ağsın."
(Divan, 1/27)

"Şu âleme doyduysan bana gel; hiç kimse benim âlemime
doymaz." (DK. 6/263) diyen Rûmî, yaşadığı zamanın peygamber vekili
olduğunu şöyle haykırır:

"Ahmed, böyle beti-benzi sararmış, sarhoş bir halde beni
görürse gözlerimi öper, ben de ayaklarına kapanırım onun."

"Bugün Ahmed benim, ama bıldır ki Ahmed değil... Bugün
Zümrüdüanka benim, yemsiz kalmış kuşcağız değilim."

"Bir padişah var ki bütün padişahlar, katırcı kesilmiş ona...
Bugün benim o pâdişâh; geçen günün padişahı değilim ben."

"Ben canlar kıblesiyim, Arşın mescidiyim ben, Cuma mescidi
değilim."

"Saf aynayım ben, kararmış, sırı dökülmüş ayna değilim..
Tûrusînâ'nın gönlüyüm ben, kinlerle dolu gönül değilim."

Ebedî sarhoşum; üzümün, bağın sarhoşu değil... Can lokması
yerim ben, tarhana çorbası içmem." (DK. 7/600-601)

İnsana vereceği şeyi: "Bozuk düzen bir duyguysan sana
Mustafa'nın nurunu veririm." (DK. 2/437) sözüyle açıklayan Rûmî
şöyle devam eder: "Şu alanda Rahman bülbülüyüm ben;
sayımı-sınırımı arama. Sayıdan-sı-nırdan dışarıyım ben." (DK. 7/605)
"Bir çocuk gibi seni dünya denen rahimden çekip çıkarmadıkça
akıl-fikir dünyasında yervermem sana." (DK. 7/342)

Ve azarlar muhatabını: "Bırak pencereye bakmayı da benim
yüzüme bak. Yüzüme bak da gayb âleminin

pencerelerini gör."(DK. 4/111) "Esirgemede, okşamada anandan,
babandan daha ileriyim; onlardan fazla acırım sana; fakat pişmen,
olgunlaşman için sınarım seni." (DK. 3/23) "Kabe, taşa topaca
tapanlarla doludur; sen bize yüz tut, Tanrı kıblesi biziz." (DK. 5/19)
"Dertlere dermanız, çaresizlere çare. Rüşvet alan para-pul padişahı
değiliz; paramparça gönül hırkalarını diker-yamarız. Bizden sır
saklama, zaten gönlündeyiz senin. Gönlünü alma bizden, zaten
elimizde gönlün." (DK. 2/381)

Rûmî soruyor: "Eğer bensen, neden ayrısın benden?" (DK. 5/59)
Ve ikiyüzlülere, temsil ettiği aydınlıktan rahatsız olan yarasa ruhlulara
derslerini vermekten de geri kalmıyor: "Başını sallayıp durma böyle,
burnunu büküp durma öyle; senin gibi eşek, benim arpa ambarıma
nereden erişecek. A hoca! Bir kerecik kendine gel, iki gözünü
birazcık aç. Benim azım da çoğum da senin payınca değildir." (DK.
4/396)

Peygamber vârisi kâmil insan, aydınlattığı yolcunun elini, ölüm
sonrası âlemde de tutmaya devam eder. Diyor ki: "Hasta ölünce
hekimler kaçar, fakat biz kaçmayız; kerem sahibi dostuz biz."(DK.
3/45) Bu anlayışın Kur'an'dan onay alması bizce mümkün değildir.

Şunu da söyleyebiliyor Mevlâna: "Bütün dünyanın ze-hirini
verseler, içimizde o zehiri şeker haline getiririz biz."(DK. 5/303) Bu
sözdeki nükte zamanımızın Hak erlerinden Ahmet Kayhan Dede
tarafından şöyle verilmişti bir sohbet sırasında: Sarma tütünden
sigaraları üstüste yakıyor ve orada bulunanlara şöyle diyordu: "İsteyen
yaksın, ama yakmazsanız daha iyi. Zaten ben hepiniz adına bütün
zehirleri sineme çekiyorum."

Mevlâna, Hak eri olarak yapacaklarını sıralamaya şöyle devam
ediyor: "*

16 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN KÂMİL İNSAN, VELİ VEYA MÜRŞİT 123

"Bir zamancağız sana Fatiha okuturum; ondan sonra da
dünyaya padişah ederim seni."

"Derdimizle kocaldın, fakat korku yok; ihtiyar, gel de
tazeleştireyim seni."

"Can gitse bile hiç gam yeme; seni can ordugâhına bey yaparım,
kumandan tayin ederim ben."

"Düşüncesini bile vermeme imkân olmayan şey yok mu? Onun
olmayacak şeyini açarım, anlatırım sana."

"Sana, temellerin temellerine yol veririm; hatta yol da nedir?
Seni cennetlere döndürürüm ben."

"Şimdi Kelîm'e benziyorsun, boyuna itiraz ediyorsun amma
işleri açarım sana, Hızır eder-giderim seni."
(DK. 5/70)

Kâmil insanı, eğitici-erdirici Hak erini pîr diye anan Mevlâna,
nihayet şunları söylüyor: "Erler, gönül gibi her yanı dolaşır-dururlar;
fakat ne konak yerine bağlıdırlar onlar, ne de kayıtlara. Güneşin
etkisiyle suyumuz, toprağımız gönül kesilmiştir. Zerrelerimiz gönül
gibi, gökyüzünün de üstünde uçup gezmededir." (DK. 2/330)

"Bana bak, bana; benden başka kime, neye bakarsan iyiden
iyiye anlaşılır ki Tanrı aşkından haberin bile yok."

'Tanrı güzelliği, Tanrı alımı hangi yüzde varsa o yüze bak; olur
ya, ansızın o yüzden bir bahta, bir devlete erişiverirsin."

"Mademki akıl babandır, beden de anan; oğulsan babanın
yüzüne bak."

"Bil ki pîr, baştan başa Tanrı sıfatlarıyla sıfatlan-mıştır; insan
şeklinde görünür amma iş öyle değil."

"Sana karşı köpük gibidir amma kendince bir denizdir o; halkın
gözü, onu oturuyor görür amma o, her an yoldadır, yolculuktadır."

"Onun yüceliği hakkında binlerce delil var, hepsini de
görüyorsun da hâlâ pirin halini anlamıyorsun, gerçekten de haberin
yok."

"Kuruluktan, yaşlıktan münezzeh olan tapıdan gönül
Meryemine ruhanî bir surettir, geldi-çattı."

"Uğrayıp geçen elçi, içinde canın gizli olduğu solukla gönül
Meryemini gebe bıraktı." (DK. 1/309)

Hak erinin ortadan çekilişi insanlık için en büyük kayıptır. Rûmî,
Hak erinin bu dünyadaki yerini, bir deveyi, yırtıcı hayvanlara karşı
koruyan bir muskaya benzetir. Muska devenin boynunda olduğu sürece
yırtıcı hayvanlar ona asla sal-dıramazlar. Muska boynundan düşünce,
yani Hak eri bu âlemi terk edince hepsi birden saldırır ve deveyi
parçalarlar. Diğer insanlar bunu engelleyemez, sadece seyrederler.
(Eflâkî, 1/178)

Hak eri, zehiri bala çeviren iksir, sır kapılarını açan anahtardır.
İnsanlığın ahmaklığa dayalı bunalımlarını tahrik eden yanlışları
düzelten de Hak eridir. Hak eri dünyanın direği, varlığın ruhu gibidir.
Tufanların kurtarıcı Nuhudur Hak eri. Hak erinin hayatı gibi ölümü de
rahmet ve berekettir. Şimdi bu tespitlerin Rûmî'deki ifade edilişlerini
görelim:

"Bütün halkın tattığı zehiri biz de tattık ama, şükürler olsun ki
panzehirin bizdeydi." (DK. 7/38) Ve: "Gönül penceresinin ardında
yüzlerce gizli kapı vardır, Tanrı kapatmıştır onları, Tanrı kulu
açıverir." (DK. 3/144) Ve: "Birisi eşeğin kuyruğunun altına bir diken
sokar, eşek <?nu oradan çıkarmayı bilmez, çifte atar-

124 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN

durur. Çifte attıkça da yüz yerini daha yaralar. Bir akıllı gerek ki
dikeni tutup çıkarsın." (Mesnevi, 1/32)

Hatırlatalım ki Rûmî sisteminde eşek, nefsin ve gaflete
gömülmüş kalabalığın sembolüdür. ,

Dinlemeye devam edelim: "Gönül, dünyanın direği olan erenlere
benzer. Görünüp duran bedenin gücü-kuvveti gönülledir ancak."
(DK. 4/329) Ve: "Dünya gemi, sen de zamanın Nuhusun; uyumasan
da tufandan ko-rusan dünyayı ne olur?" (DK. 6/382) Ve. "Bizim
ölümümüzle bir dünya dirilir; çünkü öyle aşağılık bir kurban değiliz
biz." (DK. 6/292)

Hak adamının incitilmesi de insanlığa çok pahalıya mal olur.
Rûmî'ye göre, hemen bütün beldelerin yıkılması ve halkların perişan
olması, bir Allah erinin gönlünün incitilmesi yüzündendir.

'Tanrı erlerinden birinin kalbi incinmedikçe, Tanrı, bir
devirdeki halkı rezil-perişan etmez. Tanrı erlerinin gazabı, bulutu
kurutur. Gönüllerinin gazabı ise dünyayı yıkar." (Eflâkî, 1/115)

AŞK VE DİVANELİK

Aşk konusunun sûfi düşüncedeki yerine ve önemine burada
girmeyeceğiz. Bu konuyu biz Din ve Fıtrat adlı kitabımızın aynı adı
taşıyan bölümünde incelemiş bulunuyoruz.

Mevlâna düşüncesinin ana temalarından biri de aşktır. İnsanın
sonsuz olanla, varlığın esasıyla temasa gelebilmesi ancak aşk ile olur.
Diğer bütün kuvvetler bu yolda yaya kalmıştır: "Mahrem kişiyle Tanrı
arasında elçi aşktır; haberleri o getirip götürür." (DK. 4/176)

Bu noksanlıklar ve zıtlıklar dünyasına çakılıp kalan ayağımızı
ancak aşkın eli zincirden çözer ve benlik bundan sonra sonsuza
kanatlanır: "Bu âlem katrana benzer, herkesin ayağı bu katrana
saplanmıştır. Aşk ateşi gelince bu katranı eritiverir." (DK. 2/73)
"Aşıkm gönlü arştan da üstündür. Aşk kuşunun uçtuğu alan varlık
âleminin dışındadır." (DK. 2/46)

Rûmî'ye göre varoluş heyecanının özünde de aşk vardır. Varlık aşk
annenin çocuğudur: "Aşk ondan gebedir, bu ci-hansa aşktan gebe. Bu
dünya şu dört unsurdan doğdu. Fakat dört unsur aşktan doğdu."
(DK. 3/426) Ve. "Dünyanın her parçası aşıktır; her parça bir bakışın
sarho-

126 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN AŞK VE DİVANELİK 127

şudur." Ve: "Yeryüzüyle dağ da aşık olmasalardı gönüllerinden bir ot
bile bitmezdi." (DK. 6/457-458)

"A aşk, ta ezeldenberi bizimle bir tek sen varsın, bir-bir söyle
sırları, bizimle aynı evdensin sen."

"Ateşinden korktuk da ağzımızı yumduk, sözü bıraktık; çünkü
sen ne ateşsin, ne yalımın vardır senin."

"Akıl şehri her an senin yüzünden yıkılıp gitmededir; akıl
mumuna yelsin, muğların şarabısın sen."

"Dostla dostsun, düşmanla düşmansın sen, yahut da ikisinin
arasında, ikisine de benzer bir şeysin sen."

"Akıllılar, aşıkların sözleri masaldır derler; gerçekten de
masalsan geceyi nasıl oluyor da gündüze döndürüyorsun sen?"

"A güzelliği fitneler belirten güzel, fitne olan aşkındır senin, sen
o aşkın bir eserisin, onun bir belirtisisin ancak." (DK. 2/469)

Varlık ve oluşun bağrını ısıtan, hayatı yeni rüyaların he-yacanıyla
durmadan koşturan kuvvet aşktır. Oluş bünyesindeki iniş çıkışları
değişik kılıklarda görmemiz bizi aldatmakta ve perdenin arkasındaki
esas sevdayı, aşkı görmemekteyiz. "Cihandaki sıcaklıklar aşk
ateşindendir." (Rubailer, r. 1) "Aşk birdir, faat türlü türlü şekillerde
çeşit çeşit görünümdedir. Bu yüzden şu aşağılık şaşıların gözüne
iki, dört... görünür." (DK. 4/264) "Bütün sanatların, her türlü
işin-gücün aslı, temeli aşktır; fakat görmeyenler tutar da
saçmasapan sözlere düşer." (DK. 3/402)

"Dünyada ne varsa hepsinin de canı aşk değil mi? Aşktan başka
ne varsa hepsi de ölür-gider; kalan odur ancak."

'Yokluğun Doğu'ya benzer, ecelin Batı'ya; fakat bir başka
göktedir bu Doğu'yla Batı; şu gökyüzü de kalmaz çünkü."

"İçinde bir gökyüzü var; aşk kanadını çırp da uç o göğe... Aşk
kanadı kuvvetlendi mi, merdiven gamı kalmaz artık." (DK. 7/229)

"Gerçek aşka tutulmamış, o sevgiyi iş edinmemiş canın, yok
olması daha iyi; çünkü varlığı, ancak ayıptır onun, ardır ancak."

"Aşkla sarhoş ol, ne varsa aşktan ibarettir; aşka koyulmaktan
başka dosta lâyık bir iş-güç yoktur."

"Aşk nedir derler. De ki: Dileği, isteği, yapıp yapmamak
arzusunu, iradeyi-ihtiyarı terk etmektir aşk; ihtiyarı terk
etmeyende hayır yoktur."

"Aşık, bir padişahlar padişahıdır ki iki âlem de ona saçılıp
dökülür; fakat padişahın saçıya; bağışa iltifatı yoktur ki."

"Ebedî olarak kalan yalnız aşktır, aşıktır, bundan başkasına
gönül verme, çünkü aşktan başka ne varsa iğretidir, geçicidir."

"Ölmüş sevgiliyi ne vakte dek kucaklayıp duracaksın? Canı
kucakla, canı, onun ne kıyısı vardır, ne ucu-bucağı."

"Bahardan doğan, güzün ölür gider; fakat aşkın gül bahçesinin,
baharın yardımına ihtiyacı yoktur."

"Beden atının üstünde titreyip durma, in ondan da yürük bir
yaya kesil; Tanrı bedene binmiyene kanat ihsan eder."(DK. 2/302,
312)

"Gerçekten haberdar olarak ölenler, sevgilinin önünde, şeker
gibi eriyip giderler."

"Onlar, Elest meclisinde abıhayat içmişlerdir; hasılı bir başka
çeşit ölür onlar."

"Letafette meleği bile geçmişlerdir; artık insanlar gibi ölme,
uzaktır onlardan."

128 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN AŞK VE DÎVÂNELİK 129

"Mâdemki aşıklık ülkesinde toplanmışlar; şu insan kalabalığı
gibi ölmez onlar."

"Sen sanır mısın ki arslanlar da köpekler gibi kapının dışında
ölürler?'

"Aşıklar, yolculukta öldüler mi, can padişahı, onları karşüamıya
koşar."

"Hepsi de o ay yüzlünün ayağı ucunda ölür de o yüzden güneş
gibi parıl-parıl parlar."

"Birbirlerine can kesilen aşıklar, birbirlerinin aşkıyla ölürler."
"Hepsinin de ciğerinde aşk suyu var; hepsi de sudur, ciğer

tarafından emilir-giderler."

"Hepsi de eşsiz inciye benzer; ana-baba kucağında ölmez onlar."
"Aşıklar, gökyüzüne uçarlar; münkirlerse cehennemin tâ

dibinde geberirler."
"Aşıklar, gayb gözünü açarlar; geri kalanlarsa kör-sağır bir halde

akıp giderler."
"Geceleri, korkudan uyuyamayanlar, korkudan, tehlikeden

emin olarak can verirler."

"Fakat burda, ota tapanlar, zaten öküzdür; eşek gibi
ölür-giderler."

"Bugün, o görüşü arayanlar, neş'eli, güleç bir halde o görüşe o
bakışa karşı ölürler." (DK. 5/123)

Aşk, tutuşturduğu gönülleri bütün yaftaların ötesine götürerek
kucaklaştırır, kaynaştırır. Bu yüzden aşk iklimine geçebilenlerde
çekişme ve boğuşma olmaz. "Aşk yolu 72 mezhepten de dışarıdadır.
(DK. 3/92) "Çekişme âleminden kurtuldun, aşk âlemine ulaştın; o
âlemde tâ boğazına kadar savaşlara kavgalara dalmıştın." (DK.
1/316)

Aşk iklimine geçenler aşk kardeşi olurlar. Sonsuzluk erinin renkler,
ırklar ve dinler ötesinde bir tek akrabası vardır: Aşık. "Benim
yakmım-akrabam aşktan doğandır; bundan daha güzel yakınımız,
bundan daha güzel soy-sopumuz yoktur bizim." (DK. 5/18)

Aşk yoksa öz kardeşi de düşman görürsün, öz babayı da. Aşkı
yoksa güzeli çirkin gören göz, aşka ulaştığında bütün çirkinleri güzel
görür. Şu halde aşk çirkinlikleri güzelliğe, zehirleri bala çeviren iksirdir.
"Aşkları olmadığı için kardeşleri Yûsuf u bir köpek gibi gördüler,
halbuki babası aşkı olduğu için onu ne güzel ve alımlı görüyordu."
(DK. 2/252)

O halde güzeli ve aydınlığı görmenin yolu da aşktır: "Aşık
olmayanın gündüzü yoktur. Kim aşık olmuşsa, kim sevdaya
düşmüşse gündüz ona ışımıstır." (DK. 4/175)

Aşk yoksa hiçbir hizmet ve faaliyet insana hayır getirmez. Çünkü:
"Sevgi olmadıkça hizmette bulunmanın bir değeri yoktur. Hizmet
etmek eldedir de sevmek elde değildir." (DK. 3/397)

Mevlâna'ya göre aşkın olmadığı gönülde din bir aldatış ve aldanıştan
ibarettir. Kuranın dinini ve imanını aşktan ibaret gören Rûmî: "Bizim
peygamberimizin yolu aşk yoludur. Biz aşkın çocuğuyuz, aşk da
bizim annemiz." (Rubailer, r. 49) diyor ve Hz. Peygamber'i bir aşk
modeli olarak gösteriyor. "Şu cana benzeyen aşk Mustafa gibidir;
kâfirleri imana getirmek için kalktı da gurbete düştü, şu toprak
yurda gelip kondu." (DK. 2/425)

Rûmî'nin aşk-din ilişkisindeki bu perspektifi onun çağı-mızdaki
öğrencisi İkbal tarafından bir başka şekilde ifadeye konmuştur. Diyor ki
İkbal: "Akıl ve din metaını başkala-

130 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN AŞK VE DİVANELİK 131

rina bağışla; lakin aşk ıstırabı eline geçerse onu iyi sakla." (Peyam-i

Maşrık, 34)

Varlığın esası aşktır. Böyle olunca her oluş bir aşk sergiler, ama
bunu görmek her gözün başarabileceği iş değildir. "Ey aşk, her şey
sensin, ister lütuf ol, ister kahır, her yerde sadece sen varsın. İster
Arapça olsun, ister Sür-yanca, yalnız senin sazın çalınmada." (DK.
2/241) "Her zerre feryatla, inleyişle dopdolu; fakat ne yapsın ki dili
yok. Zerrenin dili, oynayıştır, başka bir anlatışı yoktur onun." (DK.
5/275) "Aşk bir tek candır ama yüzlerce şekle girmiştir; onun bu
yoluna yordamına, bu düzeni-ne-hilesine vurulmuşum ben." (DK.
2/93)

Aşk insanın uydurduğu bir oyun, bir sığınma aracı, bir kaçış
değildir, tam aksine, insanı ortaya çıkaran, insanın icadı gibi görünen
tüm maceralara vücut veren, aşktır.

Aşk, insanın eseri değildir, insan aşkın eseridir. "Görünüşte aşk
benden doğmuş gibiyse de inanma; sen, şunu bil ki gerçekte aşk
beni doğurmuştur." (DK. 3/69)

Madem ki aşk, insanın eseri değildir, onu sahibi olmayan bir
kudrete, insana sormamak gerekir. Evet, insan aşktan sorulabilir ama
aşk insandan sorulamaz. Aşkla ilgili söylenebilecek güvenilir sözü yine
aşk söyleyebilir. "Aşkı bana da sorma, başkasına da sorma; aşkı aşka
sor." (DK. 3/438)

Mevlâna, aşkın bu bilinemezliğini sık sık dile getirmiştir. İnsanlık
tarihinin, aşk konusunda yaratabileceği eserlerin en büyüklerinden biri
olduğunda kuşku bulunmayan Di-van-ı Kebîr bile aşkı tanıtmaktan çok
onun tanıtılamayaca-ğını gösteren bir âbidedir. Belki de aşkın bütün
gücü ve güzelliği onun bu anlaşılmazlığmdadır. İşin esası bu olmakla
birlikte, Mevlâna aşkı tanımada şiir ve müziğe bir yer veriyor.

Müzik konusunu ayrı bir başlık altında inceliyeceğiz. Şiire gelince,
Rûmî onun için şöyle diyor: "Aşk gerçek ululuktur, beyliktir; şiir de
onun davulu, alâmetidir." (DK
5/342)

Mevlâna'da aşk, herşeyden önce akla mukabil bir kuvvet
görünümündedir. Ancak buna bakarak Mevlâna'yı aşk adına aklı inkâr
eden bir sûfî olarak görmek yanlış olur. Mevlâna, aklın aşk ile
kucaklaşmasını önermekte, bu ikisinin ayrılığını insanı perişan eden bir
olumsuzluk olarak göstermektedir.

Akıl ile aşk aynı kaynaktan çıkmakta ve aynı hedefe yönelmektedir;
ancak insan, iki etaplı bir görünüm arzeden bu tek kuvvetin etaplarına
yer değiştiren bir bozukluk sergilemiş ve aşk ile aklı birbiri aleyhine iş
gören iki düşman kuvvet gibi tanıtmıştır. Bu durumda aşk etabının
ihmal edildiğini görenler aşkı öven ve akla karşı dikkatli olmaya çağıran
bir tutum sergilemek zorunda kalmışlardır. Eğer birileri aklı, aşkın
ensesine basması gereken bir konuma getirmek is-temişlerse, aynı şeyi
aşk lehine yapmak isteyenlerin ortaya çıkması doğaldır. İdeal yol,
yüzyılımızın Mevlânası İkbal tarafından emsalsiz bir biçimde ifadeye
konmuştur: "Kalk, akılla aşkı kucaklaştır."

Akıl ile aşk kucaklaştırılmıyor ve akıl aşkı eziyorsa sonsuzluk erine
düşen, bu parçalanışta tevhit dengesini kurmak için, ihmal edilen aşk
tarafını tutmaktır.

Rûmî, tevhit istiyor. Bu; aşk-akıl-can beraberliğidir. Ancak
can'dan yani Yaratıcı Kudret'ten ilk fışkırış aşktır, son nokta da aşktır.
Çünkü ilk nokta ile son noktanın aynılığı, tevhitin en önemli ilkesidir.
Akıl, ilkle son arası bir yerde ama, mutlaka tanımamız, kullanmamız
gereken bir tecellidir. İlk nokta ile son noktanın haklarına saygılı bir akıl
istiyor Rûmî. Aklı, kendi sınırları içinde tutmak, akla en büyük saygı
olacalttır:

132 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN AŞK VE DİVANELİK

"Sevgilimizin sarhoş, mahmur gözlerine karşı kendinden
geçmeyen biri olur da aklı başında olduğu halde secdeye kapanırsa
can da utanır bu halden, gönül de."

-i

"İnsan, derdinden aşkı da şeytan sayar, aklı da.. Fakat aşk,
ansızın bizim adama benzer aklımızın boğazına sarılıverir de,"

"Onu, hacamatçıya götürür; o da başından kan alır onun; sonra
da aklın canının şah damarlarını açar."

"Biteviye aklın ağzına canın kanını döker; böylece de ruhu,
bizim tuzağımızdan, masalımızdan kurtarmak ister." (DK. 7/621)

Aşkın, korkuyu da safdışı eden bir güç olarak sunulduğu şu gazel

aklı kaynağına teslim etmenin değerine işaret eden parçalardan biridir:

"Şu beden, ne yazarsa mutlaka kalemle yazar.. Fakat canın,
kendisine yazdığı yazıda nerede kalemler?"

"İnsanoğlunun aklı da onsuz kalıp soğumasından meydana gelir,
fikri de.. Fakat o şarapla kızıştı mı insan, nerede akıl, hani fikir?"

"Evet, o kendinden geçişte de bir başka çeşit akıl vardır; fakat
nerede uyanıklıktaki akıl, nerede korkulu, karmakarışık,
darmadağın rüyalara dalış?'

"Kuş, kafeste kaldıkça bir başkasının buyruğu altındadır; kafes
kırıldı da kuş uçtu mu, nerede ona geçecek buyruklar?"

"Akıl baştayken nefis suçlar işletir; fakat aklın aklı geldi mi,
nerede kalır nefsin suçları?'

"Sen özüne râmoldun mu, bütün dünya da sana râmolur..
Rüstem'in oğluysan nerede kara-yağız atın?"

"Korkudan ağırlamak, hizmet etmek, hayvanların işidir;
hayvanlarda aşkla hizmet etmek nerede?'

"Bu yol, Tanrı başarı verdi de elini tuttu mu, bir adımdır ancak;
yol uzaklığının sözü de nedir, günlerle yıllar da ne oluyor ki?* (DK.
7/647)

Kaynağına saygılı olan bir akıl, tevhitte yerini alır ve insan hayatına,
mutluluk getirici bir unsur olarak girer. Bu noktada tevhit bir üçgen
manzarası arzeder. "Akıl, aşk, can; bu üçü tam bir üçgen; her yaraya
bunlar merhem, her derde bunlar derman." (DK. 2/332)

Kaynağına saygılı aklı; Mevlâna, "küllî akla yani Yaratıcı'ya
bağlanan akıl" olarak anar ve şöyle der: "Sus da akl-ı küll yolversin
bize, bizi şu parça akıldan geçirsin."
(DK. 2/343)

Küllî akla teslim olan akıl, ışıktır; bunu yapmayan akıl ise, bir ayak
bağı, bir kahır olur insan için:

"Alem-i Kübra, işe girişmiştir ama cansız değildir; gökyüzü bile
onun peşinden, böylece, gördüğün gibi yürür-gider."

"Yere de akıl âleminden yardım gelir, göklere de; akıl, ışıklı,
tertemiz, inciler saçan bir ülkedir."

"Aydın akıl âlemine de sıfatlardan, varlık âlemine padişahlar
padişahı olan Yaratıcı'nın zâtının sıfatlarından yardım gelir."

"Şu oklara benzeyen hadiseler gelip geçiyor, her yana uçup
duruyor ya; sanatı düzüp koşan usta, yayı gizliyor ama oklar,
yaydan geliyor."

"Akıl uyanıktır ama daima diri olan, daima işte-güçte bulunan
Tanrı yüzünden uyanık; köpek bekçilik ediyor ama çobanın
yüzünden."

134 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN AŞK VE DİVANELİK 135

"Köpek hünerini çobandan bilirse ziyanları, bütün kârdır; fakat
kendisini çoban görürse bütün kârlar ziyan."

"Akl-ı Küll'ü bir şehir bil, halkı da Nefs-i küll; şu parça-buçuk
şeylerse kervan sanki."

"Ne mutlu o kervana ki sağ-esen yurduna ulaşır."
(DK. 6/93)

Anlaşılan odur ki, küllî aklın konuşması gereken yerde fragmanter
aklı devreye sokmak insanı iflasa götürür. Bu, aynı üniformayı giyiyorlar
diye, generalin işini onbaşıya yaptırmaya kalkmaktır. "Nereye varırsan
anahtar, akıldır; fakat burada ne yapabilirsin ki akıl kilit
kesilmede." (DK. 7/661) "Bir akıl gerekir ki akıldan bezmiş olsun."
(DK. 5/325) Kilit değil, anahtar olabilen akıl; kaynağına, küllî akla,
aşka teslim olan akıldır. "Bir kadehçik şarapla başaşağı yıkılan aklı ne
yapacaksın." (DK. 5/139) Böyle bir akıl gönül darlığıdır ancak." (DK.
5/183)

Mevlâna, küllî akıl veya aşk söz konusu olduğunda aklı ikinci
sıraya alırken, beden söz konusu olduğunda birinci sırayı akla
vermektedir. "Akıl, meleklerin cinsindendir; meleklere doğru
uçar-koşar." (DK. 3/311) Ve: "Mademki akıl babandır, beden de anan;
oğulsan babanın yüzüne bak." (DK. 3/309)

Sonuç olarak: "Akıl, aşk harmanından sadece bir buğday
tanesidir." (DK. 2/174) Ne mutlu taneliğini bilen,
harmanlığa yeltenmeyen akla!

Bir tane iken, tüm harmanlık iddiasıyla ortaya fırlayan akla haddini
bildirmek gerek. Bunu yapmaksa vahyin ve vahye bağlı Hak erinin,
tevhit yolcusunun işidir. Vahiy ve tevhit eri der ki: "Akıl bu iklimin
padişahıdır ama, bizim darağacımıza asılmış bir hırsız gibidir." (DK.
4/160) Ve: "Akıl bir bilgin kişidir ki mezesi, gıdası ya rivayettir,

ya kıyas. Aşksa bir buyrukla kâinatı var edenin güneşinden
doğmadır, güneş madenidir." (DK. 4/74) Vahyin-aşkm önüne kıyasla,
rivayetle çıkmak İblis'in küstahlığıdır ki o: "Âdem'e secde et!" vahyine
karşı kıyasa yeltenip: "Ben ondan hayırlıyım; çünkü beni ateşten,
onu çamurdan yarattın." (Kur'an, A'raf, 12; Hicr, 33; Sad, 76)
diyebilmiştir.

O halde akıl, aklı olmayanlar için bir değerdir; aklı olanların daha
yukarı çıkıp aşka geçmesi gerekir. Çünkü: "Akıl, bu yokluktan bir
koku almayı çok istedi, çok çalıştı-çabaladı ama, bir koku alamadı;
bütün çabaları boşa gitti." (DK. 2/332) "Aşk, göklere doğru uçmak
için gerek; akılsa bilgi, edep bellemek için lazımdır. Sebepler
âleminden dışarı nice sırlar var; sebepler âlemine takılıp kalan göz
kapalıdır." (DK. 2/61)

O halde, varlığın yalnız determinasyona bağlı yüzüyle uğraşan aklı,
varlığın Yaratıcı iradeye bağlı yüzünü tanımada rehber edinen, hüsrana
uğrar.

Sebeplere bağlı yüze takılıp kalanlar, kolayca görünen kütle
üzerinde konuşup durdukları için, kütlenin ötesini göremeyen
çoğunluğun desteğini sürekli yanlarında bulurlar ve öteyi, perdenin
arkasını gören aşk adamını horlar, incitir, yarım akıllı ilan ederler.
Mevlâna ve onun çağdaş vekili ikbal bu tablonun sergilediği
talihsizlikten çok yakmmışlardır. İkbal şöyle beddua ediyor: "Aşka
delilik diyen insan hayatın sırrına daha da yabancı olsun!" (Peyâm,
19) Mevlâna, daha net ve sert konuşmaktadır: "Eğer aşıkların semamı
inkâr edersen kıyamet günü köpeklerle haşrolursun." (DK. 4/303)

Mademki akıl, perdenin hep bu yanını görür, mademki sır hep arka
tarafta aşkla bakabilenler için saklı kalır ve mademki çoğunluk* aşk
adamının daima yukarıyı, öteyi gören yaratıcı benliğini takdir edemez, o
halde aşk eri, kalabalığın

136 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN AŞK VE DİVANELİK 137
!

•t

ölçülerinden anlayış beklememelidir.

Peki ne yapmalıdır aşk adamı, yaratıcı ruh?

Mevlâna, tek çıkar yol olarak kitleyi, kalabalığın kabullerini
umursamamayı önermektedir. Bu, Rûmî'nin sisteminde divanelik
adını alır.

Divanelik nedir?

Divanelik, aklın tüm güçlerini kullanmış olan Hak erinin aşka
yükselmesiyle kitleden gördüğü nankör tepkiye karşı takındığı
aldırmazlık-umursamazlık tavrı olarak verilebilir. Bu tavrın
yüzyılımızda en hararetli ve cesur savunucuları, İslam-Doğu'da İkbal,
Hıristiyan-Batı'da Nietzs-che olmuştur.

Mevlâna, tüm yaratıcı-erdirici oluş ve atılımların temelinde
divaneliği görür. Divanelik olmasaydı insanlık hep yerinde sayar, asla
boyut değiştiremezdi. Divaneliğin ortaya koyduğu kutsal isyan ve
mevcuda karşı çıkıştır ki insanoğluna kutlu fetihlerin anahtarını
vermiş ve insana gök yolunu açmıştır. Kur'an, bu karşı çıkışı
peygamberlerin belirgin niteliklerinden biri olarak anar ve 50'ye yakın
ayetinde onu "gelenekperestliğe, ecdadı tabulaştırmaya isyan" olarak
tanıtır.

Bu isyan, akıl ve kalabalık gözünde bir suç, bir günah, bir
düzensizlik, dengesizlik, anomalidir ama, yaratıcı irade gözünde onun
adı eriş, oluş, buluştur. Varoluş işte odur; hatta o, varediştir. İnsanlık
kervanı o divaneliğin "kutsal günahlar"] sayesinde yolalmış, zafer
noktalarına ulaşmıştır. Türk sûfî-şairi Eşrefoğlu Rûmî (ölm. 874/1469)
aşkı anlattığı şiirinde bu kutsal isyanın nelere malolduğunu çok güzel
gösteriyor:

"Cihanı hiçe saymaktır adı aşk Döküp
varlığı gitmektir adı aşk

Elinde sükkeri ayruğa sunup Ağuyu kendi
yutmaktır adı aşk Belâ yağmur gibi gökten
yağarsa Başını âna tutmaktır adı aşk Bu âlem
sanki oddan bir denizdir Ana kendini
atmaktır adı aşk. Var Eşrefoğlu Rûmî bil
hakikat Vücûdu fâni etmektir adı aşk."

Rûmî'nin, erdirici isyanı gerçekleştirmek için esas alınan
divanelik tavrının yerini, değerini, yapısını ifadeye koyan beyanları
burada sıralanamayacak kadar çoktur. Birkaç örnek vermekle
yetineceğiz. 'Yiğitliğin şartı, aşırı deliliktir. Aklı başında olan hiç
kimse yiğitliğe, erliğe kalkışamaz." (DK. 2/438) Ve: "Her ne görürsen
kendinden haberin yokken görürsün. Ant olsun Allah'a, kendinden
haberin oldukça o, perdeyi aralamaz bile." (DK. 2/58)

Rûmî'nin şu mısraları, cinneti aşk ve yaratıcılığın temeli sayan
Nietzsche'ye Anadolu'dan asırlar önce üflenmiş sonsuzluk ezgileri
gibidir: "Deli dediğin, bir başka çeşit adamdır. Cana gebe kalmıştır o;
gözünü dosta dikmiştir. Gebeliği, başkalarının gebeliğine benzemez
onun." (DK. 2/67) Ve: "Aşıklık, sonra da ar-haya, ad-san kaygısı ha!
Vur taşa onları, vur taşa, kırılsm-gitsin." (DK. 4/211)

"Sizde bir deli-dîvâne var mı diye her evin kapı halkasını
çalıyorum."

"Can kuşu, o tuzağa deli-dîvâne oldu; aşk tuzağına, bir dilberin,
bir inci tanesinin tuzağına tutuldu."

"Delilikte deniz gönüllü bir er nerede diye naralar atıyor bütün
halk."

'Tanrım, o Leylânın Mecnûnu nerede ki kulağına bir masal
üfliyeyim."

138 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN

"Çünkü akıl kulağı mahrem değildir; aşıkların afsununa
yabancıdır o." (DK. 4/300)

"Delilikten daha iyi bir çare nerede? Delilikten yüzlerce demir
kırılır-gider."

"Kendi aklıyla niceler kâfir oldu; fakat delilikten kâfir olanı
gördün mü hiç?"

"Zahmet çoğaldı mı yürü, deli-dîvâne ol; zahmet, delilikten
arıklaşır, erir."

"Delilerin gittikleri meyhaneye git de tez bir delilik kadehi çek.
Ah, Keykubad'la Sencer, delilikten ne de mahrumdur, ne de
nasipsiz!"

"Delilik ordusunun atlıları, ne de neş'elidir, ne de
muzaffer, ne de devletli!"

"Delilikten bir kanat elde edersen Mesîh gibi gök lere ağarsın."
(DK. 4/280)

'Yüzüne soğuk su vur da bir bağır-çağır... Senin uykundan bütün
kâr, ziyan oldu-gitti."

"Gece, geceleyin bekçinin uykusu, hırsızlara mumdur, ışıktır...
Ne diye bir solukta onların mumlarını söndürmüyorsun?"

'Tembelliği bırak da yıldız gibi geceleri yol al; gökyüzüne
binmişsin, yeryüzündekilerden ne korkarsın?"

"Köpekçe iki-üç havlayış, atlıların yollarını keser mi hiç?
Köpekle, ahırdaki öküz, saldırgan arslandan ne koparabilir ki?"

"Gerçekler ormanında apaçık saflar yaran arslana karşı öfke
köpeğiyle şehvet öküzü ne yapabilir ki?"

"İki katre sudan ibaret değil miydin? Tufan dalgaları arasında
sola-sağa koşan gemi değil miydin, gemide Nuh kesilmemiş
miydin?"

AŞK VE DİVANELİK

"Seni koruyan Tanrı olduktan sonra yoldan ne zarar gelir sana?
Külahın göklere değer; çünkü bütün başlara başsın sen."

'Yoldaşın Tanrı olunca tuttuğun yol, ne de güzel yoldur... Sarp
cehennemi bile ölümsüz cennete döndürür."

"Anmaya sebep olsun diye ne armağan götüreyim deme; güneşe,
aya armağan olarak kendi yüzleri ye-ter-gider."

"Sen ister git, ister gitme; kutluluğun, bütün işi-gü-cü sakince,
seve-okşaya başarır; koşar-gelir sana."

"O gerçekler alanında onun nasıl gezip tozduğunu buseydin her
solukta bu gazeli iki bin kez okurdun."
(DK. 7/261)

Rûmî'nin bu divanelik anlayışı, Kur'an'm levm veya melâmet diye
anılan mesajının şiirleşmesidir.

Tasavvufun Ruhu ve Tarikatlar adlı eserimizde genişçe
anlattığımız melâmet Kur'an ahlakının omurga kavramlarından biridir.
Bu kavramın bir anlamda tanımı Mâide suresi 54. ayette verilmiştir:
Levmedenlerin (kınayanların) levminden korkmamak. Âli İmran
suresi 173. ayet bu melâmet anlayışının Kuransal anlam boyutunu
tamamlıyor. Bu ayete göre, iman adamı, kendisine: "İnsanlar sizin
aleyhinize bir araya geldiler, onlardan korkun." dendiğinde bu tehdit
onda inancı artırmaktan başka hiçbir etki yapmaz ve iman adamı şu
cevabı verir: "Allah bize yeter, ne güzel vekilidir O!"

"insanların tümünü memnun etmek mümkün olmaz." kuralı,
sıradan işlerle uğraşanlar içindir. Yaratıcı ruh için bu noktada işleyen
kural şudur: Hiç kimseyi memnun etmek

139

140 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN AŞK VE DİVANELİK 141

mümkün olmaz. Çünkü yaratıcı ruhun hiçbir tespiti, beklentisi, değeri
günlük değildir. O, kitlenin üstünde ve ötesinde bir âlemden sürekli
yeni ve alışılmamış değerler getirir. Bu yüzden onun yaranabilmesi
mümkün olmaz. O, kitlenin gafletine durmadan batan bir diken gibidir.
Bu yüzden dostu olmaz.

Kitle, gafletini delenlere asla tahammül edemiyor,
onları bir numaralı düşman görüyor. İnsanlığın en büyük kaybı da
budur: Kendisine sürekli hayat veren, can veren ruhlara karşı tavır
almak...

Mevlâna, Hak erinin, bu garip talihine ısrarla parmak basar ve onu,
hayal kırıklığına uğramamak üzere sürekli uyarır. Ve bildirir ki, bir eli
yağda, bir eli balda, herkesin memnun olduğu, adını hürmetle andığı bir
adam sonsuzluk yolunda olamaz. Şöyle sesleniyor: "Gönül aşık olunca
önce iyi addan geç; çünkü aşkın başlangıcı rezil-rüsvay olmaktır,
adın kötüye çıkmasıdır." (DK. 7/641)

Hak eri, hazırcı-bugüncü-gafil kitle tarafından önce karalanır,
sonra da imkân ve nimetlerden yoksun bırakılır. Mevlâna bunu
yakınılacak bir bela olarak görmez; tam aksine, bu "iğreti nimetten
yoksunluk" Hak erinin belirgin vasfıdır. İğreti nimetle yoldaşlık esas
nimete ulaşamayan zavallıların avuntusudur. Şöyle sesleniyor onlara
Mevlâna: "Size bir yılda iki bayram var; bizim işimizdeyse her so-
lukta yüzlerce bayram. Sizin sayısız Arap atlarınız olsun; Ahmed-i
Muhtar'ın Burak'ı da bizim olsun." (DK. 6/203)

İğreti nimetle kucaklaşanların ortaya koydukları manzara, bir
köpekler dalaşıdır. Rûmî, bu köpekler dalaşının aktörlerinden söz
ederken şöyle konuşur: "Şu bir avuç köpeğe bak; nasıl da düşmüşler
birbirlerine. Biz köpekten doğmadık, köpek değiliz, leşe boşverdik
biz." (DK.

2/382) Ve şunu ekliyor: "Her seher çağı, körlerin inadına yeniden
doğarım. Körün hatırı için ne doğmayı bırakırım, ne dolunmayı."
(DK. 3/247) Ve:

"Güneş gibi herkese can vermeye, böylesine bir işte bulunmaya
gelmişiz."

"Gamlılara eş-dost olalım, toprağa döşenenleri gül-gülüstan
haline getirelim, bunun için gelmişiz biz."

"Dünyanın bedenine, can nedir, gösterelim; gözleri aydın edelim
diye gelmişiz."

"Altın gibi, birkaç kişinin öz malı değiliz biz; deniz gibiyiz,
maden gibiyiz; herkesin malıyız-herkesin mülkü."

'Yeryüzü gibi yağma yurdu değiliz; gökyüzü gibi eminiz, hoşuz
biz."

"Hristiyanlar gibi korkup duranlara, iman gibi aman vermeye
gelmişiz biz."

"Kendine gel, sus; bunlardan da üstünüz; söze-dile sığmayız
biz." (DK. 5/161)

Hak erinin karşısına dikilen kalabalığın Rûmî sistemindeki adı
eşek sürüşüdür. Ve Rûmî, Hak adamına diyor ki, eşek sürüsünden bir
şey beklenmez; sen de bir şey bekleme, onları eşeklikleri içinde tut ve
hoş gör:

"Hasetçileri gamdan azâd ettim; eşek sürüsünün gönlüne neşe
verdim."

"Zalimlere, gizlice insaf verdim de kendi hakkımda kendim
zulmettim."

"Sabrımdan herkes feryada gelince de öyle sandım ki ben feryat
ediyorum." (DK. 6/285)

Eşek sürüsüne yaltaklık anlamına gelebilecek en küçük bir hareket
sonsuzluk yolunu tıkar ve insanı eşek kıçı kok-

142 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN AŞK VE DİVANELİK 143

layan rezil bir yaratık durumuna getirir. Rûmî, Hak yolcularını uyarıyor:

"Bize alış, hiçbir şeyden haberi olmayanlara değil. Eşekler gibi
her dişi eşeğin kuyruğunu koklama."'

"Önün de ezelî aşktır, sonun da o olacaktır... Artık orospu
karılar gibi her gece, başka bir kocanın koynuna girme."

"Öyle bir hevese gönül ver ki gönlünü almayasın ondan... A
arslan er, gönlünü her mahalle köpeğine verme."

"Hani bir yan var, derdi de ordan istersin, devayı da... Gözünü,
gönlünü o yana vakfet, her yana bakma, her yana gönül verme."
(DK. 7/368)

Sonsuzluk eri, üç boyutlu âlemin ötesine geçip orada bir dünya
oluşturmalıdır kendisi için. Eşek sürüsünden anlayış beklemeye
harcanacak enerjiyi, sonsuza göçmüş aşk ve tevhit erleriyle kontak
kurmak için harcamak gerekir. "Ne hoş meclistir ki o, baht şakilik
eder; eş-dost Cüneyd'dir, Bâyezid'dir." (DK. 6/216) diyerek gönül
kulağımıza pörsü-mez bir güzelliğin sırrını üflüyor Rûmî...

Tüm bunlardan sonra, eşek sürüsüne de söyledikleri vardır
Rûmî'nin. Uyarıyor onları: "Kendinize gelin, kendinize... Tanrı
binitleriyiz biz, ilişmeyin bize de ecel kılıcı başlarınızı uçurmasın.
Biz doğu tarafına da gitmeyiz, batı tarafına da. Boyuna ezel
güneşine doğru gider dururuz." (DK. 7/335) Ve sürüye soruyor
Mevlâna: "Kapalı kapı nasıl açılır, anahtara düşman kesilmişsin!"
(DK. 6/104)

Evet sürü, tarih boyunca hep böyle yapmış, hep düşman olmuştur
dertlerinin, karanlıklarının kördüğümünü çözebilecek büyük ruha...
Oysaki büyük ruh, varolan ruhtur. Va-

rolan ruh, sürüyü bir kadavra, bir malzeme yığını gibi kullanarak
sonsuza doğru yol alır; ama sürü ne bunun farkındadır ne de büyük
ruha dost olmanın getireceği bahtiyarlığın... Rûmî bir kez daha uyarıyor:
"At gibi benden kaçıyorsun ama, üstüne binmişim. Üstüne binenden
kaçma; buna eşeklik derler." (DK. 2/437)

Nihayet Rûmî, sonsuzluk erine, her şeye rağmen gerçeği çırılçıplak
söylemesini öneriyor. Hak adamının, bir "çıplak uyarıcı" olması
gerektiğine, aşığı olduğu Muhammed Mustafa gibi o da dikkat çekiyor:
'Perdeyi kaldır, çırçıplak söyle; çünkü ben güzelle gömlekli olarak
yatıp uyumam." (Mesnevi, 1/31)

Aşk ve iman erinin ısrarla uyarıldığı noktalardan biri de saf
sonsuzluk aşkının şehvet ve iğreti gönül avuntulany-la
lekeletilmemesi, başka bir deyimle mecazî aşk denen giriş kapısında
çakılıp kalınmamasıdır: "Şehvetin bir bakırdır, iksirse aşk nuru; aşk
nuruyla bakır halindeki varlığını altın haline getirirler senin." (DK.
2/333) Ve: "Bir renk yüzünden meydana gelen aşklar aşk değildir;
sonunda ayıp olurlar." (Mesnevi, 1/35)

Rûmî sisteminde, sürüden bunalan ve iğreti ötesinde bir teselli
cihanı arayan büyük ruha önerilen bir numaralı çıkış kapısı,
gecelerdir. "Halkın bozuk-düzen düşüncelerinden gönlüm sıkıldı;
bana yoldaş ol; dağa çıkmak, ovaya gitmek istiyorum." (DK. 7/603)
Bu mısralar, çağdaş Mevlânamız İkbal'in ölümsüz eseri Câvidnâme'de
büyük ruhun arayışı ifadeye konurken yeniden terennüm edilmiştir.
İlginçtir ki, İkbal, sözkonusu mısralarını Mevlâna'nın ruhunu
konuşturduğu bir yerde dile getiriyor: "Heyecanlandıran, pervasız
aşkın kıvılcımı şehirlerin kavgasında ölüyor. Bu yüzden o,
bozkırlarda, dağlarda veya sınırsız kıyılara sahip deniz kenarlarında
yalnızlık istiyor."

144 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN
AŞK VE DİVANELİK 145

(İkbal; Câvidnâme, beyt: 93-94)
Rûmî'nin anılan sözü, Nietzsche (ölm. 1900)'nin Zümrüt İnziva

anlayışının altıyüz küsur yıl önceden onun ruhuna üflenişi olarak da
algılanabilir. Bu sözüyle Rûmî bizi, büyük ruhun aziz ve kıymetli bir
sevgilisine, gecelere çağırmaktadır. Kendinden habersiz müridi
Nietzsche nin, Gece Türküsü ile bir kez daha kutsadığı geceleri büyük
Mevlâna şöyle anlatıyor: "O güzeller perde ardında yanarlar, ya-
kılırlar. Güzellerin lütuf ve ihsanları gecelerde gizlidir. Gece halveti
tıpkı bir denizdir; el değmemiş inciler de denizin dibindedir." (DK.
3/286)

Kur'an'ın üzerine yemin ettiği (bk. Leyi Suresi) ve sonsuzluk
yolcusunu ısrarla değerlendirmeye çağırdığı (bk. Müzzemmil ve
Müddessir sureleri) geceler Rûmî'nin dünyasında erdirici bir unsur
halinde yer almış bulunuyor. Şöyle sesleniyor:

""Geceleri uyuma; çünkü bir gece, yüzbin güne değer; o
dolunay, geceleri, keselerle sayısız altınlar bağışlar."

"Her gece o bir, o tek padişahın ordusu, mazlumlara yardım
etmek için kalkar, dünya göğüne iner."

"A ham kişi, gecenin dumanıyla Musa'nın gördüğü ateşte pişer,
olgunlaşırsın; geceye benzeyen mürekkep o kaleme bilgiyle yardım
eder. Gece Leylâ'dır, gündüz de onun peşine düşmüş Mecnun; seher
çağı aklının nurunu büklüm-büklüm simsiyah saçlarına çekip dur-
madadır gece."

"A Mecnun, gece Leylasını kucakla, bas bağrına; gece birlik
halvetidir, gündüzdeyse ikilik var, sayılar var."

"Bil ki abıhayat karanlıklardadır; sen ne biçim balıksın ki deniz
suyunu kendin kesersin kendine, denizden kendin mahrum edersin
kendini."

"İtaat edenlere arka olan, onlara dayanç kesilen şu Kabe'ye
bile siyah örtü örterler."

"Gece Kâbesinde kılınan bir namaz, yüz namaza bedeldir; hiç
kimse, böyle bir mabedi uyku için kurmaz."

"Keremde-ihsanda eşi, dengi bulunmıyan Tanrı, geceleyin bütün
putları kırdı da kendisi kaldı ancak."
(DK. 3/123; ayrıca bk. 1/348)

Rûmî'ye göre: "Gece, gayb güzelinin duvağıdır; gündüz nereden
eş olacak geceye? Gece, sence kapkara bir tenceredir; çünkü gece
helvasından tatmadın ki." (DK. 5/16) Ve Rûmî kendisini tanımak
isteyenlere, geceleri tanımalarını, onu konuşturmalarını öneriyor. "Beni
bilmiyorsan karanlık geceye sor; aşığın mahremi de gecedir, ağlayıp
inleyişin tanığı da..." (DK. 3/321)

Ölümsüz şarkıyı en güzel seslendiren kaynaklardan biri olan
Vedalar, gecelerin erişilmez yaratıcılığını, asırların ötesinden şöyle
duyuruyor: "Gece, tüm varlıklar için gecedir ama kendinden
haberdar olan benlik için uyanış vaktidir." (Bagavad Gita, 68. hikmet)

GÖNÜL VE ŞEKİL 147

GÖNÜL VE ŞEKİL

"Gönülde de bir gizli gönül var."
—Mevlâna

Mevlâna'nın yakındığı olumsuzlukların başında dinin şekle, insanın

da kalıba teslim edilmesi gelmektedir. Bize bal taşımak için vasıta olan
bir kavanozu, içine hiç parmak sokmadan bir ömür yalayıp durmak
ahmaklığı, özünden-hik-metinden soyulmuş bir kalıplar yığınını
kutsama illetini çok güzel anlatır.

Rûmî, ruhundan uzaklaştırılmış bir dini gönülden uzaklık olarak
görür. Kur'an, Allah'ın mal ve evlat değil selim kalp istediğini ve son

hesap gününde selim kalpten başka hiçbir şeyin işe yaramayacağını

bildirir, (bk. Şuara, 88-89)

Gönül; gerçeği gören göz, erdiren öz, samimiyet, ölümsüzlük, isabet
ve aşktır. Gönül, Hakk'ın dinden ve insandan maksadıdır; hayatın
bizden beklediğidir. Gönülden habersiz bir din hokkabazlık, oyalanma ve
gaflettir. Dinin şekil ve kural yönü vasıtalar yönüdür. Bu
vasıtalar(vesâil)ı, iyi kullanıp gayeler (makâsıd) alanına geçemeyen,
dinden hiçbir nasip alamaz. Diyor ki Rûmî: "Ömrün boyunca gönül
rem-

zinden bir harfin bile kokusunu alamadın; a Kur'an okuyan,
hafızsın, ehilsin, ustasın ama, bu böyle."
(DK. 6/130)

Gönülsüz okunduğunda, Allah'ın rahmeti olan Kur'an bile kinlerin,
düşmanlıkların âleti yapılabilir. Bu noktaya parmak basan Rûmî, şu
muhteşem sözü kulağımıza ulaştırır: "Ağzınla Yâsîn okuyorsun ama,
kinle bütün bedenin sin gibi diş kesilmiş." (DK 6/436)

Sin, Arap alfabesinin üç dişi olan bir harfidir ve o haliyle bir testere
ağzını andırır. Rûmî, gönülden nasipsiz bir adamın bedeniyle Yâsîn
okumasının onu testere gibi kesmeye-doğramaya susamış halden
çıkarmayacağına dikkat çekiyor. Çünkü gönülden uzak düşmüş bir
iman yapıcı iman olmaktan çıkıp yıkıcı iman haline gelir. Daha
doğrusu yapıcı iman, yerini yıkıcı inada bırakır. Bu inat, iman adı
altında sahneye sürülürse de aydınlatma yerine karartma, yapma yerine
yıkma, ıslah yerine ifsâd (bozma) sergilediği için insanlık buna karşı tavır
almak zorunda kalır. Ne yazık ki bu tavır alışın adı dine karşılık
olmaktadır. Oysaki bu, dine değil, dini çürüten örtülü inkâra karşı bir
tavırdır. O halde din adına ilk hareket, dini içinden çürüten örtülü
dinsizliği deşifre etmek olmalıdır. Kur'an birçok ayetinde, özellikle
Mâûn suresinde bunu yapıyor. Ve bize gösteriyor ki, dine riyakârlığı
sokanlar, görünüşte namaz-niyaz içinde olsalar da, dini yalanlayan
bedbahtlardır.

Rûmî, bu Kur'ansal espriyi çok iyi yakalamış ve kullanmıştır. Şöyle
konuşuyor: "Gönlünü yıkayıp arıtmamışsın, yüzünü yıkamaktan ne
fayda var sana? Hırstan, doymazlıktan süpürgeye dönmüşsün,
daima toz-toprak içindesin." (DK. 2/223)

Özü bırakıp, kalıp ve kabuğa mahkum olanlar, dinde derinliği bir
şuur ve basiret işi olmaktan çıkarıp bir sayı tamamlama işi haline
getirirler ve elbetteki aldanırlar. Allah'ı

148 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN GONÜL VE ŞEKİL 149

sayılara mahkûm etmeye kalkan zihniyetten yakınırken şöyle dua ediyor
Rûmî: "Herkesi boğ, şu sayılardan kurtar bizi... Sayıların tadına
düşmüşüz, başka bir tat ver bize." (DK. 7/347) Sayı ve kalıp rekoruyla
Allah'a ulaşacağını sananları, bir testi suyu, Dicle'nin sahibi sultana
hediye götürmek gibi bir ahmaklık sergileyen adama benzetir. Bunun
yerine, boş testiyle huzura çıkıp hiçliğini, yoksulluğunu itiraf etmek
gerekir. Günahkâr olarak boyun bükmek, sayı ukalalığından yeğdir. Ama
bu da bir gönül nasibi gerektirir, (bk. Mesnevi, beyt; 2849-2868)

Sayılara sığınma aldatıcı olduğu gibi kelimelere sığınma da
aldatıcıdır. Diyor ki Mevlâna: "Salavât verip duruyorsun ama,
Mustafa'nın temizliğinden neyin var, ona bak." (DK. 5/270) Ruhsal erişi
kelime ve laf hokkabazlı-ğıyla ölçen karanlık bezirgânlığa şunu söylüyor:
"Nice inşallah demeyen var ki, canı inşallaha eş olmuştur." (Mesnevi,
1/27) Ve: "Akıllı hacı niceye dek yedi yedi tavaf eder-durur. Ben,
deli-dîvâne bir hacıyım, kaç kez döndüğümü saymam bile." (DK. 4/371)

Rûmî'nin şekil meselesinde çattığı illetlerden biri de kıyafet ve duvar
hegemonyasıdır. Kalıp-kıyafete teslim olanları: "İsa'yı bırakıp da eşeğine
bakma!" (DK. 3/205) diye uyaran Rûmî, şunu soruyor: "Hırkayla sarık
da nedir? Bunları rehin vermek, himmetin aşağılığından değil de nedir?"
(DK. 4/401) Ve: "Senin dayanağın Tan-rı'dır, sopa değil; at sopayı,
vazgeç ondan." (DK. 7/544) Ve: "Külahı bırak da başı ara; sır o başla ele
geçer." (DK. 6/134)

Rûmî, günümüz dünyasında da Müslümanları kemiren
şekilperestlik illetine parmak basmakta, bu illetin, Hz. Pey-gamber'i bir
kıyafet putu halinde algılayan gafletine şu darbeyi indirmektedir:
"Mustafa'nın şekli yok oldu mu, âle-

mi Allahu ekber kaplar." (DK. 5/287) Ve bunun aksi yapılıp Mustafa, bir
bedevî kıyafetinin ihyasından mutlu olan bir ruh halinde tanıtılınca,
âlemi sadece yaygara kaplar.

Kur'an, engizisyona giden yolları tıkamıştır. Bu tıkamada alınan
tedbirlerden biri de mabet-duvar hegemonyasını yıkmaktır. İslam'da
mabet vardır ama, resmî mabet yoktur. Yani her mümin ibadetini
dilediği yerde ve tek başına yapabilir. Hz. Resul bunu ifade için: "Bütün
yeryüzü bana ve benim ümmetime mescit yapılmıştır." diyor.

Bütün yeryüzünün mescit yapılması ve insanın duvarlardan, bu
duvarları saltanat ve sömürü aracı olarak kullanan odaklardan
kurtarılması Kurana bağlı tevhit erlerinin temel görevlerinden biridir.
Mevlâna bu görevi en iyi biçimde yapan Hak yolcuları arasındadır. Diyor
ki: "İsa dördüncü kat göğe çıktıktan sonra kiliseyi ne yapsın." (DK.
5/205) Ve: "Can İsasmın mescidine gökyüzü tavanı daha layıktır." (DK.
7/326)

Hakk'ı büyük yeryüzü meydanında kucaklayamayanlar onu
duvarlar arasında hapiste biri sanıyorlar. Onların o duvarlar arasında
bulacakları olsa olsa nefislerinin putudur, Allah değil. Rûmî şöyle
konuşuyor: "Ne aptaldır o adam ki sevgili onun evindedir de o eve
gelmez, boş yere olmayacak yerlerde koşup gezer."(DK. 3/130) Ve şöyle
belirtir duvar hegemonyasından kurtuluşunun mutluluğunu:
"Ham-dolsun Allah'a, mihrabın da haçın da hüküm sürdüğü şu daracık
yerden, onun aşkıyla sıçrayıp kurtulduk." (DK. 6/218)

Rûmî'ye göre dini, formüller, kalıplar-kurallar halinde sundukları
sanılan peygamberler, esasında gönül mimarlarıdır. Uyanık ruhlar,
nebileri böyle anlamış, dini de bu anlayışla yaşamışlardır. Kalabalığın,
nebileri kuralcılar olarak düşünmeleri, onların gerçek çehrelerini
göremediklerinden-dir. Yoksa hiçbir nebi, içi pisliğe boğulmuş bir
çanağın dışını

150 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN GÖNÜL VE ŞEKİL 151

yıkayıp yıkayıp övünmeyi hüner diye tanıtmamıştır. Şöyle diyor: "Canla,
gönülle peygamberlerin izini izliyorum; aşağılık kişiler gibi
kaçmadım." (DK. 4/213) Ve: "Dinin içyüzünü, özünü dile;
kabuklarından vazgeç." (DK 2/441) Ve: "Kır da içini çıkar." (DK.
7/358)

Gerçi kabuk ve kalıp özü bulabilmek için gereklidir, özü o taşır ama,
bulmak ve öze geçmek gayedir. Gayeyi yakalayamayan tembel ve
karanlık benliğin kabuğu ilahlaştırması-na müsade edilmemeli. Rûmî'nin
şikâyeti de esasen bu "kabuğu ilahlaştırma" illetindendir; yoksa o şeklin
ve kabuğun lüzumsuzluğunu asla söylememiştir. Diyor ki: "Meyva ham
oldukça kabuğun içinde kalması iyidir; fakat olgunlaştı mı artık
kabuk zararlı olur. Kuş, yumurtanın içinde kanatlandı mı bilki artık
yumurta perdedir, kötüdür." (DK. 3/100) Başak yetişsin, olgunlaşsın
diye çekilir derdi, sapın-samanın. Sap ve samana sürekli bağımlı kalmak
ise Rûmî'ye göre eşekliktir: "Sen bir başağa benzersin, canın
buğdaydır, bedenin saman; eşek değilsen ne diye ot otluyorsun,
yüzünü öze çevirsene." (DK. 7/115)

Nihayet bir nokta gelir ki, şekil ve kural gönül kuşunun ayağına
pranga olur. Bu noktada: "Gönül, din halkasından kaçıyor." (DK.

4/213)

Dine gönülle bakmayı, dini gönülle yaşamayı, dinde taklitçiliğe
karşı da koyuyor Rûmî. "Suyu başkalarının oluklarından alan kişi
hırsızdır." diyen Rûmî, düşüncelerini şöyle sunuyor:

"Canlar, canlara şekil veren ustaya akmada; fakat bu akış,
akıllıların dillerindedir, aşıklarmsa gönüllerinde."

"Dillerde olan şey, "ben batanları sevmem" hükmüne girer;
gönüllerdekiyse "kalan iyi şeylerdir." der."

"Gönül göğe benzer, dilse yeryüzüne... Yeryüzünden göğe
varmaya pek çok konaklık bir yol var."

"Gönül buluta benzer, göğüsler damlardır... Şu dilse oluktur
sanki; yağmur oradan akar."

'Yağmur suyu gönülden göğüslere tertemiz yağar; fakat adamın
içi pisse sözlerinin de aslı-faslı yoktur."

Bu sözler, bulutu yağmur yağdıran, damı bulutu çeken, oluğu
da suyu akıtan adama göredir."

"Suyu başkalarının oluklarından alan kişi hırsızdır...
Başkalarının damlarındaki suyu aşıran, söz nakledendir."

"Kimin gözyaşlarından nerkisler biter, güller açarsa odur aşık...
Nerkisler toplayıp demet yapansa bir iş başarandır ancak."

'Tartış zamanı, terazinin kefeleri denktir ama adamın dili doğru
söylemedi mi, kefenin biri ağıverir."

"Kim canının halini giyinmiş, canının rengine bü-rünmüşse
hangi cevabı verirse versin, gerçekte soru sormadadır o."

"Bilgisi-görgüsü tam olan hekim, hastaya acı bir ilâç da verse
zulmediyor gibi görünür ama zalim değildir, adalet ıssıdır o."

"İsterse karanlık olsun; ayak, ayakkabısını tanır; gönül de zevk
yoluyla, vardığı konağın hangi konak olduğunu anlar."

"Gönüle gir, şu tufanda Nuh'un gemisine at kendini... Durak
korkulu ama gönlüne korku girmesin kardeş." (DK. 7/628)

Rûmî'nin gönül-şekil bahsinde altını çizdiği noktalardan biri de
gönül sırrının insanla eşanlamlı olduğudur. Gönülden habersiz bir dkı,
bir medeniyet, bir fert insandan da haber-

152 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN GÖNÜL VE ŞEKİL 153

sizdir. Ve gönlün ihya edildiğine en büyük delil, insanın ihya
edilmesidir. İnsanın ezildiği, horlanıp bir kenara itildiği bir dünyada ne
dinden bahsedilebilir ne de Allah'tan. "Otuz cüzü eline alıp çileye
girdin; otuz cüz benim, vazgeç çileden." (DK. 7/543) diyen Rûmî,
gerçek Kuf'an'm insanın gönlü olduğunu, Kur'an okumanın da insanı
okuyup anlamak olduğunu söylüyor:

"Gönlün varsa gönül kâbesini tavaf et... Anlam kâ-be'si
gönüldür; ne diye toprak sanıyorsun onu?"

'Tanrı, suret kâbesini tavaf etmeyi, onun vasıtasıyla bir gönül
ele alasın diye buyurmuştur."

"Bir gönül incittin mi bin kez yaya gitsen de Kabe'yi tavaf
etsen Tanrı kabul etmez."

"Malını-mülkünü ver de bir gönül al; al da o gönül, mezarda, o
kapkara gecede ışık versin sana."

'Tanrı kapısına binlerce altın torbası götürsen Tanrı, bize
getireceksen gönül getir der."

"Çünkü der, altın, gümüş, kapımızda hiçbir şey değildir... Bizi
istiyorsan istediğimiz gönüldür bizim."

"Senin, bir saman çöpü kadar değer vermediğin yıkık gönül,
Arş'tan da üstündür, Kürsî'den de, Levh'ten de, Kalem'den de."

"Hor bile olsa gönülü hor tutma; o horluğuyla gene de pek
üstünlük üstünüdür gönül."

'Yıkık gönül, Tanrı'nın baktığı varlıktır; onu yapan can, ne de
kutludur."

"Kırılmış, iki yüz parça olmuş gönlü yapmak, Tan-rı'ya hacdan
da yeğdir, umreden de."

'Tanrı defineleri, yıkık gönüldedir... Yıkık yerlerde pek çok
defineler gömülüdür."

"Kul gibi, köle gibi gönüllere hizmet için kemer kuşan da sırlar
yolu, yüzüne açılsın."

"Sana kutluluk gerekse, devlet istiyorsan, gönüller almaya,
ululuğu bırakmaya bak."

"Gönüllerin yardımı seninle atbaşı beraber giderse kalbinden
hikmet kaynakları akar."

"Dilinden sel gibi Ab-ı hayat akar; soluğun, Mesih'in soluğu gibi
hastalıklara ilâç olur."

"Sus, her kılında iki yüz dil olsa da söylesen, gönül, gene de
anlatışa sığmaz." (DK. 7/608-609)

Dışın ihyası uğruna için, şeklin kutsanması uğruna özün ihmali,
insanın başlangıçtan beri en büyük belası olmuştur: "Baş gözüyle bakış
yüzündendir ki dünyada senin ve benim gibi binlercesi, durmadan
helak olur, kör olur-gider."(DK. 3/122)

"İnsana bütün korku, içinden gelir; fakat insanın aklı, daima
dışardadır."

'Yûsuf gibi, boyuna dışarıyı okşar-durur; halbuki içinde, kanına
kasdetmiş bir kurt vardır."

"İçinde, nasıl bir çirkin var; bir görse ödü patlar."

"O çirkinlik, bir saldırışta ölür-gider; fakat insan, ona zebûn
olmuştur." (DK. 6/230)

Şöyle sesleniyor. "Bal çanağının ağzı kapalı, sense üstünü-yanını
yalayıp duruyorsun. Çanağı yere çal, kır, görmek duymaya
benzemez." (DK. 5/179)

İnsanı erdiren, mutlu eden ve sırları çözen görüş, gönül gözünün
görüşüdür. Der ki Rûmî: "Baştan başa gönül kesil, çünkü Tanrı
huzuruna yol bulan, sadece görüştür." (DK. 5/52) Bu> görüşten
yoksun bulunan filozoflar, daha

154 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN

doğrusu felsefe, kafa gözüyle baka baka yorulmaktan öte bir şey elde
edememiştir. "Gönülde İsa gibi babasız bir güzel resmedersin de
anlamada İbn Sina bile buzda kalakalmış eşeğe döner." (DK. 5/431)

Kafa gözüne bağlı kalanların din adına konuşmuş olmaları onları
filozoflardan fazla farklı kılmaz. Rûmî, fıkhın "ca-izdir-değildir"
tartışmalarını da belli bir noktadan sonra felsefenin birbirini
çürütmekten öte hüneri olmayan saçma tartışmalarına benzetiyor.
'Yürü, bilgi öğrenenlere katıl; fıkıh bilgisinin çevresinde dön de
caizdir-değildir lafları başını yüceltsin senin." (DK. 7/634) Ama şunu
da unutmamalıyız ki: "Ebu Hanife, aşka ait ders vermedi; Şafiî
aşktan rivayette bulunmadı. Caizdir-değildir sözleri ecel vaktine
kadardır; aşıkların bilgisineyse son yoktur." (DK 5/117)

Nihayet Rûmî işin özetini gündeme getiren soruyu soruyor:
"Ölümsüz olarak dünyayı parlatan, fakat ne küfür, ne de iman
olmayan ışık nerede? Mekânsızlık denizi incilerle dolu, fakat içinde
insanlık incisi bulunan hangisi?" (DK. 6/225) Böylece Rûmî, tüm
geleneksel-formel kabullerin ötesinde bir insan gerçeğine çağırıyor ve
bu gerçeği yakalamada gönül denen bakış ve eriş kudretine sarılmayı
öneriyor: "Gönül, göklerden de yüce, göklerden de geniş!" (DK 6/283)
diyen gönül eri Mevlâna sözü kendisine de getiriyor ve: "Benim yüzümü
kafa gözüyle göremezsin." (DK. 5/66) diyor.

Mevlâna düşüncesinde gönlün bir adı kalp, bir adı da candır. Can,
tüm ölümsüzlüğün sembol adıdır. Can, Allah'tan bizde olandır. Çan'ın
karşıtı ten'dir ki Rûmî onu, iğretinin, ölümlünün sembol adı olarak
kullanır, insanda can süvari, ten binektir. Can, yani gönül tüm varlığı
güden süvaridir.

GÖNÜL DİLİ: MÛSİKÎ

Mûsikî ve İslamiyet:

Müzik, insanlığın ortak, evrensel dilidir. Ve müzik; güzelliğin,
sevginin, sonsuzluğun tercüme gerektirmeyen dilidir.

İslam gibi, güzelliklerin ilahî mesajlar yoluyla kurumlaş-tırıldığı bir
dinde, böyle bir dilin yadırganması veya horlanması düşünülemez.

Herşeyden önce, Kur'an'ın en sade ve yalın okunuşu bile bir mûsikî
sergiler. Hz. Peygamber'in sünneti ise, mûsikînin, Tanrı Elçisinin sevdiği
değerler arasında olduğunu bize göstermektedir. Medine'ye hicreti
sırasında kendisini mûsikî âletleri eşliğinde şarkılarla karşılayan kadınlı
erkekli kitleye takdir ve sevgilerini gösteren Peygamberimiz, evinin
hemen bitişiğinde mûsikî icra ettiren eşi Âişe'yi engellemek isteyen
kayınpederi ve dostu Ebubekir'i durdurmuş ve eşinin icra ettirdiği
mûsikîyi bizzat kendisi de dinlemiştir. (Buharî, îdeyn, 2, cihad, 81,
menâkıb, 46; Müslim, îdeyn, 16-19)

Bütün bunlar, mûsikînin sünnet tarafından tasvip edildiğine
delildir. Kaldı ki, bu teşvik edici deliller olmasa bile, engellemenin
yokluğu "aslolan "Asi olan serbestliktir." kuralınca, mûsikînin
serbestliğine yeterli delil olacaktı.

MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN 156 GÖNÜL DİLİ: MÛSİKÎ 157

Mûsikî konusunu, İslam düşüncesi açısından genişliğine inceleyen
ve bugün İslam'ın mûsikî konusundaki resmî görüşü kabul edilen
yaklaşım, Gazalî tarafından İhyaul-Ulûm'un Sima' bölümünde
sergilenmiştir. Bu tespite göre, mûsikî, İslam'ın kesin yasaklarından
birine eşlik etmedikçe, hem mubah, hem de makbuldür.

Tasavvufa göre mûsikî, ezelî Yaratıcı'dan ayrılmış olan insanın, ona
ulaşmak için çırpınışı sırasında ortaya koyduğu özlem nağmeleridir. Bu
nağmelere karşı çıkanlar bir yana, onlara dost olmayanlar bile Tanrısal
güzelliklerden habersiz kalırlar. Bu temel anlayıştan hareket eden
sûfîler, Allah'a varış uğruna sergiledikleri bütün zikir ve fikir
hareketlerine mûsikîyi eşlik ettirmişlerdir.

Dejenere edilmeden önceki şekliyle, İslam'ın güzellik ve sevgi
kurumu olan tasavvufta mûsikî, insan ruhunu yücelten ve insanı
sonsuzluğa yönelten temel unsurlardan biri olarak değerlendirilmiş ve
tasavvuf aynı zamanda mûsikî üreten, mûsikî üstadları yetiştiren bir
kurum olarak da rol oynamıştır. Türk tasavvuf tarihi bu bakımdan
hayranlık verici bir gelişme izlemiştir. Türk mûsikî tarihinin en büyük ve
ölümsüz ustalarının tamamına yakını, tasavvuf bünyesinden çıkmış
bulunuyor. Bu noktada tasavvuf ekollerini, özellikle Mevlevîlik'i, âbide
kurum olarak anmak borcundayız.

Mevlevîlik'i dışta bıraktığınızda, bir Türk sanat mûsikîsinden söz

etmek hemen hemen imkânsızdır.

Mevlevîlerde Mûsikî:
Mevlâna, hayatın ve oluşun özünde aşkı gören bir düşünürdür.

Böyle bir benliğin müziğe vereceği yer, çok büyük olacaktır. Gerçekten
de Mevlâna, hayatı boyunca müzikle iç

içe oldu ve mûsikîyi, insanlığa armağan ettiği düşüncenin vazgeçilmez
unsurlarından biri haline getirdi. Ona göre, mutluluğu engelleyen
musibetleri aşmak, ilimle değil mûsikînin ses güzelliği ve şiirin
büyüsüyle mümkün olur. Çünkü onların dili, özellikle müziğin dili,
evrenseldir ve bu ikincisi tercüme istemeyen bir ortak dildir. Diyor ki
Mevlâna: "Rebabın dili, Türk olsun, Arap olsun, Rum olsun, aşıkların
dilidir."(Gölpınarlı; Mevlâna, 214)

Buna inanan Mevlâna, şiirini ve tebliğini mûsikî ile duyurdu ve
ürettiği güzellikleri gökkubbeye sesle nakşetti.

Mevlâna'nın aşık olduğu ve bizzat çaldığı saz rebaptır. Oğlu Sultan
Veled de rebap çalar ve Rebap-nâme'sinde onu "Hz. Mevlâna'ya mensup"
diye gösterir. Rebap, Mevlâna'nın dilinde müziğin de sembolüdür. Daha
doğrusu, rebap sonsuzluğun, sevginin, özlemin, güzelin sembolüdür.
Rûmî bu sembolü, katılığa, şekilciliğe, güzelden ve sevgiden nefret eden
kabalığa karşı da bir panzehir gibi sunar. Diyor ki: "Rebabı medreseye
de sokayım ki, kadı, hallenir de dinlemek isterse ona güzelce
çalarım, tatlı tatlı dinletirim. Re-babımın sesinde akıncı bile can
bulur." Ve: "Nerede olursam olayım, şu yep-yeni rebabı, gönül
duysun da izlesin diye çalmada, tellere onun için yeniden yeniye
vurmada, taze nağmeler çıkarmadayım. Dile muhtaç olmayan bu
anlatış, ağzın haberdar olmadığı bu duyu-ruş, bu ses, sizler içindir.
Sizin için çalıyorum rebabı..." Ve. "Oğlum Muhammed (Sultan Veled)
uyumadı, uykusuzluktan gözleri süzüldü, rebabı da zayıfladı.
Uyuma, bu söz altın değilse de altın hazinesi olduğu kuşkusuzdur."
(bk. Gölpınarlı; Mevlâna, 215)

Onun mekâna sığmayan, zamanı aşan ruhunu anlayamayan kaba
idrak ve nasipsizlik, ona saldırılarında bu rebap çalma keyfiyetini de
bahane yapmıştır. Bu hususta kendisini eleştirenlere şunu söylüyor:
"Bütün ulema bilsin

158 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN GÖNÜL DİLİ: MÛSİKÎ 159

ki, biz dünya isteklerinden vazgeçtik, medreseleri de, tekkeleri de
onlara bıraktık. Bunların gelirlerinden dilediklerince
yararlanabilirler. Herşeyden vazgeçip bir köşeye sığındık. İşlerine
yarasaydı rebabı da onlara bırakırdık. Fakat ne yapalım ki, onlar
rebabı haram sayıyor, onun aleyhinde konuşuyorlar. Rebap garip
kalmıştır. Biz o garibi okşuyor, onun gönlünü hoş ediyoruz.
Gariplere dost olmak Tanrı erlerinin işidir." (Aynı eser, 216)

Kendisine kadılık teklif edilen bir zat (Tâc-Vezir'in oğlu) teklifi üç
şartla kabul edeceğini bildirmişti. Bu şartlardan biri de rebabın
yasaklanması idi. Bu isteği kabul görmeyen kadı namzedinin haberini
duyan Mevlâna şöyle dedi: "Ne kutludur şu rebap! Bu adamı kadı olup
da haram yiyip hak altına girmekten kurtardı."

Mezara götürülen ölüler önünde neyler çalıp besteler okuyanları
yerden yere çalarcasına eleştirenler: "Eyvahlar olsun, eskiden cenaze
önünde müezzinler, hafızlar giderdi; şimdi ise sazendeler,
hanendeler gidiyor." dediklerinde Mevlâna'mn cevabı şu olmuştur:
"Müezzin ve hafızlar cenazenin sade Müslüman olduğuna tanıklık
ederler. Sazende ve hanendelerse, buna ilaveten onun aşıklığına da
tanıklık ederler."

Ahi Ahmed adlı bir fakih: "Ben bir eşek yükü kitap okudum,
sema'ın (sazın, mûsikînin) helal olduğuna ilişkin bir şeye rastlamadım."
demiş. Bunu duyan bir Mevlâna bendesi, Alâeddin Süryanos şöyle
cevap verdi: "Okudun ama, eşekçe okudun, İsa gibi okusaydın,
görmen gerekeni görürdün." (Aynı eser, 217)

Mevlâna'mn bu ısrarlı ve içten tutumu mûsikîyi Mevlevîlik'in
ayrılmaz bir parçası yaptı. Onun zamanında sema'da sadece rebap ve
ney varken zamanla diğer sazlar da

mutrîp heyetine girdi. Gölpınarlı bu noktaya şöyle değiniyor:

"Mevlevi mukabelesi son şeklini aldıktan sonra zamanla mutrıba ud,
keman, kanun, santur, tanbur, kemence, girift, hatta piyano ve
viyolonsel bile girmiştir. İstanbul'a ilk gelen piyano, Kulekapısı
Mevlevîhanesi'nde çalınmıştır ki bu piyano, bugün şehir belediye müzesi
olan Gazanfer Ağa Medresesinde teşhir edilmektedir. Ancak piyano ve
viyolonsel, âdeta bir süs, bir moda kabilinden ve birkaç kere Mevlevi
mukabelesinde çalınmış, fakat yerleşememişti. Diğerleri ve bilhassa ney
ve kudüm, mutrıbm yerli malıydı. Ney, âyin boyunca nağmelere iştirak
eder, kudümleyse usûl tutulurdu." (Mevlevîlik, 455)

Mevlâna'da Mûsikî:

Kafa gözünün farkedemediği, kelimelerin anlatamadığı gönül
kendini nasıl ifade ediyor? "Gönlün sözü susmakla söylenir." (DK.
7/100) diyor Mevlâna; fakat susmak denen o esrarlı dilden anlayan var
mı? "Harfleri saymaksızm gönülde beliren sözlere dikkat et." (DK.
3/441) derken de yüce Rûmî ancak kozmik benliğe ulaşmış sonsuzluk
erinin anlıyabileceği iç aksiyondan sözetmektedir.

Susmak, gönlü daha anlaşılmaz kılıyor. Zaten: "Gönülde de bir
gizli gönül var." (DK. 5/122) O halde bu gönül sırrını daha anlaşılmaz
kılmak yerine, hiç değilse biraz anlaşılır kılmak yeğ değil mi? İnsanı,
insanlığının onur burcuna oturtacak şu gönülden nasibi
kolaylaştırmanın bir yolu yok mudur?

"Dil anlamlara bir oluktur âdeta, fakat nereden sığacak oluğa
deniz." (DK. 6/441) diyen Mevlâna şunu da ekliyor: "Bırak deniz
söylesin hikâyesini; söylesin de söylemek nasıl olurmuş bir gör!" (DK
6/444)

160 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN GÖNÜL DİLİ: MÛSİKÎ 161

Denizin dili, aşkın dili, gönlün dili... söylenemezin dili., aynı şeydir.

Madem ki özde biriz ve aynı suyuz, o halde dalgaları olduğumuz denizin,

suyun bir dili vardır. O dil bizim renkler, şekiller, diller ötesi dilimizdir.

Çeviri istemez, lügat beklemez.

Evet, gönlün dili, tercüme istemeyen ezel-ebed dili, ki-tap-kelime
üstü dil, Rûmî'ye göre, müziktir. O halde gönülden birşeyler bekleyenler,
müziğin nağmelerine yapışmak, onun dünyasına geçmek zorundadırlar.

Gönül sultanı Mevlâna, çağlar boyu bayraktarlığını yaptığı

gönülden nasiplenmenin yolunu da göstermiştir. O yol, müzikten geçen

bir yoldur. Sevgiye dünyasında yer verenin asla acemilik çekmeyeceği,

asla tökezlemiyeceği bir yoldur bu...

Mevlâna bu yolu, sema' denen bir tarz ile yürümüştür. Daha başka
tarzlar da olabilir. Sema', kelimelerüstü dil olan müziğin beden
perdesiyle kendini gizleyen gönlü meydana çekme hüneridir. Varlığın aslı
olan can veya gönül, varlığın hareket şekli olan dairesel dönüşü
kullanarak beden kafesinden bizi seyreden gönlü âdeta tahrik eder,
coşturur. Dairesel (circular, spherical) dönüş oluşun hareketi, müzik ise
oluşun dilidir. Bu ikisi birleşince karşımıza bütünüyle oluş (becoming)
çıkıyor. Daha doğrusu Yaratıcı faaliyet belirginleşiyor.

Müzik-hareket beraberliği gönlü bir anlamda elle tutulur hale
getiriyor. Gönül ise bir anlamda saf ve berrak insandır. Bu yüzden
sema'ın bir adı da mukabele olmuş ve insanın insana saygısını dile
getiren bir faaliyete, bu adla dönüştürülmüştür. İnsanın insanı
kutsamadığı bir dönüş sema' olmaz ve böyle bir dönüşteki ses, gönlü
kafesinden çıkaramaz. Güzelin ses-söz-ahenk halinde tecellisi olan
sema' gönül taşıyan bir benliğe "cennet kapılarının açılış seslerini
getirir".

Oysaki aynı sema', gönülden nasipsiz karanlık benliğe "cehennem
kapılarının açılış seslerini" taşıyacaktır.

Varlık ve kâinatın hareket şekli olan dairesel dönüşle gönlün dili
olan müziği birleştiren sema', kucağına aldığı insanı vecd denen eriş ve
oluşa geçirir ve bu halde konuşan, üreten gönül olur. Daha önceden
gerekli tedbirleri alarak beden tasallutunu azaltmış olan Hak yolcusu
sema'ın getirdiği vecd ile ilahî-vasıtasız bilgi kapılarını iyice aralamış ve
sonsuzla teması sağlamış olur. Mevlâna şiirinin büyük kısmı, işte bu
oluş ve eriş devrelerinde yazıya geçirilmiş sonsuzluk nağmeleridir.

Bu ölçüler içinde sema', vecdi elde etmenin en güvenilir yollarından
biridir. Mevlâna bu yolu büyük ölçüde kullandı. Toplu halde ve bireysel,
mabette ve evde, sokakta ve kırda, erkekler ve kadınlar önünde
çekinmeden sema' yaptı.

Sema'a giriş veya sema'ın getirdiği vecd genellikle bir tahrik edici
unsurla vücut bulur. Bu, genelde bir enstrüman sesidir ama, her hangi
bir ses, hatta düşünce de rol oynayabilir. Çekiç sesi, kuzu melemesi, su
sesi, kuş sesi, yağmur, rüzgâr vs.

Mevlâna'nın bir numaralı uyarıcısı rebap denen ve kendisinin de
çaldığı bilinen enstrümandır. Diyor ki rebap için: "Bizim rebabımızı dört
değil, altı telli yapın. Bu, dünyanın altı yönünün sırlarını, bizim
rebabımızın açıkla-masındandır. Elif gibi olan teller, Allah elifiyle bera-
ber olduğumuzu gösterir." (Eflâkî, 1/165)

Mûsikî ile gönül arasında sürekli bağ kuran Mevlâna, mûsikînin
rebapla ilişkisini de ifadeye koymuştur. Diyor ki: "Rebap aşk kaynağıdır,
arkadaşların eşi-dostudur. Bulut nasıl gül bahçesini sularsa rebap da
gönüllere sâki olur, öze gıda."(DK. 3/91)

Bütün yaratıcı yıllarını müzikle can-cana geçirmiş olan Mevlâna
müziğin kendisi için ifade ettiği mânayı şöyle dile

162 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN

getiriyor: "Müziği âdet edinmiş, sanat edinmiş bir canım var;
müziksiz rahat edemiyorum." (DK. 5/442) Ve şöyle devam ediyor:

"Ey çenk, İsfahan perdesini istiyorum. Ey ney, yakıp yandıran
güzel bir feryat istiyorum ben."

"Hicaz perdesinden güzel bir teranedir, tuttur; hüdhüdüm ben,
Süleyman'ın ıslık sesini istiyorum."

"Irak perdesinden Uşşak'a armağanlar götür, çünkü Rast ve
güzel nağmeli Buselik makamlarını arzuluyorum."

"Hüseynî'ye gir, çünkü Mâye dedi ki: O küçüklerimin de,
büyüklerimin de hafif perdesini istiyorum şimdi."

"Rehâvî makamıyla uyuttun beni, Zergüleyle uyandır, şimdi
onu istiyorum ben."

"Bu müzik bilgisi bence şahadet getirmektir âdeta; mademki
inanmışım, şahadet getirmeyi, imanımı bildirmeyi istiyorum."

"A aşk, aklı dağıt gitsin. A aşk, perişan nükteler istiyorum ben."

"A güzel rüzgâr, aşk yeşilliğinden, aşk bahçesinden esip
geliyorsun, bana da uğra, gül bahçesinin kokusunu istiyorum."

"Sevgilinin ışığında güzellerin şekilleri görünmede; sevgilinin
yüzünü seyretmek, onları görmek istiyorum ben."(DK. 2/299)

FAKR VEYA GİZLİ SALTANAT

"O kadar koşmayın, o kadar yorulmayın; şu yerin altında Çırak
ne olmuşsa usta da o olmuştur."

—Mevlâna

Kelime anlamıyla "yoksulluk" demek olan fakr, Kuranın önemli
kavramlarından biridir ve insanın Allah karşısındaki değişmez tavrı
olarak tanıtılabilir. İnsanlar, ellerindeki imkân, servet ve mevkiler ne
olursa olsun, Yaratıcı Kudret önünde daima yoksuldurlar. Çünkü insan
parça varlıktır ve parça varlığın küllî varlık önünde eksik ve muhtaç
olması kaçınılmazdır.

Bu anlamıyla fakr, Kuranın Fâtır 15 ve Muhammed 38. ayetlerinde
ifadeye konmuştur.

Nimet ve imkânlardan yoksun, fakat iman ve aksiyon aşkı zinde
insanları Kur'an müstaz'afûn (ezilip horlananlar) diye anar ve Yaratıcı
Kudretin onları, oluşun motor gücü olarak görüp kucakladığını bize
açıkça bildirir. (Bu konuda
bizim Kur'anın Temel Kavramları adlı kitabımızın İs-

164 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN FAKR VEYA GİZLİ SALTANAT 165

tiz'af, Müstaz'afûn ve Teref maddelerinde geniş bilgi verilmiştir.)

Allah'ın nefret ettiği tip, mal ve servetle şımarmış (müt-ref) tiptir ki,
Kur'an bu tipi, oluşu engelleyen, insana kötülükten âdeta zevk alan bir
musibet gibi görür.

Burada altı çizilecek nokta şudur: Kur'an'm övdüğü fakr, bir
şeylere sahip olmamak değil, sahip olunan şeylerin kölesi haline
gelmemektir. Tasavvuf ekollerinin bazılarınca bu Kur'ansal çehresi yozl
aştırılıp "sahip olmamak" şekline dönüştürülen fakr, Mevlâna ve
İkbal'in sistemlerinde Muhammedi yapısıyla korunmuş ve bu haliyle
yaratıcı bir güç olarak kutsanmıştır. Diyor ki Mevlâna: "Herşey feda
olsun yoksulluğa. Yoksulluk abadan, hırkadan arınmıştır. Arştan
yere dek ne varsa hepsi de yoksulluk yüzünden nura dönmüştür."
(DK. 7/162)

Mevlâna, Kur'an çizgisinden sapmamış selefi büyük tevhit erleri
gibi, fakrı, iğretiye köle olmamak şeklinde anlamıştır. Ona göre, servet ve
nimet, denize; insanın kalbi gemiye benzer. Geminin yüzmesinde denizin
derinliği makbuldür; ancak geminin dibi delinip su içeri doldurulursa,
aynı su gemiyi batırır. O halde, önemli olan, kalbi mal ve nimetle dol-
durup gönülde iğretiden putlar dikmemektir. Cebin, kasanın dolması
zarar vermez. Elverir ki gönül köle haline getirilmesin. Bu anlamda fakrı
öven parçalar, tasavvuf edebiyatında ciltler dolduracak kadar çoktur.
(Bir örnek olarak Ibn Seb'în (ölm. 669/1270)'in
er-Risâletül-Fakriyye'sine bakılabilir. İbn Seb'în burada fakrın 25
nimetinden sözeder.) Büyük sûfi Ebu Said ibn Ebilhayr (ölm h. 440)'a
sordular: "Fakirlik mi yücedir, zenginlik mi?" Cevabı şu oldu
Ebul-hayr'ın: "Yücelik, bunların ikisini de aşabilmektir." Rûmî'nin büyük
müridi İkbal, Esrar ve Rumuzunda bunu naklederek, fakrın sahip
olmamak değil, köle olmamak anlamına geldiği yolundaki Kur'ansal
perspektifi dikkatlere sunar, (bk. Esrar, 359)

Gönlü mal ve nimete köle edenlere öfkesi büyüktür Mevlâna'nın.
Şöyle konuşuyor: "Bir lağımın pis kokusunu koklamak, ruhu
kokuşmuş zenginlerle sohbetten yüz misli iyidir." (Eflâkî, 1/283) Ve:
"Güzelliğini altma-gümü-şe satan, orospudur, cennet hurisi değil."
(DK. 4/252)

Tüm dinler, doğuş ve yükseliş devrelerinde fakirlerce benimsenir,
omuzlanıp götürülür. Bunun tersi bir süreç başlayıp din adına nimet ve
servet erbabı söz sahibi olduğunda din yozlaşır ve nihayet çöker. İslam
da bu ikili süreci yaşamıştır. İnkılabın çilesini çekip onu dünyaya kabul
ettirenler Müstaz'afûn ve fukara idi. Sonraki zamanlarda ortaya çıkan
ve hazırlanmış nimeti devşirmek üzre sahneye gelen Emevî kodamanları
İslam'ı yozlaştırdı ve saltanatlarını destekleyen devşirme bir din haline
getirdiler. Günümüz İslam dünyası işte bu yozlaştırmanın miras
bıraktığı karanlık ve çarpık tablonun hesabını ödemeye devam ediyor.

ÖLÜMSÜZLÜK (IMMORTALITE) PROBLEMİ 167

ÖLÜMSÜZLÜK (IMMORTALITE) PROBLEMİ

'Yolumuz ölmek ve naktimizi göklere götürmektir." (Eflâkî, 1/224)
diyen Mevlâna Rûmî insanın işinin bu toprak dünyada bitmediğini eşsiz
bir biçimde ifadeye koymuştur.

Immortalité, Rûmî'ye göre, insanın doğuştan ancak bil-kuvve
hakkıdır. Bunu bilfiil hale getirmek insanın gayretine bağlı bulunuyor.
Her doğan, ölümsüzleşemez, bunu hak etmek lazımdır. Burada o,
çağdaşı ve ülküdaşı İbn Arabi'nin, "Hiçbir varlık yaradılıştan üstün
değildir, insanın üstünlüğü, kendini bağladığı şeyle, Allah'a kullukla
gerçekleşiyor." (Fütuhat, 3/31) şeklinde ifadeye konan anlayışına
katılmış olmaktadır.

Rûmî'ye göre, ölümsüzlük, varlık dairesini tamamlayıp Allah'a
varan, bir başka deyimle kozmik benliğine ulaşanların hakkıdır. Bunu
yapamayanlar, diğer basit mertebedeki varlıklar gibi, kâinat bünyesinde
dağılır giderler. Bu basitlikten kurtulmaksa, çok az insanın elde
edebileceği bir eriştir. Rûmî'ye göre insan dediğimizde, yüklediğimiz yüce
ve ölümsüz değerlerin tümü fiilî bir realite olarak, işte bu eriş
sahiplerinin hakkıdır. Diğerleri, yani insanlığın büyük yığın-

lan, sadece şeklen insandır. Mevlâna, onlara kâmil insanın sonsuz
merhametinin bir uzantısı olarak rahmet ve sevgi göstermekle birlikte,
onların ölümsüzlüklerini, kâmil insanın taşıdığı niteliklerin ortağı
olduklarını kabul etmez. Şöyle diyor:

'Yüzünü ne tarafa çevirirsen Tanrı oradadır." (Bakara, 109) sözü
aşıklar için anlam ifade eder. Aşıklar, bu yüze kendilerini feda
etmişlerdir ve karşılık da istemezler. Geri kalanlar ise hayvan
gibidir. Sığır gibi olmalarına rağmen nimete müstahaktırlar ve
ahırda bulundukları halde ahır sahibinin makbulüdürler. Çünkü
eğer, ahır sahibi isterse onları ahırdan çıkarır ve padişahın ahırına
götürür, başlangıçta olduğu gibi yokluktan varlığa getirir. (Fîhi
Mâfih, 31-32)

Rûmî, immortaliteyi bir ikinci doğum, bir manevî doğum (vilâdet-i
maneviye, rebirth) olarak görüyor. Nedir bu, manevî doğum veya ikinci
doğum?

"İnsanoğlu bir kez doğar, bense nice kere doğdum." (DK. 1/97)
diyen Mevlâna, manevî doğum konusunda da genel sûfî düşüncenin
çerçevesi içindedir. Fakat, yine birçok konuda olduğu gibi bu kavramı da
yepyeni bir güzellik ve tazeliğe büründürerek sunmuştur.

Şunu soruyor Rûmî: "Canlılar erkekle dişiden olurlar, ana
rahminden doğarlar; fakat kutsal doğuşlarda ana karnı nerede?'(DK.
7/646) Ve devam ediyor:

"İnsan, yaratılış rahminden iki kere doğar... Biz de dünya
anasından doğduk ya; işte bu, ikinci doğuşumuz."

"Sen daha ana rahmindesin; bizi göremezsin... Nereye
düştüğümüzü gören, anasından doğmuş olandır."

"Ağlayıp bağırmak, yakınların dertlerine düşmek, hep bu rahmin
verdiği zahmetlerdir; bu zahmetlere uğrayan kişi ölmediğimizi,
üstelik de yaratılıp doğ-

168 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN ÖLÜMSÜZLÜK (İMMORTALİTE) PROBLEMİ 39

makta olduğumuzu ne bilecek?" (DK. 7/357)

Manevî doğum kavramı, bizim tetkiklerimize göre, Hz. İsa'nın şu
sözüne dayanıyor: "ikinci kez doğmayan, göklerin melekûtuna giremez."
(Yuhanna, 3/3) Öte yandan, sûfilerce çok kullanılan bir hadiste "iradî
ölüm" olayından bahsediliyor. Hz. Peygamber: "Ölmeden önce ölün." de-
mektedir. Sûfîlere göre, burada sözü edilen, esasında ikinci doğum veya
manevî doğumdur.

İnsan, dünya âlemine ana rahmi denen bir hazırlayıcı ve koruyucu
bölgede geçirdiği bir devreden sonra geliyor. O halde bu doğum için şu
unsurlar gerekiyor: Dölleyen unsur, baba; koruyup besleyen unsur,
anne; korunup beslenmenin mekânı, rahim. İkinci doğumda rahmin
yerini dünyanın tuttuğu tartışmasızdır. Gerçekten de dünyamızı saran
atmosferin tetkiki, bunun, cenini saran rahim sıvısıyla aynı gayeye
yönelik olduğunu ortaya koyar. Rahim sıvısı bir kişiyi, atmosfer daha
çok kişiyi koruyor.

İkinci doğumda anne, baba unsurlarının tespitinde gö-rüşbirliği
yoktur. Bazılarına göre ana dünya, baba mürşittir; bazılarına göre
bunun tersi doğrudur. Kur'an, temel ve rölativite üstü ayetleri olan
muhkemât'a, "Ümmül Kitap" (kitabın anası) diyor. O halde manevî
doğumda ana, ide yani fikir de olabilir.

Şöyle veya böyle, mürşit manevî doğumun temel unsurlarından biri
olarak, her halde devrededir.

Manevî doğumdan vücuda gelen çocuğa sûfiler kalp çocuğu (veled-i
kalb) derler. Bu çocuk, birinci doğumunkinin bel evladı olmasına
mukabil, bir yol evladıdır. Bel evladı, kan ve beden kaynaklı şeylere vâris
olurken, yol evladı ölümsüz, ruhî-ilahî değerlere vâris olur. İmam
Rabbaninin ifadesiyle "Kalp çocuğu manevi vâristir, dünya malı vârisi
değil." Hz. Peygamber, bu noktanın evrensel prensibine işaretle şöyle
demiştir: "Bilginler nebilerin vârisleridir."

(Buharı, ilim, 10) Bir yerde de şöyle demiştir: "Biz nebilere vâris
olunmaz, bıraktığımız tüm mallar sadakadır." (Bu hadis ve yorumlanışı
için bk. Öztürk, Hazreti Fatıma, 153 vd.)

Manevî doğumun rahmi olan dünya ile maddî doğumun mekânı
olan ana rahmi arasında kurulan ilişkiden şu sonuçlar da çıkarılmıştır:
Ana rahmindeki cenin için en mükemmel yer orası, en mükemmel gıda
da rahimdeki kirli kandır. Çünkü cenin, rahmin dışındaki sınırsız ve
güzel dünyadan habersizdir. Rahimden çıkıp sayısız nimetlerden
tatmaya başlayınca, rahimdeki kanın ne olduğunu anlar ve bir daha
oraya dönmek istemez.

Aynen bunun gibi ikinci doğumu gerçekleştirememiş insanlar da,
ikinci doğumun rahmi olan dünyanın nimetlerini en mükemmel nimet
olarak düşünürler. Dünya rahmini yırtıp gözlerini sonsuz ruh âleminin
fezasına açtıklarındadır ki, dünya ve içindeki nimetlerin çok basit, hatta
bayağı olduğunu fark ederler. Ve dünya nimetleri, onların gözünde ana
rahmindeki kirli kan haline gelir. (Şa'rânî, 1/39) Fuzulî, bu espriyi şöyle
yorumlamıştır:

"Bahr-ı aşka düştün ey dil, la'l-i canını unut Baliğ oldun, gel
rahimden içtiğin kanı unut."

Manevî doğum bizi, ilahî emaneti taşıyabilme gücünü veren
erginliğe, rüşte ulaştırır. Kur'an, peygamberlerin, bu mânada,
rüştlerinden bahsetmektedir, (bk. Enbiya, 51; Ka-sas, 14)

Konuyu daha fazla detaylandırmadan, maddî doğumla manevî
doğumun, tasavvuf düşüncesi adına şaheser bir karşılaştırmasını,
Mevlâna'mn tarih içinde belki de en büyük müridi olanMuhammed
İkbal'den dinleyelim:

"Sen ey seçkin insan, bu dört yönlü dünyaya doğum yoluyla geldin,
yine doğmak yoluyla dışarıya çı-

40 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN ÖLÜMSÜZLÜK (İMMORTALİTE) PROBLEMİ 171

kabilirsin, bağlarını çözebilirsin. Bu ikinci doğum su ve topraktan
değildir, onu ancak gönül eri olan bilir. O doğum zorunlu, bu
ikincisi seçime bağlıdır; o perdelerle gizli, bu ikincisi apaçıktır. O
doğum ağlamakla oluyor, bu ikincisi gülmekle. Yani o arayandır, bu
bulan. O, kâinatta durgunluk seyretmedir, bu ikincisi yönlerin
ötesine geçip dolaşmaktır. O, gün ve geceye muhtaçtır; bu ikincisi
içinse gün ve gece sadece bir binektir. Çocuğun doğması rahimlerin
yırtılmasıyla oluyor. Tanrı erlerininki ise âlemlerin parçalanmasıyla
vücut buluyor. Bu iki doğum için ezan bir delildir. Ancak birinci
doğumda ezanı dudaklarla söylüyorlar, ikinci doğumda ise ruhun ta
derinliklerinden. Uyanık ruh benlikte doğarsa, bu eski tapınak olan
dünyaya bir titreyiştir düşüverir." (Câvidnâme, 15-16)

Ne ilginçtir ki büyük İkbal, bu sözleri manevî yolculuğunda rehber
edindiği Mevlâna'ya sorduğu bir sorunun karşılığı olarak, yine
Mevlâna'nın dilinden naklen veriyor, yani ona söyletiyor.

Sûfi düşüncenin, çok kısa bir özetini verdiğimiz manevî doğum
anlayışı, Mevlâna tarafından aynen korunmuş ve çok çarpıcı ifadelerle
dile getirilmiştir. Sadece iki örnek verelim:

"Senin talihin yeni bir çocuk doğurmadıkça, kan, tatlı süt
haline gelmez, bunu iyi bil." (Eflâkî, 2/170)

"Sende gizli bir kapı var. Altı yanı araştırıp durma. Gizli bir kapı
var sende ve her gece o kapıdan uçar gidersin. Geri dön, rahim
zindanına, yaradılışın tamamlanıncaya kadar gir şu rahme. Bu
dünya rahme benzer, onun için kanlar içmedesin, kanda
beslenmedesin."

"Diri kimdir, bilir misin? Aşktan doğan kişi. Bizi

aşkta ara, aşkı da bizde. Bazen ben onu överim, bazen o beni
över."(DK. 1/206, 263)

Immortalité meselesinde olay kısaca şudur: Kendisini evrenin değil,
evreni kendisinin uzantısı ve arazı sayan, ölümsüzleşir. Elbette ki bunu,
bir benlik hali olarak yaşamak şartıyla. Aksine, benliği evrenin,
maddenin bir uzantısı ve ürünü sayanlar çözülür, giderler. Eğer siz,
bedeni ruhun gölgesi bilmişseniz ölmezsiniz. Tersine, sizin için ruh
bedenin gölgesi ise varlığınız teneşirde sona erecektir.

İmmortalitenin bir doğal hak değil, bir gayret ve faaliyet karşılığı
olduğu fikri, çağımızda İkbal'e paralel olarak Gür-ciyef (ölm. 1949) ve
onun müridi ve dostu Ouspensky (ölm. 1947) tarafından ısrarla
savunulmuştur.

Burada bir noktaya işaret etmek istiyorum: İkbal, immortalité
meselesini değerlendirirken, bu kavramın Mevlâna tarafından bir
metafizik mesele olarak değil, biyolojik mesele olarak ortaya konduğunu
söylüyor. (Reconstruction, 114-115) Rûmî'de, ileride göreceğimiz gibi,,
tekâmül bir mertebeye kadar biyolojik olmakla birlikte, onun, tekâmül
ve ölümsüzleşme olayını tamamen bir biyolojik konu olarak de-
ğerlendirdiğini söylemek, bize çok zor geliyor. Büyük İkbal'in bu
sözleriyle neye dikkat çekmek istediğini anlayabilmiş değiliz.

Rûmî'ye göre, sonsuzlaşmanın yolu çile ve ıstıraptan geçer.
Mevlâna'nın etkisi altında kaldığı, belki de bir numaralı sûfi olan Hallâc
(ölm. 309/922) için söylediği şu söz, Allah erinin nasıl bir ıstırapla
kucak kucağa olacağını göstermesi bakımından eşsizdir.

"Hallâc-ı Mansûr Ben Hakkım' diyordu ve bütün
yolların tozunu kirpiklerinin ucuyla süpürüyordu. O,
kendi yokluğunun deryasında bir dalga yedi ve ondan
sonra Ben Hakkım' sözünün incisini deldi." (Rubailer,
357) *

İNSANIN SORUMLULUĞU VE AMEL 173

İNSANIN SORUMLULUĞU VE AMEL

İmmortalitenin bir gayret karşılığı olarak düşünülmesi insanın
sorumluluğunu zorunlu kılar. Rûmî, işte bu yüzden, cebr (kulun
fiillerinin mutlak irade ve Tanrı gücü altında kulun rolü dışında
zorunlu olarak oluşmasını kabul eden görüş) taraftarı değildir. Cebr,
onun katında, faaliyetten kaçmak ve tembelliklerini haklı
göstermek isteyenlerin tutundukları bir bahanedir:

"Ok atarsak o atış bizden değildir, biz yayız, oku atansa
Allah'tır. Ama bu cebir değildir. Cebbarlık'ın (Allah'ın sıfatlarından
biri) anlamıdır, cebbarlığı anış da, ağlayışı anlatmak içindir...
Utancımız, seçme hakkımızın olduğuna delildir. İhtiyarımız,
irademiz yoksa, bu utanma nedir? Bu hayıflanma, bu utanma, bu
edepli, terbiyeli olmaya uğraşma nedir?.. Senin cebre inanman,
yolda yatıp uyumandır. O kapıyı, o yapıyı görmedikçe uyuma. Ey
değersiz cebrî! O meyveli ağacın altından başka bir yerde uyuma,
kendine gel... Cebre inanmak, yol kesicilerin yanında uyumaktır.
Vakitsiz öten kuş, nasıl olur da canını kurtarır." (Gölpınarlı; 100
Soruda Tasavvuf, 51-52)

Sorumluluktan kurtulmak için cebr'i bahane edenlere Rûmî'nin
cevabı, Kuranın cevabıdır: Sürekli amel. Kur'an,

sürekli amel (iş, hareket) anlayışını İnşirah suresinde bir kozmik
prensip olarak şöyle vermiştir: "Bir işten, bir yorgunluktan
boşaldığın an yeni bir iş ve yorgunluğa koyul." (İnşirah, 7) Bu, içinde
bulunulan anı (an-ı dâim) mutlaka bir fiille değerlendirmektir. Diyor
ki Rûmî: 'Yarın, öbür gün diye diye şu yankesici nefis, ömürleri
aşırır-durur. Bütün ömrün bugündür ancak, başka gün değil; sen şu
düzenbazın vadesine inanma." (DK. 6/258)

"Kurtuldun mu, yeni bir işe koyulup yorul ayeti geldi; çekip
duruyor bizi; artık söze ihtiyaç yok." (DK. 5/274) Söze ihtiyaç
yoksa, "dünya ölümlüdür" bahanesine aldanmamak gerek. "Şu
dünyaya hor bakma; geçicidir o ama, sonunda bu âlemi de ebedîlik
âlemi yapar." (DK. 3/173) Ve. 'Tek Tanrı nm eliyle dokunan, gene de
bir dokumacının elinden, mekiğinden çıkar." (DK. 1/155) Bunun
sonucu ise: "Rızık, harekette gizlidir; davranın!" (DK. 5/273) demek
olur. "Atıl, zevk-geçim yolunda tembel davranma; kumaşı sun da
tüccarın parlaklığını gör." (DK. 4/397)

Geleneksel-Emevî yorumlu din, imanın şartları arasına,
"saltanata baş kaldırmamayı garantileyen bir kader anlayışı" koymuş
ve bunu Kurana fatura etmiştir. Kur'an adına ilk yapılacak işlerden
biri de bu kader anlayışım değiştirmektir. Mevlâna, ad vererek
sataşmamakla birlikte bu çarpıklığa hücum etmiştir. Diyor ki: "A
gafil cebrî, sen işin tadından, tuzundan gaflettesin. Köre, şu ipliği
iğneye geçir diyen olur mu? Ayağı bağlı kişiye, hadi ava çık diyen
bulunur mu?" (DK. 2/80) Elbette bulunmaz. O halde ayağı
bağlamamışlar, gözü kör etmemişler, böyle bir kader yok. Ve o halde
insan şunu unutmamalıdır: 'Toplamak için önce el-kol salmak gerek;
sonunda kol açıp oynayışta da topladıklarını serper, döker-saçarsın."
(DK. 2/408)

Ve Mevlâna^önce Allah'a, sonra da insana sesleniyor:

174 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN İNSANIN SORUMLULUĞU VE AMEL 42

"Bir zaman bile işten-güçten alıkoyma, işsiz-güçsüz bırakma
beni; işten-güçten kalmış adam dertlere uğrar, tasalara düşer."

'İşten-güçten kaldı mı gam, onu maskaraya çevirir; dostum,
kimsecikler kalmasın işten güçten."

"Kalender, işsiz-güçsüz görünür ama gizli işlere boşvermez."

"Önceleri diken zahmetini çok çeker; sonunda her şey, gül
kesilir ona, dikene aldırış bile etmez artık."

"Hani, ambarına buğday taşıyan karınca gibi. Sonunda
Süleyman olur, ambara boşverir."

"Deniz gibidir o; hem işte-güçtedir, hem işsiz-güçsüz; her şeyi
ondan elde ederler, oysa bu bağışa bile boşvermiştir." (DK. 6/281)

"Kaybolan gönlü kendi canında ara, canının huzu-runu-kararını
sevgilinden iste."

"Şeker kamışında gayb bitkisinin zevki var, fakat o zevki de
kendi dudağında, kendi dişinde ara."

'İki gözünü her gözsüze dikme; görene kaç, onda da
kendindekini ara, kendindekini iste."

'Tanrı elçisinden rivayet edilmiştir, insanlar, madenlerdir
demiş; sen de geçer akçanı kendi madeninde ara."

"Beden tahtından çık da can tahtına otur; gökten geç de kendi
Zühal yıldızını ara."

"Bir şimşek gönlüne çaktı da gönülün kararsız bir hale düştü
ya, bu şimşeği de yağmura benzer gözyaş-larında aramaya bak." (DK
2/458)

Sorumluluk yüklenmekten kaçınmanın bir başka ifadesi olan
dilenmek, Rûmi'ye göre zillet ve bayağılıktır. Bazı mürşitler,
tasavvufa ilk intisap edenlere, nefislerini kırmak

gerekçesiyle, geçici bir dilencilik devresi yaşatırlar. Rûmî buna da
karşıdır. Ona göre, yediği lokmayı eliyle kazanmayanlar, "bir pula
değmez adamlar"dır.

Çalışmadan yemenin bir başka yolu da yönetim görevi
yapmaktır. Yönetim kadrolarında çalışanların, hiç de sevilmedikleri,
Rûmî'nin eserlerinden rahatlıkla anlaşılıyor. Burada, bir noktayı
unutmamak gerekir. Rûmî gibi, hoşgörüsü ve rahmeti sınırsız bir
gönül adamı, benimsediği prensiplere ters düşenlere de yakınlık
gösterebilir, onlarla da beraberlikleri olabilir. Nitekim, Mevlâna,
devrinin yöneticileri ile de hoş geçinmiştir. Ancak bu, onların
tavırlarını, mesleklerini takdir ve övgüyle karşıladığı anlamına
gelmez.

Emirlerden, vezirlerden, üst düzey yöneticilerden uzak durur,
onların ikram ve iltifatına muhatap olmamak için elinden geleni
yapardı. O, asla ve asla bir aristokrat şeyhi değildi. Bu iddia, zaman
zaman ortaya atılmış bir Marksist hezeyandır. Bir insanın hem sûfi,
hem de aristokrat olması zaten işin tabiatına ters düşer. Mevlâna
gibi, tasavvuf tarihinin zirve adamlarından birinin aristokrat olması
ise düşünülemez bile.

Bir sonsuzluk eri, sınırsız kucağını sürekli açık tutar. Zaman ve
mekân şartları onun kucağına aristokratlardan bazılarının
koşmasını da gerekli kılmışsa, bu onun aristokrasiye teslim olduğu
anlamına neden gelsin? Yani, ille de birilerine kucak açıp birilerine
düşman olmak mı lazımdır? Bir Allah adamı, bunu nasıl yapar?
Tasavvuf tarihinde böyle bir iddiayı haklı gösterecek tek insana
rastlanamaz. Çünkü bu, tasavvufun ruhuna aykırıdır. Sûfîler,
kendilerinden rahmet ve ümit dilenenlere, meslekleri, hatta
günahları ne olursa olsun, sırt çevirmezler. İşin özü budur.

Kendisini sûfilik içinde gösteren tarikat goygoyculuğunu
burada verilen, çerçevenin elbetteki dışında tutarız.

43 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN İNSANIN SORUMLULUĞU VE AMEL 177

Mevlâna açısından bakınca: Eserlerinin ve hakkında \
yazılanların tetkiki gösteriyor ki, Mevlâna, etrafına halktan
kişileri, yoksulları, küçük esnaf ve zanaatkarları topladığı
için tenkit ve itham edilmiştir. İşte bir örnek:

"Bir gün Muîneddin Pervane, kendi sarayında, divanda şöyle dedi:
'Mevlâna eşi olmayan bir gönül sultanıdır, onun gibisi asırlar boyu
gelmemiştir, fakat müritleri çok yetersiz ve fena insanlardır.' Bu söz,
oradakilerden biri tarafından Mevlâna'ya iletilir. Mevlâna, hemen bir
mektup yazıp Pervaneye gönderir. Mektup şudur: 'Eğer o müritlerim
iyi insanlar olsalardı, ben onların müridi olurdum... Tanrı'nın
rahmetine mazhar olanlar kurtulmuşlardır, ama lanetine uğrayanlar
tedaviye muhtaç hastalardır. İşte biz bu lanetlileri rahmetlik
yapmak için dünyaya geldik.''

"Bir gün Mevlâna'mn sohbetinde bulunanlar şöyle dediler:
'Zamanın büyükleri ve emirleri, şehrin diğer şeyhlerine sık sık gidiyorlar
da, sizin ziyaretinize az geliyorlar. Sebep nedir? Yoksa bunlar sizdeki
büyüklüğü görmüyorlar mı?' Mevlâna şu cevabı verdi: 'Siz onların
sadece gelmemelerini görüyor, bu taraftan itilmelerini göremiyorsunuz.
Eğer onlara da bizim tarafımıza yol versek, sohbetimize susamış dostlara
yer kalmaz."

"Mahfil Emiri Kemaleddin, bir gün Muîneddin Perva-ne'ye şöyle
der: 'Mevlâna'mn müritleri acayip insanlar. Çoğu aşağı tabakadan
zanaatkarlar. Onun çevresinde şehrin ileri gelenleri hemen hemen yok
gibidir. Nerede bir terzi, bir bakkal varsa onu mürit seçiyor.' O sırada
sema' etmekte olan Mevlâna bunu duydu ve şöyle haykırdı: 'Ey
kahpenin kardeşi! Bizim Mansûrumuz Hallâc değil miydi? Bir öteki
camcı değil miydi? Onların meslekleri kendi kemallerine ne ziyan
getirdi?"

"Kendisini ziyaret için can atan Sultan İzzeddin Key-kavus'u bir
seferinde huzuruna kabul etmemiş (bk. Eflâkî, 1/280), bir seferinde ise,
binbir zorlukla yanma gelebilen Sul-tan'm öğüt dinlemek isteğine şu
karşılığı vermişti: 'Sana ne öğüt vereyim ki? Sana çobanlık emretmişler,
sen kurtluk ediyorsun. Tanrı seni sultan yaptı, sense şeytanın
buyruğuna uyuyorsun...'" (Eflâkî, 1/191, 192, 194, 207, 413)

Sultan Rükneddin'in hediye olarak gönderdiği beş kese altını, elini
sürmeden hendeğe attıran da aynı Mevlâna idi.

Gölpınarlı'nm şu satırları da konumuz bakımından ilginçtir:
"Beyleri, padişahları böylesine eleştiren Mevlâna, "halk, makam ve rütbe
için aşağılıklara katlanır, bayağı hallere düşer, yücelik ümidiyle
horlanmaktan lezzet alır" sözleriyle de bu bayağılıklardan duyduğu elemi
dile getirmektedir. "Ey himmeti eksik kişi, ne vakte dek canının hayatı,
ekmek olacak? Beyaz ekmek için yüzsuyu döktüğünden dolayıdır ki,
söğüt ağacı gibi meyvesiz.kalmışsın." diyerek engin gönül yüksekliğini
gelecek asırlara ulaştırıyordu. 'Temiz erlerin taşını-toprağını öpüp
yalamak, aşağılık adamlara hizmetten, onların bağlarına bahçelerine
sahip olmaktan yeğdir. Gönlü aydın bir ere kul olmak, padişahların
başlarına taç olmaktan üstündür." sözleri bu karakteri açıklar."

Mevlâna'mn Fîhi Mâfîh'inin şu sözlerle başlaması da, konumuz
bakımından hayranlık vericidir: "Hz. Peygamber şöyle buyurmuştur:
'Bilginlerin kötüleri, beyleri ziyaret edenler; beylerin iyileri de
bilginleri ziyaret edenlerdir. Yoksulun kapısındaki bey ne güzel
beydir, beyin kapısına başvuran yoksul da ne kötü yoksuldur."

Bu yaklaşım tarzını hayatına hâkim kılan Rûmî, geçimi için fetva ve
eğitem hizmetleri verdi ve kimseden iane kabul etmedi. Çünkü o, kendi
emeğinin karşılığı ile geçinmenin in-

178 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN İNSANIN SORUMLULUĞU VE AMEL 179

sanın onuru olduğuna inanıyordu. Bu onur asla zedelenmemeliydi. O
halde, çalışmak gerekiyordu. Kendisine bir dârul uşşak (aşıklar
yurdu) yaptırmak isteyen Harezm Beyi Emir Tâceddin'in bu isteğini
geri çevirmiş ve şöyle cevap vermişti: "Biz, şu dünyada kimseyle
uzlaşmaz, kimseye uymayız. Biz, bu atlas kubbenin altında ev-bark
kurmayız." Yine aynı Mevlâna, yine aynı Tâceddin'in gönderdiği üç
bin altını da kabul etmemişti. (Gölpınarlı; Mevlâna, 223-224) Şöyle
sesleniyor çağların ötesinden Rûmî:

"Allah kulu ol da, yeryüzünde at gibi hür yürü. Cenaze gibi
kimsenin sırtına binme. Tanrı nimetine nankörlük eden ister ki
herkes kendisini yüklensin de ölüyü mezara götürür gibi taşısın.
Yükünü herkese değil, kendine yükle. Baş olmayı da isteme,
yoksulluk daha iyi. Halkın boynuna binme ki ayaklarına nekris illeti
gelmesin." Ve: 'Tanrı'ya tevekkül ediyorsan, çalışmak suretiyle et.
Önce kazan, sonra Tanrı'ya dayan... Çalışma da haktır, dert de, deva
da. İnkarcı ise çalışmaya karşı çıkmakta ısrarlıdır... Tende kudret
oldukça, çalışıp kazanmak gerek. Çalışıp kazanmak, defineyi
bulmaya engel değil. Sen işten kalma da, nasibinde define varsa, o
da arkadan gelsin. Böyle yap ki tereddüde, vesveseye düşmeyesin...
İnsanın zararı çalışmamasından, kârı ise çalışıp çabalamasından...
Takdir haktır, ama çalışmak da haktır." (Gölpınarlı; Mevlâna,
186-188).

Pısırık bir biçimde köşede oturmak, hayat sırrına terstir;
dirilişi olmayan bir ölüme yenik düşmektir. Oysaki varolmak,
ölümsüzleşmek sürekli koşmaya, atılmaya bağlıdır. Koşmak,
yenilenmek ve yaratmaktır:

"Damarlarımızda kan kaynadıkça yeni bir cihana doğru
yürümeliyiz. Çünkü büyücü de, büyü de bizim damarlarımızda.
Damarlarımızda delilik eseri görün-

se de, gam değil. Kan nasıl uyur? Hele bizim damarla-rımızdaki."

"Sana bu şekiller dünyasının gözünde bir renk gö-ründüyse,
senin de bir muradın varsa, hemen yürümeye koyul. Gönül sahibi
olanlar bilirler ki, on sekiz bin âlemde durup dinlenme yoktur."
(Rubailer, 210-265)

Çalışmadan kazanmak yolunu seçenlere acımak, Rumî
nazarında, bir zulümdür. Çaresiz ve zayıflara musallat olan hak ve
emek sömürücüleriyle mücadele ve onları cezalandırmak,
merhametsizlik değil, tam aksine en yüce merhamettir:

"Hırsızlara, kötülere, alçaklara acımak, zayıfları kırıp
geçirmektir. Kendine gel, böyle durumda öc almaktan sakın
vazgeçme. Bunu yaparken çekeceğin sıkıntı ve eziyete aldırış etme
de kamunun düşeceği sıkıntıyı, eziyeti düşün..."

Dilenciler, yöneticiler, sömürücüler, zalimler yanında be-
davadan geçinen bir başka zümre daha vardır: Fakihler, yani kadılar
ve mollalar. Bunlar, evvela dini şekil ve kurala boğdukları için,
ikinci olarak da halkı sömürdükleri için Mevlâna'nın öfkesine
uğruyorlar.

Ahdini bozarsa domuz eti yiyeceğine yemin etmiş ve ahdini
bozmuş birine şöyle diyebilmiştir Mevlâna: "Gam çekme. Bir miktar
kadı malı ye, olsun, bitsin. Kadı malı da domuz eti sayılır."
(Gölpınarlı; Mevlâna, 185-186)

Çalışmak, insanı, alan el olmaktan çıkarıp veren el olmaya
yükseltir ki bu da insanı şerefinin burcuna oturtur. İnsanın şerefi,
vermesinde, işe yaramasındadır:

'Yüz parçadan dikilmiş bir hırka değil, birşey ver yoksula." (DK.
1/25)

"Git, iyilik yap. Zamane iyiliği bilir. O, iyiliği, iyilerden alır
ancak. Mal, varlık herkesten geri kalır. Sen de bırakıp gideceksin. İş,
mal değil, iyilik bırakmaktır." (Rubailer, 536)

MEVLÂNA VE ISTIRAP 181

ISTIRAP, BÜYÜK ERDİRİCİ

Aşk ve iman eri, tüm karşılığı Hak rızasından bekleyecek,
kalabalığın kınayış ve horlayışına aldırmadan sürekli yürüyecek,
durmadan ışık ve hizmet üretecektir. Bunca olumsuzluğa, tersliğe
rağmen bu soylu, bu ölümsüz uğraş nasıl yürütülecektir? Kuranla
birlikte Rûmî ve imandaşları-nın bu soruya verdikleri cevap tek ve
aynıdır:

Yaratıcı ruhun en değerli azığı ıstıraptır.

Sonsuzluğa hizmet, ıstırapla yerine getirilebilir. Istırapla dostluğu

olmayanın Yaratıcıyla dost olması mümkün değildir.

"Dert, korku, belâ, Tanrı kemendidir; zahmet-me-şakkat,
kulağından tutar da çeke-çeke cömertlik tapısına götürür seni."

'Yarabbi-yarabbi der, yüzünü göğe tutarsın; gözlerinden sapsarı
yüzüne akan yaşlar, ırmağa döner."

"Gözyaşlarından yeşillikler biter yıkık-kırık gönlünde, canında;
sabah çağı, yüzündeki örtüyü açar; işte budur ölümsüzlük günü."

"Firavun'un başında dert, belâ olsaydı o inatçı, nereden Tanrılık
lafını ederdi, nereden o davaya girişirdir'

"Fakat boğulma çağı gelip çatınca kulların en âciziyim dedi;
küfür iman oldu, çünkü belanın yüz gösterdiğini gördü."

"Bedeninden giderme belâyı, bedenini at Nil'in dibine de
Firavun'un bedeni gibi inkârdan kurtulsun."

"Nefis, Mısır'da beydir amma Nil'in dibinde tutsaktır; ona
Cebrâillik et, öd ağacından duman tüttür."

"O, nekes bir ödağacıdır, sana koku vermez; ateşe atılmadıkça,
yanıp tütmedikçe sırrını açmaz." (DK. 4/341)

"Mademki sevgili, seni gamlı görmek istiyor, neşe arama; a aziz
av, arslanın iki pençesindesin sen."

"Sevgili, başına gülsuyu dökse onu Tatar ülkesinin miski say,
kabul et, incinme."

"İçinde öylesine bir gizli düşman var ki cefadan başka hiçbir şey
kovamaz o köpeği."

"Birisi bir kilime, bir halıya sopayla vurup dursa kilimi, halıyı
dövmek için değildir bu, onun tozu gitsin, arınsın diyedir."

"Senin içinde de varlıktan, benlikten tozlar vardır; o toz
birdenbire gitmez ki."

"Her derde düşmede, her zahmete katlanmada, gâh uyurken,
gâh uyanıkken azar-azar uçar gider o toz."

'Tahtayı yonmak, onu mahvetmek için değildir; doğramacının,
marangozun gönlündeki isteğe uydurmak içindir."

"Bu yüzdendir ki, Tanrı yolundaki serlerin hepsi de hayırdır;
onun arılığı, güzelliği işin sonunda meydana çıkar, görünür."

"Bak da gör, tabak, posta pislikler sürer durur, binlerce defa bu
işi tekrarlar."

Ve devam ediyor:

182 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN MEVLÂNA VE ISTIRAP 183

"Maksadı da derideki gizli illetin çıkmasıdır; derinin, azdan,
çoktan haberi bile yoktur amma tabağın istediği şey, derinin
temizlenmesidir." (DK 3/192)

Yaratıcı ruhun motor gücü ıstıraptır; hatta oluşun besle-yici-itici
gücü ıstıraptır. Istırap durunca yükselme ve yücelme de durur.
'Toprağın her zerresi dertlenmede, açıklanmada. Her zerreden ahlar
geliyor, feryatlar duyuluyor, fakat senin kulağın sağır. Seher
çağlarında gönül kanını saç yüzüne. Yolunun azığı gönül kanıdır,
seher çağlarında çektiğin âhtır." (DK. 7/288)

Istırap durur, âh ve feryat dinerse iğretinin uşağı nefs putu azar; o
azınca da sonsuzluk yolu tıkanır: "Eşek dayaktan kurtuldu mu
eğri-büğrü gitmeye, düz yolu bırakıp çayıra-çimene, tarlaya girmeye
başlar." (DK. 4/332)

Eşek, Mevlâna sisteminde nefsin adıdır. Ve eşek, sürekli kırbaç
altında tutulmalıdır ki, yol alsın, süvariyi menzile götürsün. İkbal,
"ayağın altında sürekli diken gerek" diyerek bu sırra işaret etmiştir.

O halde, yaratıcı ruh bir eli yağda, bir eli balda olanlar
arasından çıkmaz. Yaratıcı ruh, ayağının altında sürekli diken
olanlardan çıkar. Sonsuzluk sarayının malzemesini hayat, daima
izbelerden, küller arasından seçmektedir. Diyor ki Mevlâna:

"A kardeş, aşık olmak için dert ister, nerede dert? Dayanmak
için er gerek, nerede er?"

"Niceyebir şu soğuk düşünce, niceye bir zaman düşüncesi?
Ateşli naralar hani, sararmış yüzler nerede?"

"Kimya, altın aramıyorum, altın olmaya yeteneği olan bakır
nerede? Ateşli gideni, hızlı-hızlı yol alanı kim bulmuş? Yarı ateşli,
yarı soğuk yol alan nerede?"
(DK. 4/84)

"Aşağılık kişiler gibi altın sayıp durdukça aşk, nasıl olur da seni
mahrem sayar?"

'Yanmayan sopa odundur; fakat yandı mı kıvılcımlara kavuşur,
alevler çıkarır."

"O vakit kıvılcımı, insan canının kıvılcımı gibi varır, aslına
ulaşır."

"Göze çekilmeyen sürmeye sürme denir; fakat göze çekildi mi
görüş kesilir."

"Ağır buluttaki yağmur katresi denize düştü mü inci kesilir."

"Yakılası kara dikeni seher yeli terü taze bir gül haline getirir."

"Bir lokma ekmek çiğnendi de yendi mi can olur, canlının
yaptıklarını yapar."

"Bir sanatkâra gıda olursa o lokma, sanatkârlık eder."

"Belâ, senin gönlünü döver, ezerse belânın ta kendisinden ballar
yer, şerbetler içersin."

"Ecel, başını ezerse o vakit anlarsın ki tümden basmışsın sen."

"Beden yumurtasında şaşılacak bir kuşsun; yumurtadasın da o
yüzden uçamıyorsun."

"Beden yumurtası çatlar, kırılırsa hem uçarsın, hem canını
kurtarırsın."

"Yolculuk sevdası, yolculuğu anıştan ileri gelir; insan yolculuğu
anar da yola düşer."

"Mademki yerleşmişsin, yola düşmüyorsun; ağzını yum; yokluğu
anıp durma." (DK. 7/558)

184 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN MEVLÂNA VE ISTIRAP 185

Sonsuzluk erinin ıstıraptan kaçınmaya, yakınmaya hakkı da
yoktur. Çünkü o, ta ezelde ayrıldığı bütün olan Yaratı-cı'ya, ıstırabı
göğüslemek üzere söz vermiştir.

Rûmî, burada, Kuranın ezelî mîsaktan bahseden ayetin-deki "belâ"
(evet, rabbimizsin) kelimesindeki cinastan yararlanıyor. Ona göre bu
belâ edatı aynı zamanda ıstırap mânasındaki belanın kabul edildiği
anlamındadır. Nitekim Kur'an ıstırapla denenmek anlamında ibtila
kelimesini kullanır ki, belâ kökündendir. Şöyle konuşuyor Mevlâna:
'Tanrı, rabbiniz değil miyim dedi de canlar, belâ (evet) dediler; o
evet demenin doğruluğunu belirtmek için bir belâ yolu açtı." (DK.
3/144; 5/3)

Demek oluyor ki, ıstırabın varlığı Allah'la mukaveleye sadakatin
göstergesidir. Istıraptan şikâyet, mukaveleye ihanet anlamına gelir.

Elbetteki hiçbir şey karşılıksız değildir. Yaratıcı düzen bütün erdirici
oluşların mayasını ıstırap tasının içine doldurmuştur. Her benlik o
tastan içtiği oranda ölümsüzlük üretir. "Yedi göğe sığmayan ışık,
ezik-yaralı gönüle sığmadadır." (DK. 7/311) "Mum ağlamadıkça alev
gülmez. Beden eriyip zayıflamadıkça can semirip kuvvetlenmez."
(DK. 2/176)

"Kerpiç gibi oldukça havalanamazsın, uçamazsın; ama kırılır,
yuvarlanır, zerre haline gelirsen havalanırsın, uçarsın. Sen kendi
kendini kırmazsan seni yo-ğurup yapan kırar-döker. Fakat ölüm
kırarsa seni, nasıl olur da tek bir inci haline gelirsin." (DK. 7/409)

Tekâmül mutlaka tamamlanacaktır. İnsan, koptuğu bütüne
mutlaka varacaktır. Akıllı kişi odur ki, yolu tersine yürüyerek işi biraz
daha büyütmez. Çileye katlanır ve bir an önce menzile varır.

Mevlâna'ya göre, mutlu yarınların, ışığın ve bereketin hazinesi
ıstırabın kümelendiği yerlerdir: "Nerede bir yıkık yer varsa orada bir
definenin varlığı umulur. Ne diye tanrı definesini yıkık gönülde
aramazsın?" (DK. 3/376) Nitekim 13. yy. Moğol tufanının harabeye
çevirdiği bir zeminden insanlığa ölümsüz ışıklar bırakan fışkırmalar
olmuştur. Bunlardan biri olan Mevlâna olaya şöyle dikkat çekiyor:
'Tatar, dünyayı savaşla yıktı ama, yıkık yerde senin hazinen olur;
ne diye gönlümüzü sıkalım. Ne diye da-ralalım! Dünya
kırıldı-döküldü, sen de gönlü kırılmışların dostusun. Lütuf ve
ihsanın geldi, fakat kapıdan bir yol bulup giremedi; bu ne kerem ki,
salkım salkım pencereden sundun onu."(DK. 3/229)

Demek oluyor ki, Mevlâna'ya göre bela ve ıstırap, kapıdan giremeyen
lütuflarm, pencereden, damdan girmesinin göstergesidir. Ama sonuçta
ıstırap da bir lütuf gönderme yoludur. Diyor ki Mevlâna:
"Duymuşsundur; gemi, zorlu zalimin elinden kurtulsun diye Hızır,
gemiyi delmişti." (DK. 7/285; Gemi olayı için bk. Kur'an, Kehf 71, 79)

Hoşa gitmeyen her görüntünün arkasında, ilk anda
far-kedemediğimiz bir nimet vardır. Mevlâna bunu bilir ve şöyle yakarır:
"Beni pişir de istersen ekşi pişir, istersen tatlı; neyle pişersem
pişeyim. Piştim mi sana kavuştum, senle birleştim demektir." (DK.
2/123) Unutmamak gerekir ki: "Gönül gamla peygamberleşti mi, gönle
Cebrail iner; düşünce yüzlerce İsa'ya gebe kalır Meryem gibi." (DK.
5/484)

"Yanıp yakılan mum, göze aydınlık verir. Kim yanıp erirse o kişi
sırra mahrem olur." (DK. 2/40)

"Gam, canını sıkar da seni senden alırsa şu mavi
gökkubbeden^nurlar yağdırır üstüne."(DK. 1/372)

186 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN MEVLÂNA VE ISTIRAP 187

Şunu da söylüyor Mevlâna: "Bilmiyorsan bile ağla; çünkü cennet
senin ağlayışından düzülür, nehirler senin ağlayışınla coşar." (DK.
5/280)

'Yandın mı gökyüzü güzel kokuyla dolar; gönül yandı yakıldı
mı, kalplere vahiy gelir." (DK. 4/153)

"Aşıklara bir ateş gerek, hem de gizli bir ateş. Sınamak için
erlerin akçalarına ateş gerek, ateş." (DK. 4/113)

Ve Rûmî kof dinciye, şekli tabulaştırmış bedavacı softaya şöyle
seslenir: "Hocam, ruhun sesini istiyorsan yan-ya-kıl, lokmayı azalt.
Aşağı yanın sesini diliyorsan al önüne tekneyi." (DK. 3/459)

"Gülü dikende gör. Dikensiz gülü herkes görür." (DK. 2/31)
Istırap, özellikle tebliğ adamı için biricik erdiricidir. Istıraptan

nasiplenmemiş bir benliğin başkalarına aydınlık sunması, Allah adamı
sıfatıyla rahmet dağıtması mümkün değildir. 'Tanrı, ağlama kabiliyeti
verdiği kişiye, gönül açma yolunu öğretmiştir." (DK. 6/467)

Tam bu noktada kozmik bir realitenin altını şöyle çiziyor Rûmî:
"Kur'an'ı, kurbandan başkası bilemez. Gel de padişahın bayramına
kurban ol." (DK 6/378)

Böylece Mevlâna gösteriyor ki, Kur'an eri, bedavacılardan olmaz.
Kur'an eri olmak, sonsuzluk uğruna canı seferber etmekle gerçekleşir.
"Senâî'nin öğüdü şuydu: Apaçık görmek istiyorsan canınla
oyna."(DK. 5/357)

Istırap ve belânın en yaman tecellilerinden birinin savaş olduğunda
kuşku yoktur. Savaşın kahrını, Moğol tufanıyla derinden görüp tanımış
olan Rûmî, insanlığın en irinli yaralarının tedavisinde savaşı biricik
ilaç-neşter olarak değerlendirmektedir. Savaş, kahır-kan-acı
görünümünde bir ilaç, bir temizleyicidir. "Dünyanın hastalığına,
illetine son ilaç, kılıçtır." (DK. 5/364)

Nihayet Rûmî, ıstırapla ilişkisi açısından kendisini de
değerlendirmektedir. Her şeyden önce şunu bildiriyor: Hak eri, Hak'tan
başkasıyla tatmin bulamadığı için, sürekli mustariptir; çünkü sürekli
yalnızdır. "Dostu Tanrı olan, nereden başka bir dost beğenecek." (DK.
5/344)

Hak dostu, görülen dünyada dost bulamadağı için hep gözü yaşlı,
hep bağrı yanık, hep gariptir. Yani sürekli mustariptir. Bir an aldanıp da
Hak dışında dost ve teselli aramaya kalkan Hak eri, gerçek dost
tarafından derhal iğnelenir, yani sebebi bilinmeyen ıstırap ve acı ile
uyarılır. Ama Rûmî bundan şikâyetçi değil, mutludur. Der ki: "Ne
mutludur o can ki, sevgilisinin çimdiğiyle uyanır; o çimdiği ganimet
bilip oyalanır." (DK. 5/414)

Büyük Hak dostu, büyük ıstırap adamı Rûmî gönlüyle söyleşirken
şöyle dindirir acısını ve duyurur bize ıstırap gerçeğinin kozmik
gerekçesini: "Bu dert, gökyüzünden gelen buyruğun heybetindendir;
ayrılık gamındandır." (DK. 5/360)

"O kadar ağladım, feryat ettim ki şu dünya, yüzlerce asırlar
geçer de gene benim hey-heylerimle kıvranır, heyhatlarımla
döner-durur." (DK 5/411)

"Ruhumda çekişmeler var. Çekenin kim olduğunu biliyorum. Bir
an dinlenmek istiyorum; fakat ne yapayım bunun imkânı yok."
(Eflâkî, 1/495)

Mevlâna'nın, ıstırabın rolü ve değeri ile ilgili söz ve beyanları burada
sıralanamayacak kadar çoktur. Onun eşsiz kelamından birkaç örnek
daha vereceğiz:

'İnsana, her iki cihanda da savaşmak yaraşır. Mercandan da,
taştan da sıkıntı çekmek gerek. İnsan, ya erkekçe, erkek kılıklı
yaşamalı; yahut da bin türlü utanç verici hallere katlanmalı."

188 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN

"Git kendine dert ara, dert bul, dertlerden bir dert seç kendine.
Çünkü, yaşamak için bundan gayrı çare yoktur. Bahtın yar olmadı
diye üzülme sakın. Ancak derdin yoksa o zaman üzüntü göster."

"Ey parlayan mum. Farkında mısın ki sen tıpkı, sûfîleri
andırıyorsun. Çünkü sende arınmış kişilerin şu altı niteliği var:
Gece uyanıksın, nur yüzlüsün, benzin sarı, gönlün yanık, gözün
yaşlı, kalbin uyanık."

"Ne yanlış görüştür ki, halkın dilinde dert ile yaralı olana da
insan diyorlar, keşke dünyaya gelmeseydi' diye tanıtılanlara da."
(Rubai, 1111, 1177, 1459, 1601)

"Dert insana daima yol gösterir. Dünyadaki her iş için bir
insanın içinde ona karşı bir aşk, bir heves, bir dert olmazsa insan o
işi yapmaz. O iş, dertsiz, zahmetsiz olarak onun imkânları içine
girmez. Bu, her iş için böyledir... Mesela Meryem de doğum sancısı
olmadan o baht ağacına gitmedi... Onu, o dert, o ağaca götürdü ve
kuru ağaç meyve verir bir hale geldi. Vücut da Meryem gibidir, her
birimizin İsamız vardır. Bizde eğer o dert peyda olursa İsamız doğar.
Eğer dert olmazsa, İsa da, geldiği o gizli yoldan tekrar kendi aslına
döner. Biz de böylece ondan yararlanmaktan mahrum kalırız." (Fîhi
Mâfîh, 34-35)

"Dertli ol da dert sana kılavuz olsun, o yana götürsün seni. O
yana ki, ancak dertten bunalan görür onu."

"Seccadeni ateş haline getir ki secden temiz olsun, seccadenin
altından bir ateş yüzlü doğsun, yüz göstersin."

"Gâh avucunda sıkarsın beni, gâh ayağının altında ezersin. Evet
hakkın var, sıkılmamış, ezilmemiş üzüm şarap olmaz ki..."(DK.
1/255, 324, 319)

MEVLÂNA VE EVRİM

Mevlâna'da evrimcilik var mı?

Soruyu şöyle soranlara bile rastlanıyor: Mevlâna, Dar-winizm'in
ilk habercisi sayılabilir mi? Bunlardan daha ilginci, Mevlâna'yı tam
Darwinist anlamda bir evrimci sayanlara rastlanmasıdır. Ciddi
sayılabilecek bir örnek, İngiliz yazar Clodd'dur. Bu zat Evolution
adlı kitabında, bir Darwinist gibi takdim ettiği Rûmî'den geniş
iktibaslar yapar.

Rûmî'de, gerçekten bir biyolojik evrimleşme anlayışı vardır.
Ancak bu, insan çizgisinde bitiyor. Tekâmülün insandan sonrası bir
biyolojik karakter arz etmez ve sonuç olarak da Darwinist teorinin
dışında ele alınması gerekir. İnsandaki evrimleşme, cemat, bitki ve
hayvan sürecinde biyolojiktir. İnsan-Allah arası süreç ise
meleklerden geçip Yaratı-cı'ya varan bir devredir ki bunun evrim
teorisiyle en küçük bir alaka belirtmediği açıktır.

İnsanın evrimleşmesi, yapısındaki iki alandan biri olan toprak
alan için geçerlidir. Deneysel ilimlerin, ölüm ve hastalığın konusu
olan da bu alandır. İnsanın ilahî nefha yanı bunların hiçbirinin,
sonuç olarak da evrimleşmenin konusu olamaz. İlahî öz ile, insanın
özü aynıdır. Ortada, esasta birken sonradan ayrı düşmüş (estranged)
iki varlık vardır. Bunlar tamamen ayrı iki varlık değillerdir:

190 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN MEVLÂNA VE EVRİM 191

"Ecel gelince can bedenden ayrılır. Ten, eski bir hırka gibi bir
yana atılır. Topraktan gelen ten toprağa, ezelî nurdan gelmiş olan
ruh da kendi yerine gider." (Rubailer, 1210)

Ayrılığın ortadan kaldırılması (sûfüikte vasi) bir evrimleşme konusu
değildir. O halde Rûmî'nin insan-Allah arası süreci anlatan
beyanlarını bir evrimleşme olarak değerlendirmemeliyiz.

Öte yandan, Rûmî'deki, insana kadar gelen evrimleşme de
Darwinizm'in anladığından çok farklıdır. Rûmî'nin evrimleşmesi
mekanik ve gayesiz değil, yaratıcı ve şuurludur. Rûmî, bu haliyle
Darwin'in değil, Bergson'un habercisi sayılabilir.

O halde problem nedir? Olay, tasavvuftaki, özellikle Rûmî'deki
devir anlayışının evrimleşme ile karıştırılmasından kaynaklanıyor.
Devrin bir evrimleşme safhası vardır, ama devirin tamamı evrimleşme
olarak takdim edilemez.

Nedir devir?

Varlık dairesi (circle of existence) veya oluş dairesinden (circle of
becoming) daha önce söz etmiştik. Devir, işte bu dairenin
tamamlanmasıdır. Yani başlangıç noktasından çıkıp önce iniş kavsiyle,
sonra da çıkış kavsiyle yürüyerek bir tam dönüş yaptıktan sonra tekrar
aynı noktaya gelmektir ki bu, sûfîlerce hayat macerasının esasıdır.
Sûfîlerin, önderi diye anılan Bağdatlı Cüneyd (ölm. 298/910): "Bizim
yolumuzda nihayet (son kemâl) bidayete, yani başlangıca dönüştür."
diyerek devir kavramının önemini çok güzel anlatmıştır. Ancak devri,
aynı dairenin sürekli devredilmesi ve sabit bir mekânlar serisinin
otomatik olarak aşılması şeklinde anlamak Plotin sistemindeki sudur
(emanation) anlayışı olur ki, böyle bir şey Kur'an'm ruhuna aykırıdır.
Böyle

bir yaklaşım bizi Nietzsche'deki ebedî dönüşe (eternal re-currence)
götürür. Bunun, sûfi anlayışa ters düştüğünü söylemiştik.

Devirde sabit mekânlar, belirlenmiş pozisyonlar söz konusu
değildir. Çünkü varış ve çıkış noktası olan Allah, Kur'an'a göre sabit ve
boyu belirli bir piramidin tepesi değildir. Hatta varlık olup bitmiş,
kalıplaşmış bir şeyler yığını değildir. "Allah yaradılışta dilediğini
artırır." (Kur'an, Fâ-tır, 1)

Varlık ve kâinat, sonsuz değilse de sınırlı da değildir. O halde
sûfînin devri, tıpkı Allah gibi "Her an yeni bir oluş ve gidiştedir."
(Rahman suresi, 29) Ve o halde, devrin varlık dairesi de sürekli yeni bir
manzara kazanmaktadır. Allah, her an yeni bir oluş ve işte olduğu için,
başı ve sonu ona bağlı bir dairenin de aynı dönüşü sergilediğini
söylememek mümkün olmaz. Çünkü ilk ve son nokta sabit değildir.
Devir bizi: "Allah'ın ilk başlattığı zamana döndürür." (bk. Kur'an, Araf,
29) Ne var ki Allah sabit ve değişmez olmadığından, bizim devrimiz de
hep aynı manzarayı arz etmez. Yani, devir bir formdur, öz değil; bir
yoldur; oluşun kendi değil-

O halde nedir devir? Mevlâna'nın ölümsüz ifadelerinden izleyelim:

"Su ve toprak bahçesinden ayrılıp lokma oldun, dirilerin
vücuduna girdin. Artık gıda ol, kuvvet ol, düşünce ol. Evvelce
süttün, şimdi ormanlarda arslan kesil. Ant olsun Tanrı'ya sen önce
O'nun sıfatlarından ayrıldın da geldin. Tekrar çevikçe hareket et,
tez ol da gene O'nun sıfatlarına ulaş. Buluttun, güneştin, gökten
geldin, gene Tanrı sıfatları haline dönersen, göğe ağarsın. Yağmur ve
ışık suretinde geldin, Tanrı'nın tertemiz sıfatları suretine bürünüp
gidiyorsun. Güneşin, bulutun, yıldızın parçasıydın, nefis, iş, söz ve
düşünce oldun. Bitkinin ölümü, hayvanın varlığını mey-

192 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN MEVLÂNA VE EVRİM 193

dana getirdi... Yemek, insana gıda olunca cansız halinden yükselir,
canlı bir hale gelir."

"Cansızdım, bu suretten ölüp kurtuldum, yetişip gelişen biri
haline geldim, bitki oldum. Bitkiden öldüm, hayvan suretinde
dirildim. Hayvanlıktan da öldüm, insan oldum. Artık ölüp yok
olmadan ne diye korkayım? Bir hamle daha edeyim de insanken
Öleyim, melekler âlemine geçip kol, kanat açayım. Melek olduktan
sonra da ırmağa atlamak, melek sıfatını terk etmek gerek."

"İnsan önce cansızlar ülkesine gelmiş, cansızlıktan bitki haline
düşmüştür. Yıllarca bitki olmuş, bu âlemde ömür sürmüştür. Bitki,
cansız şeylerin zıddı olduğu halde, bir vakitler cansızlar ülkesinde
bulunduğunu hatırına bile getirmemiştir. Bitkide iken hayvanlığa
geçince de, bitki olduğunu, o zamanki halini asla hatırlamaz. Yalnız
yeşilliğe meyli vardır. Nihayet, Yaratıcı onu hayvanlıktan insanlığa
çeker, getirir. Böylece iklimden iklime gide gide nihayet insan âle-
minde akıllı, bilgili ve yüce bir hal alır. Fakat önceki akılları
hatırlamadığı gibi bu aklı da bırakacağını, bu âlemden de geçeceğini
hatırına getirmez..." (Gölpınarlı; Mevlâna, 178 vd.)

Bu tespitler bizi Kur'an düşüncesine özgü bir evrim anlayışının
varlığını kabule götürür. Arkasında şuurlu-yara-tıcı bir kudretin
bulunmasıyla Darwinizm'den ayrılan bu evrimleşmede: "Rabb
dilediğini yaratır, seçer." (Kasas, 68)

Suyun başında tesadüf, gayesizlik yok, şuur ve gayeli
yönlendirme vardır. İşte materyalist evrim anlayışıyla Kuransal
evrim anlayışının belirgin farkı... Bu farkı yakalamak yerine
evrimleşmeyi tümden inkâr bilim dişilik, evrim-

leşmenin arkasında Allah'ı görmemekse imansızlık ve körlüktür.

Kur'an evrimleşmede üç aşamadan bahsediyor: (Bu konuda bk.
Ateş; Kur'ana Göre Evrim Teorisi adlı makale)

1. Cansızların evrimi veya anorganik evrimleşme,

2. Canlıların evrimi veya organik evrimleşme,

3. İnsanın kendi bünyesindeki evrimleşme veya ruhsal
evrimleşme.

Tüm bu aşamalarda evrimleşme ihtiyar (seçme) veya istifa
(seleksiyon) kelimeleriyle ifade edilmektedir. Anorganik
evrimleşmeye değinen ayetlere baktığımızda şunları görüyoruz:

"Allah gökleri ve yeri altı günde yarattı." (Hûd, 7)

"De ki: 'Siz mi yeryüzünü iki günde yaratanı inkâr ediyor da
O'na ortaklar koşuyorsunuz? O, âlemlerin rabbidir."(Fussılet, 9)

"Arzın üzerinde destek' ve denge sağlayıcı dağlar yarattı; onda
bereketler vücuda getirdi. Ve ondaki azıkları-rızıkları dört günde
takdir edip şekillendirdi." (Fussılet, 10)

Bu ayetler göklerin ve yerin oluşumundaki evrelere dikkat
çekiyor. Kur'an burada kendi üslûbu içinde esas aldığı gün veya
günler (yevm-eyyâm) kelimelerini kullanıyor. Yevm (gün) kelimesi
Kur'an'daki kullanımıyla evre, devre, etap demektir. Bu bazen "an"
olur, bazen de bu ayetlerde olduğu gibi, uzun yıllar olabilir. Rahman
suresi 29. ayette: "Allah her an yeni bir iş ve oluştadır." denirken
yine yevm (gün) kelimesi kullanılmıştır.

Yevm kelimesinin matematik-astronomik zamandaki "gün"
anlamında alınmamasının gerekliliğine bizzat Kur'an

194 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN MEVLÂNA VE EVRİM 195

dikkat çekmiştir. Secde suresi 5 ve Meâric suresi 4. ayetler şu ifadeye
yer veriyor: "Ruh ve melekler Allah'a, sizin hesabınızla ölçüsü bin yıl
veya ellibin yıl olan bir günde yükselir." Doğaldır ki, ilahî zamanın
burada sürat boyutuna dikkat çekiliyor. Bunun tersi de vardır. Yani
ilahî zamanın günü (yevm) bazen de bizim zamanımızın ölçüleriyle yıllar
ve yıllara karşılık olabilir. Nitekim göklerin ve yerin yaradılışından
bahseden ayetlerde durum budur.

Organik evrimleşmenin esasını, türleri yaratan kudretin yani
Allah'ın, bu türler arasından en üstün ve tekâmül gayesine en uygun
olanını seçmesidir. Buna göre, evrimleşmede geriye adım atma söz
konusu olmaz. Esasen hayat geriye adım atmaz. Bundan da anlaşılır
ki, insanın başka bir türden, mesela maymundan türemesi gerekli
değildir. Çünkü insanın varlık yapısındaki özelliklerin tümü onun
dışında bir türde mevcut değildir. İnsan tamamen ayrı bir yapıya
sahiptir; sui jeneris bir varlık alanıdır. Bu varlık alanında bir evrimleşme
vardır ama, bu evrimleşme o alanın bizzat kendi içinde vücut bulmuştur.

Kur'an'a göre insanın evrimleşmesi topraktan başlamıştır. Yaratıcı
onu "kendi eliyle" topraktan başlattığı yaratmayla belli etaplardan
geçirerek, diğer varlık alanlarının secde edebileceği üstün bir yapıda
donatmıştır. Kur'an bu noktaya dikkat çekerken şöyle diyor: "O Allah'tır
ki yarattığı her şeyi güzel yapmış ve insanın yaradılışına topraktan
başlamıştır." (Secde, 7) Buradaki ifade çok önemlidir:

Allah, insanın yaradılışına topraktan başlamıştır; ama, insanın
yaradılışı burada bitmemiştir; tam aksine, hâlâ devam etmektedir.

Ali İmran 59. ayete göre "Adem'i topraktan yarattı ve ona "Ol!"
dedi de o oluyor." Buradaki ifade de ilginçtir. İnsana "ol" denmiştir,
insan bunun üzerine olmaya başlamıştır

ama, bu olma süreci noktalanmamıştır. Ayet burada "yekûn" (oluyor)
kelimesini kullanıyor ki, hâla bitmemiş olan bir süreç ifade eder.

İnsanın topraktan yaratıldığı bildirilirken toprağın çeşitli şekil ve
kıvamlarından sözedilir: Türâb (toprak), salsal (kurumuş çamur), hame'
(cıvık çamur), tîn (normal çamur), tîn lâzib (yapışkan çamur).

Bu toprak aşamasının ardından sülâle (süzülen üsâre), emşâc
(karışım), alak (pıhtı, sperm), nutfe (pıhtı, sperm, meni damlası, erlik
suyu) geliyor, (bk. Hicr, 26; Nahl, 4; Saf-fât, 11; Rahman, 14; Dehr, 2;
Alak, 2)

İnsana görme-duyma gücünün verilmesi, işte emşâc ve alak
aşamasının hemen ardındandır. Dehr 2. ayete göre, insan bu aşamadan
önce: "Anılmaya değer bir şey değildi."

Nûh suresi 13-14. ayetler insanın muhtelif aşamalar (atvâr)
sergileyen bir yaradılışla bugünkü yapısına ulaştığını belirtmekte, aynı
surenin 17. ayeti bu aşamalar içinde "bitkiler gibi yerden çıkarılmâ'hın
da, bulunduğuna dikkat çekmektedir.

Kur'an'm buraya değin saydığımız ayetleri, Müslüman düşünürleri,
evrim teorisinin, (elbetteki Kur'ansal bazda), ilk temsilcileri olma
noktasına getirmiştir. Burada onur burcu Müslüman bilgin Câhız (ölm.
255/868) ile Müslüman filozof İbn Miskeveyh (ölm. 421/1030) indir.
Sonraki yüzyıllarda evrim teorisini en kapsamlı biçimde savunan
düşünür Türk sûfî-bilgini Erzurumlu İbrahim Hakkı (ölm. 1772) oldu.
Darwin'in evrimleşmeye dikkat çekişi ise 19. yüzyılın sonlarına
doğrudur. (Darwin'in ölümü: 1882)

Câhız'm tüm eserleri, özellikle Kitabu'l-Hayevân adlı eseri bize
üzerinde olduğumuz konuda bilgiler sunmaktadır. Câhız, bilim ve
düşünce tarihinde ilk kez, çevrenin canlı türleri üzerindeki etkilerini
gündeme getirmiştir. Câhız'ın burada örnek verdiği hayvanlar göçmen
kuşlardır.

196 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN MEVLÂNA VE EVRİM 197

İbn Miskeveyh ise, evrim meselesini, tam bugünkü anlamda ele
almış ve el-Fevzü'l-Asgar adlı eserinde, Darwin'den 850 yıl önce
konuyu seyri ve prensipleriyle ortaya koymuştur

Filozof, anılan eserinin peygamberliği inceleyen ilk faslında, varlık
mertebelerini ve bu mertebelerin birbiriyle ilişkilerini ele almıştır. İbn
Miskeveyh'in burada verdiği bilgilere göre yüksek âlemden inen nefs
yani ruh, çeşitli dünya varlıklarında kendini göstermiş ve tekâmül
ederek insanlık mertebesine gelmiştir.

Bu yüce hayat eserini kabul eden ilk varlık bitkidir. Aşağı düzeyinde
bitki, tohumsuz ürer. Otlar gibi. Bunlar minerallerden, azıcık hareket
yeteneğiyle ayrılırlar. Hayat eseri nefs, bitkilerde güçlenmeğe devam
eder, gelişir, tohumla üre-yen bitkiler meydana gelir. Bunlardan sonra
köklü, yapraklı ve meyvalı ağaçlar türer. Ağaçların da ilk mertebesi,
dağlarda, çöllerde, adalarda kendi kendine bitenlerdir. Bunlar, türlerini
tohumla sürdürmekle beraber ağır hareketlidirler. Sonra zeytin, nar,
ayva, elma, incir vs. gibi güzel toprağa, tatlı suya, mu'tedil havaya
ihtiyacı olan ağaçlar hasıl olur. Nihayet evrim, üzüm ve hurma ağacına
varır.

Bitki, hurma ile tekâmülünün son sınırına varmış, hurmada artık
hayvan özelliği belirmeğe başlamıştır. Hurma ile hayvan arasında çok
benzerlik vardır. Hurmanın erkeği, dişisi vardır. Meyva vermesi için tıpkı
hayvanlardaki birleşmeye benzer şekilde aşılanması gerekir. Kök ve
damarlarından ayrı olarak hurmada temel bir organ daha vardır ki buna
bir şey oldu mu hurma ölür. Bu organ, arzın içindeki baştır. Bu baş
hayvan beyni gibi görev yapar. Bu toprakta sabit kaldıkça hurmanın
hayatı sürer. Hurma, bitkinin son ve hayvanın ilk derecesindedir.

Bundan sonra azıcık serbest hareket kabiliyetine sahip, köke
muhtaç olmadan yaşıyabilir, yalnız dokunma duyusu

bulunan basit hayvanlar meydana gelir. Nehir ve deniz kıyılarında
bulunan sedef ve salyongoz gibi. Evrim devam eder, kurtlarda,
kelebeklerde olduğu gibi duyu gücü artar.

Hayat eseri nefs, evrimle kuvvetlenir, köstebek ve benzeri dört duyu
sahibi hayvanlara, oradan da karınca, arı ve gözleri boncuğa benzeyen,
göz kapakları olmayan hayvanlara varır. Bunlar da henüz görme duyusu
zayıftır. Daha sonra beş duyu sahibi hayvanlar türer. Bunlar da derece
derecedir. Kimi aptaldır, hisleri cevval değildir; kimi zekidir, hisleri
lâtiftir, terbiye edilebilir, emir ve yasağı kabul eder, sözden anlar, ayırım
yeteneğine sahiptir: Hayvanlardan at, kuşlardan doğan gibi.

Nihayet evrim, insan sınıfına yaklaşmıştır. Hayvanlar mertebesinin
sonu, insanlık mertebesinin başında maymunlar ve benzeri hayvanlar
vardır. Bunlarla insan arasında azıcık bir mesafe kalmıştır. Burası
atlanınca insan olur. Bu noktaya gelince nefsin boyu düzelir, azıcık
ayırım gücü, bilgi kazanma yeteneği hasıl olur. Dünyanın uzak kutup
bölgelerinde yaşıyan bu ilkel insanlarla hayvan arasında büyük fark
yoktur. Bunlardan hikmet sadır olmaz, komşu milletlerden de bilgi
öğrenmezler. Bu yüzden halleri bozuk, yararları azdır. Daha da
evrimleşen orta kuşaktaki insanlar, işte gördüğün bu zekâ, bilgi ve
maharet düzeyine gelmişlerdir, (bk. İbn Miskeveyh; el-Fevzül-Asgar,
76-83; Ayrıca bk. Ateş; adı geçen makale)

Erzurumlu İbrahim Hakkı (ölm. 1772), Mârifetnâme-sinde, İbn
Miskveyh'in babalığını yaptığı görüşü, tasavvuf meşrep ve tavrı üzere
ifadeye koymuştur. Diyor ki:

"Varın yok olması, yokun var olması mümkün değildir. Var daima
var, yok daima yoktur. Fakat var, bir mertebeden diğer mertebeye, bir
halden diğer hale geçebilir. Allah'ın emriyle felekler ve yıldızlar hareket
edip dört unsur ile birbiri-

198 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN MEVLÂNA VE EVRİM 199

ne karışmış, unsurların izdivacından önce madenler, ondan bitkiler,
ondan hayvanlar vücuda gelmiş ve hayvan kemalini bulunca insan
meydana gelmiştir."

"Madenlerle bitkiler arasında geçiş varlık, mercandır; bitkiler ile
hayvanlar arasında geçiş varlık hurmadır; hayvanlarla insanlar arasında
geçiş varlık maymundur. Zira cümle azası, kıl ve kuyruktan başka
içi-dışı insana benzer. Mevcut aracıların hikmeti şudur ki her biri kendi
mertebesinin aşağısından en yükseğine vasıl olup varlıklar mertebesi bir
düzenle sıralanıp insan mertebesinde son bulur. Gaye, oluş sürecinin
son noktası, cihanın özü olan insanın meydana gelmesidir."

"İşte bu mertebede ahlaken yükselip Tanrı huylarıyla vasıflanan
kişi, bilginin kemaline erip küllî akla kavuşmuş ve bu mertebede varlık
dairesi birleşip tamamlanmıştır. Onun başlangıcı ilk akıl, sonu da insanı
kâmildir." (İbrahim Hakkı; Mârifetnâme, 27-30)

Müslüman düşünürlerin evrim anlayışları bizi şu noktaya getiriyor:
Varoluş bir "varlık dairesini tamamlama" olayıdır. Bu tamamlamada
insan bütünden kopup tekâmül sürecine giriyor. Ayrıldığı noktaya geliş
için izlediği yol boyunca bir iniş, bir de çıkış sergiliyor. Dairenin
izlenişinde çıkış bir evrimleşme olayıdır. Ancak bunu meta-historik,
kozmik-mistik bir olay olarak düşündüğümüzde bu, bir bütünden
ayrılan parçanın aslına dönmesi veya "iki sevgilinin ayrılıp tekrar
kavuşması"dır.

Bununla birlikte, bu olay da, teknik ifadelere büründürdüğümüzde
bir evrimleşme diye anılabilir. Ancak bu, sui je-neris bir evrimleşmedir.
Ve bunda kendine özgü bir seleksi-,yon vardır ki, Kur'an buna istifa
demektedir.

istifanın doruk noktasında peygamberler ortaya çıkmaktadır.
Kur'an istifayı bizzat Cenabı Hakk'm yönetip kotardı-

ğını açık bir biçimde ifadeye koymaktadır. Biraz önce eserinden
bahsettiğimiz İbn Miskeveyh andığımız kitabında varoluşu basit
canlılıktan peygamberlik emanetini taşıma burcuna yükseliş süreci
olarak göstermiştir ki, Kur'an'm istifa anlayışına uygundur.

istifa konusunu biz, Kur'an ve Sünnete Göre Tasavvuf adlı
eserimizde şöyle açıkladık: Varlıkta bir seçilme, ayıklanma olayı var. Bu
olay cansız varlıklardan başlayarak meleklere kadar uzanmaktadır.
Kuranın istifa dediği bu keyfiyet, zirve noktasında Hz. Muhammed'i
ortaya çıkarmıştır.

Bu nasıl olmuştur? Cansızlar süzülerek bitkiler, bitkiler süzülerek
hayvanlar, hayvanlar süzülerek insan elde ediliyor; fakat istifa burada
kalmıyor. İnsanlık âlemi de kendi içinde bir istifaya uğruyor.

İnsanlık alemindeki istifanın oturduğu temel, ruhsaldır. İnsanlık
alemindeki istifa nasıl oluyor? Önce bütün insanlardan seçkin ruhlar
istifa edilir. Sonra hu bunlardan nebiler süzülür. Kur'an-ı Kerim şöyle
diyor: "Şu bir gerçek ki, Allah, Adem'i, Nuh'u, İbrahim hanedanını,
İmrân ailesini -hepsi de birbirinden gelme tek bir zürriyet
olarak-istifa edip âlemler üzerine seçkin kıldı. Allah hakkıyla işiten,
kemâliyle bilendir." (Âli İmran, 33, 34)

Burada en ilginç nokta, istifa edilen grubun tek bir nesil olarak
tanıtılmasıdır. Demek olur ki devir, mekân, ırk ve iklim ayrılığının, istifa
niteliğinde pek önemi yoktur. Cenab-ı Hak, seçkin ruh ve sonsuzluk
kadrosunu oluşturmak için, yeryüzünde büyük olaylara, göçlere,
istilalara, evlenmelere vs. esrarlı bir biçimde imkân hazırlamaktadır.
İnsan ırklarının, nebilerin doğumunu gerçekleştirmek için, akıl almaz bir
biçimde birleştirildiğini görüyoruz.

200 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN

Nebiler arası bir istifa ile ulül azm denen büyük peygamberler
ortaya çıkarılıyor.

Sûfi inanç şöyle devam ediyor: Ulül azm nebiler de bir istifaya
tâbi tutularak son Resul Hz. Muhammed Mustafa elde edilmiştir.
Son Peygamber'in adlarından birinin Mustafa oluşu bundandır. Yine
O'nun, Kur'an-ı Kerim'de nebilerin sonuncusu (Hâtem'ül-Enbiyâ)
olarak nitelendirilmesinin bir anlamı da budur. Demek oluyor ki
cansız varlıklardan başlayarak birkaç merhaleden geçen istifa,
kemâl noktasına Hz. Muhammed'de ulaşıyor. GÜNÜMÜZ İNSANLIĞI VE MEVLÂNA

Psikolog düşünür Max Scheler, insanı anlattığı eserinde şöyle der:
"Diyebiliriz ki, insan günümüzde olduğu kadar hiçbir devirde
kendisi için problem olmamıştır." (Scheler, 20)

İnsanın, teknoloji çağını aşıp feza çağına girdiği günümüzde,
kendisini tanımamaktan kaynaklanan bir çıkmazın içinde olduğu,
Doğulu ve Batılı birçok düşünür tarafından dile getirilmektedir.
Gerçekten de bu noktaya parmak basan düşünürler sadece
İslam-Doğu'dan değil, belki de daha çok Hristiyan-Batı'dan
seslenmektedirler. Bunların başında, yüzyılın en büyük tarih felsefecisi
kabul edilen Toynbee gelir. Hekim düşünür, Nobel sahibi Alexis Carrel,
dev eseri İnsan Denen Meçhul, (L'Homme, cet Inconnu) de çağımızın
başta gelen probleminin, insana ilişkin bilgilerin eşyaya ilişkin
bilgilerden geride kalması olduğunu savundu. Adlarından daha önce söz
ettiğimiz iki spiritualist, Gürciyef ve Ouspensky, 'Yeni Bir Evren
Modeli" ararken çağdaş insanların hemen tamamına yakınının
uyumakta olduğunu, insanı uyandırmak için yeni bir "uyanıklar"
kadrosunun inşa edilmesi gerektiğini öne sürdüler.

Konuya İslam-sûfîzm bazında bakan en güçlü düşünür ise
Muhammed İkbal olmuştur. Mevlânayı sezgi ve fikir

202 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN MEVLÂNA VE GÜNÜMÜZ 203

dünyasının yol göstericisi sayan ve "Çağın Mevlânası" diye anılan
İkbal, günümüz insanının Avrupa medeniyeti tarafından geliştirilen
aşksız, vefasız, merhametsiz, insafsız, dengesiz hayat tarzının kurbanı
olduğunu bütün eserlerinde ve hayatı boyunca ilan etti. Kurtuluşun
akılla aşkı kucaklaştırmakta olduğunu savunan İkbal, insanlığın yeni
bir Mevlâna beklediğini söylemektedir. Konuya bu perspektiften bakan
en büyük eser de İkbal'in şaheseri Câvidnâ-me'dir.

İkbal'in mesaisi, çok kısa bir süre önce ölen psikanalizci düşünür
Erich Fromm'un eserlerinde bir yankı bulmuştur. Erich Fromm'un
yakın takipçisi olan İran asıllı Amerikalı psikanalizci Rıza Araste'ninde
isabetle söylediği gibi, Fromm'un eserleri Rûmî'nin geliştirdiği
kavramlara en yakın tespitleri veren çalışmalar olarak görülmektedir.
(Araste; Rûmî, 177)

Mesajlarına çok uzaktan işaret ettiğimiz bu düşünürler, bir
medeniyetler birliğinin, bir kültürlerüstü anlayış birliğinin hasreti içinde
görülmektedirler. Bunun bir anlamı da; insanı, geleneklerin,
formalizmin dar ve bencil kalıplar mengenesinden çıkarıp kozmik bir
şuura ulaştırmanın zorunlu olduğudur.

Fransız düşünür André Malraux, Tokyo Mektupla-rı'mda,
çağımızın en büyük keşfinin, birden çok medeniyetin bulunduğunun, bu
medeniyetlerin varlık alanında tek tek anlam taşıdıklarının, buradan
hareketle bir ortak insanlık kültürü yaratmanın zorunlu hale geldiğinin
fark edilmesi olduğunu söyler.

Şöyle veya böyle, bir "yeni değerler sistemi" yaratmak zorunda
olduğumuz, kuşkusuzdur. Bu sistemin esasını, samimiyet, sevgi ve
feragati; riyakârlık, kurnazlık ve çıkarcılığın üstünde tutmak
oluşturacaktır. Bunun için atılacak ilk adımlardan biri ni de, dini,
şekilciliğin, kuralcılığın ve sonuç-

ta da kın ve didişmenin âleti olmaktan çıkarmak teşkil edecektir. Ancak
o zamandır ki, Toynbee'nin, insanlığın mutlu istikbalini bünyelerinde
gördüğü dinler, bu mutlu geleceği kurmada insanlığa yardımcı olabilir.

İnsanın her devirde, temel mutsuzluk sebebi, maddî
yoksulluktan önce, insanın insana hor bakması ve zulmetmesi
olmuştur. Bu hor bakma, bu ilgisizlik ve zulüm, günümüzde iyice
derinleşmiş ve bir yeni problemi de beraberine almış bulunuyor:
İnsanın, tabiat anasından uzaklaşması...

Rûmî, iyi tetkik edildiğinde görülür ki, bütün bu dertlere en ideal
çareleri öneren çağlarüstü bir dehadır. İnsana: 'Yaratıcı eller seni
hasta etti, annenin kucağına sokul ki, tedavi etsin seni, sarsın
yaralarını." diyen Rûmî, insanı, ayrıldığı bütüne ve esas beşiği olan
tabiata dönmeye çağırmaktadır.

Tabiata, bu şefkatli anaya dönmek, Allah'a dönmekle, yani sonsuzu
iğretinin üstüne çıkarmakla mümkün olur. Bunu bilen Rûmî, insanı
sürekli sonsuza, Allah'a çağırır.

"Her solukta, aşkın sesi geliyor sağdan-soldan: Göğe ağıyoruz
biz, kim ister seyretmeyi?"

"Gökteydik biz, meleklere dosttuk; gene de tezce gidiyoruz
oraya, orası zaten bizim şehrimiz."

"Zaten de gökten yüceyiz, melekten üstünüz biz; konak yerimiz
ululuk bizim, ne diye şu ikisini de geç-miyecekmişiz?"

'Tertemiz inci nerede, toprak yeryüzü nerede? Nereye
kondunuz? Yükleyin yükünüzü, bağlayın dengi-nizi; nasıl bir yer
burası?"

'Taze baht dostumuz, can vermek işimiz-gücümüz;
kervanbaşımız da dünyanın övündüğü Mustafa bizim.

"Şu yelin güzelim kokusu, onun saçlarının büklümünden
geliyor; bu hayalin parıltısı, kabakuşluk gü-

204 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN MEVLÂNA VE GÜNÜMÜZ 205

nesine benziyen yüzünden vuruyor."

"Gönlümüze bak da her an Ay'ın ikiye yarılmasını seyret;
gözünü o bakıştan ayırıyor da ne diye Öte yana bakıyorsun?"

"Halk, sukuşları gibi can denizinden doğmuş; o denizden doğup
kopan kuş, burada nasıl konak tutar?"

"Hatta can denizine gark olmuşuz, her solukta o denizdeyiz biz;
öyle olmasa gönül denizinden, ne diye birbiri ardınca dalgalar gelir
durur?"

"Elest dalgası geldi, beden gemisi düzüldü-koşuldu; derken gemi
kırıldı mı buluşma-görüşme çağı artık."

"Buluşma-görüşme çağı; haşrolma-ölümsüzlüğe erme çağı;
lütuf-ihsan çağı, arı mı arı-duru mu duru deniz kesilme çağı."

"Bağış kutusu belirdi-ortaya çıktı, deniz ağardı-gö-ründü;
kutluluk sabahı açıldı, amma ne de Tanrı ışığı bir sabah!" (DK.

4/316)

Bütün iyiye gidişler, insanın kendinin farkında olması, kendi iç
kuvvetlerini arıtıp iyiye ve güzele kaynaklık yapacak kıvama getirmesiyle
olur.

İnsan, iç âleminde gerekli olan keşifleri ve fetihleri mutlaka
gerçekleştirmelidir. Bunun için insanın başlangıç ve varış noktalarını
iyi bilmesi gerekir. Rûmî bu noktalara ısrarla ışık tutar: "Yücelerdeniz,
yücelere gidiyoruz biz; denizdeniz, denize gidiyoruz biz. Biz oradan
da değiliz, buradan da; mekânsızlık âlemindeniz, mekânsız-lığa
gidiyoruz biz." (DK. 4/229) "Şu zaman da bir yumurtadır, şu yeryüzü
de. Yumurtadaki kuş, kapkaranlık bir yerde mahpustur, kanadı
kırıktır, hor-hakırdir." (DK. 4/74)

İnsanı iğretinin zindanından dışarı çıkarmanın gereğini iyi
duyurmalıyız. Rûmî, insana tüm dertlerin üstesinden gelecek bu şuurun
verilmesini işin esası görür ve hep bunu haykırır:

"Mademki güneşe kulum, boyuna güneşten söz açmalıyım; ne
geceyim, ne geceye tapıyorum; ne diye rüyadan söz edeyim?'

"Mademki güneşin elçisiyim; tercümanlık yoluyla gizlice ona
sormalıyım, duyduğumu, sorularınıza cevap olarak size
söylemeliyim."

"Mademki âlemi ısıtmada tıpkı güneşim, yıkık yerleri
ısıtmalıyım... Yapılı yerlerden kaçmalıyım; yıkık sözler
söylemeliyim."

'Perişan bir elmayım ama ağacımdan çok yüceyim... Sarhoşum,
yerlere yıkılmışım ama doğru söz söylüyorum." (DK. 7/238)

Bu sesin boğulması, insanı, taşıdığı polaritenin negatif-karanlık
kutbuna mahkûm eder ve işte o zaman insan varlıkların en sefili
durumuna düşer. "Gökler haset ediyor, melekler secde ediyor bize;
fakat pis himmetimiz yüzünden şeytan bile kaçıyor bizden." (DK.
7/48)

Rûmî bu noktada, peygamberlerin izlenmesine, özellikle Hz.
Muhammed'in getirdiği mesajın yani Kuranın kucaklanmasına dikkat
çekiyor. İnsan, yücelerden uzanan bu rahmetin kıymetini bilmezse
yapayalnız, perişan kalır, dengesini bulamaz, inler-ağlar, şaşkın şaşkın
dolanır-durur: "Mustafa, gönlümüzü yol etmez, gönlümüzde olmaz,
gönlümüze dayanmaz ise feryat etsek de, Hannâne (ağlama) direğine
dönsek yeridir." (DK. 7/364)

"Suyu acı bir kuyuya benzeyen şu yerden, Kur'an'ın kovasına
yapış da çık, ey Yûsuf! Kuyuya sarkıtılan şu kova, nihayet, senin
için sarkıtıldı." (DK.
1/176)

206 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN MEVLÂNA VE GÜNÜMÜZ 207

Peygamber ve Kur'an mesaj bizi, özümüze, gerçek benimize götürür.
Bu, Allah'tır. Ve Allah, bedenlerimizde baş, göğsümüzde can gibidir. Can
ve baştan ayrılan insan kadavradır, varlığın sırtında bir yüktür. "Bütün
dünya bedendir sanki, herkesin, herşeyin başı da sensin, cam da.
Başı gövdesinden ayrılan, nasıl olur da diri kalır?" (DK 7/282)

Ve şöyle sesleniyor insana:

"A gönül, mihnetlere dalmışsan, belâlara uğramış-san bile
Tanrıya güvencin-dayancm var ya!"

"Böyle bir tapı varken umutsuzluğa düşesin; etme Tanrıya
inanmışan, etme a gönül!"

"Düşünce yükünü her yana götürüyorsun; fakat bir bak da gör,
ondan başka kimin var senin?"

'Vefan varsa bunca zamandır, ne lütuflarda bulundu; bir düşün,
hatırla onları!"

'Tanrı, hem baş gözü verdi sana, hem cangözü; artık başka
birine ne diye göz dikiyorsun?"

"Ömrünü zayi etme, geçti-gitti ömür zaten; kimyan var,
kuyumculuk et."

"Her seher çağı sana ses gelir: Alnında bizim dağımız var; bize
gel, bize!"

"Şu bedenden önce tertemiz bir candın; niceye bir ayrı
kalacaksın candan?"

'Tertemiz bir can, kara toprakta kalsın... Ben söy-lemeyeyim,
sen söyle, lâyık görür müsün bunu?'

"Kendini elbiseden tanı; şu topraktan, sudan bir elbisen var
senin. Her gece elbiseni çıkarıyor, soyunuyorsun; çünkü bu ilden
başka, bir ilin daha var." (DK. 5/189)

Hırs ve zekânın putlaştırılması, makinenin ilahlaştırıl-ması fert ve
toplumu bir yığın çekişme ve didişmenin kucağına itmiştir. Marksizm in
getirdiği toplumsal boğuşma psikolojisi, Freudizmin getirdiği ferdî
çözülme krizi, insanı kozmik bağlarından koparıp derin bir boşluğa
fırlattı.

İnsan, Âraste'nin de söylediği gibi, bir 'Varoluş çıkmazı"
(existential dilemma) içine girmiş bulunuyor. (Araste, 168) Bir elin onu
yukarı çekip Mevlâna'nın deyimiyle "göğe ağması" gerekiyor. Bir elin
onu, öz benliğiyle yani tabiat ve Yaratıcı'yla, ölümsüz anasıyla
kucaklaştırması gerekiyor. Bu,"anaya dönüş" inşam hem "hızlı
kalkınma'nın musallat ettiği sosyal boğuşmadan hem Freudizm'in
ortaya çıkardığı bireysel çözüntüden hem de Darwinizm'in başımıza
sardığı gayesiz, şuursuz kavga psikozundan kurtaracaktır.

Komünizm, hayatın temeline, insanın yalnız bir boyutunun
doymazlıklarını koyarak; ferdi, midesi için yakıp-yı-kan bir canavara
çevirmişti. Bu canavar-, mide için tahrip esprisinde, kapitalizm
canavarıyla aymdır. Fark şu ki, komünizmde komple materyalizm
varken, kapitalizmde teorik materyalizm yok, bunun yerine pratik
materyalizm vardır. Bu iki belâdan kurtaracak çare, insanı, "midelerin
eşitliği"ni, et ve kanı aşacak değerlere ulaştırmaktır.

Freudizm, Âraste'nin deyimiyle, hasta tipler üzerinde vardığı
sonuçları tüm insanlığa genellemek suretiyle insanın yaratıcılığını,
kaderini ve geleceğini bir "bilim psikozu"na kurban etmiştir. Sonuç;
kavga, güvensizlik, dengesizlik, boşluk ve ümitsizlik...

Rûmî'nin yaşadığı devirde de durum aynı idi. Fark, bu sonucu
meydana getiren sebepler planında mevcuttu, sonuçta değil.
Günümüzde atom ve AİDS'in saldığı dehşet ve korku, 13. yüzyılda Moğol
istilasının, vebanın saldığı dehşet ve korkudan az değildir.

208 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN MEVLÂNA VE GÜNÜMÜZ 209

Rûmî'nin, ilâhî kaynaklı gönül laboratuvarında oluşturulan ve
Marksizm-Freudizm-Darwinizm üçlüsüne panzehir olarak
sunulabilecek olan ilaç şu üç unsuru içeriyor:

1. Sevgi: Marksizm'e karşı,
2. Yaratıcılığın onurunu iade: Freudizm'e karşı,
3. Gayeli ve şuurlu tekâmül anlayışı: Darwinizm'e karşı.
Bu üç çarenin devreye sokuluşu bizi, kozmik şuura, evrensel

benliğe götürecektir. Böyle bir oluşu, şekilci din anlayışından ve

formalist ilahiyat çevrelerinden beklemek, pek gerçekçi görünmüyor.

Çünkü onlar da insanı "Allah ile aldatma" (deyim Kur'an'mdır) kahnyla

eziyorlar.

Bu çevrelerden Rûmî de birşey beklememiştir. îç dünyanın
yetersizlik ve karanlığını yafta ve sloganların tantana-sıyla örtmeye
çalışanların dini, mutlu dünyanın kurulmasında değil, bozulmasında rol
oynar. Yafta ve slogan bezirganlarına Rûmî'nin uyarısı açık ve
tavizsizdir.

"Bizi görmek için yüzünü adam-akıllı yıka, arın.
Yı-kamayacaksan, arınmayacaksan uzak ol bizden, kendi
güzelliğimiz kendimize yeter."

'Yarın kocayacak güzel değiliz biz; biz ebedî genciz, gönlümüz
rahat, hoşuz, önümüze ön yok, sonumuza son."

"Örtü eskidiyse, yıprandıysa güzel ihtiyarlamadı ya; ömür
örtümüz fânî, fakat biz, uçsuz-bucaksız bir ömürüz."

"İblis, Âdem'in örtüsünü gördü de yüz çevirdi; Âdem ona
seslendi; sen sürülmüş, kovulmuşsun; biz sürülmedik de
kovulmadık da." (DK. 2/379)

İç dünyanın kirlerini, yetersizliklerini yafta ve riya ile örtmeyi hüner
gibi göstererek kalabalıktan itibar devşirenle-re de sözü sertçe
söylemiştir Rûmî:

"Niceyebir kaçacaksın bizden, niceyebir surdan şuraya gidip
duracaksın? Sopanın boynu gibi elimizdedir canın."

"Niceyebir boş yere dünyanın çevresinde dönüp dolaşacaksın?
Şu lañarla dopdolu sürüden hiç vefa gördün mü sen?"

"A ishale tutulmuş, içi geçmiş kişi, tut ki iki-üç gün dünyanın
çevresinde fır-dolandın; tut ki köpekler gibi aç, köpekler gibi
umutsuz geberdin gitti."

"Zaten gönlün ölü, leş aramadasın; ölü yıkayanın oğlusun sen;
bedenindeki elbise bile bir ölünün kefeninden dokunmuştur."

"Bir diri görmedin ki sana ölüyü göstersin, bildirsin; hamam
camekânındaki resmi niceyebir kucaklayıp duracaksın?"

"Eteğin kırık saksı parçalarıyla, taşla-çakılla dopdolu, önündeki
o altın, vebal mi vebal; şimdi anlamazsın amma ecel geldi de
hepsini yok etti mi inanırsın bana."

"O vakit dersin ki: Eski altını bağışlamadasın, ne yapayım onu
ben? Göğe gidiyorum, altın geçmiyor orda."

"Kuzgun değilsin, bülbülsün sen, ne diye bu konaktasın?
Bağa-bahçeye, çayıra-çimene, selviye-seher yeline ne oldu ki?"

"A güzelim, bütün güzellikler senin, peki, sen kiminsin, kimin?
A bizim bağımızın-bahçemizin gülü, söyle, sen neredesin,
nerede?'(DK. 4, beyt: 2940 vd.)

Günümüz dünyasının biricik materyalizmi sanılan Marksizm'e
karşı çıkan "dinci çevreler", pratik bir mater-

210 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN

yalizm sergileyen kapitalizmin paralelinde seyrettiklerinden, bunların
dinî gayretlerinden bir kozmik uyanış değil, bir kozmik gaflet doğabilir.
Kozmik uyanış, evrensellik ve aşka oturur. Dinî formalizm ise
materyalizmin bir türü olan, kuralları tabulaştırma, nefret, hınç ve
aforozu esas alır.

İşte, Mevlâna'nın değeri, burada ortaya çıkıyor. Onun sistemi,
teoride komple materyalizmin açıklarını telafi ederken, pratikte de dinî
formalizmin boşluklarını doldurur;

Rûmî, Doğu'dan Batıya, Batı'dan da Doğu ya yönelen nefretleri,

olumsuz tavırları ilgi ve müspet yaklaşıma çevirecek iki temel ilkeye

sahiptir:

Sevgi ve insanlığın birliği...

Onun, ölümsüz kelamından bir parça vererek sunacağı reçetenin

içeriğini ve temel unsurlarını gönül dünyanıza ulaştırmak istiyorum:

"Daha yakın gel, daha yakın. Niceye dek bu yol vu-ruculuk?
Değil mi ki sen bensin, ben de senim. Niceye dek bu senlik, benlik?
Tanrı ışığıyız, Tanrı sırçasıyız. Ne diye kendimize karşı bunca inat?
Neden aydınlık böylesine kaçar durur aydınlıktan? Hepimiz bir tek
olgun kişiyiz, neden böyle şaşı olmuşuz? Neden zengin yoksullara
hor bakar? Sağ, neden kendi solunu hor görür? İkisi de senin elin
değil mi? Nedir bu yomlu-luk? Aşağılık ne?.. Birlik ağacını ne diye
böyle eğer durursun? Haydi kaç şu benlikten, katıl herkese, birleş,
kendinde kaldın mı bir taneciksin, ama herkese katıldın mı, madene
dönersin... Dünyada nice canlar var, anlamda hepsi bir. Testileri,
kapları kırdın mı su bir olur gider. Sen birliğe erer de, gönlünü
sözden kurtarırsan, can, her görüş sahibine senden haber iletir
artık..." (DK. 4/423)

BİBLİYOGRAFYA VE KISALTMALAR

Kur'an-ı Kerim
Âraste, Rıza; Rûmi, the Persian, the Sufi, London, 1974.
 ----- ; Growth to Selfhood, Boston-London-Henley, 1980.
Ateş, Süleyman; Kur'an'a Göre Evrim Teorisi, Ankara İlahiyat

Fakültesi Dergisi, cilt: 20, Yıl: 1975.

Austin, R.W.J.; The Bezels of Wisdom (Fusûs tercümesi ve bir giriş),
New Ycrk, 1980.

Bennett, J.G.; Gurdijeff, Artisant d'un Monde Nouveau,
Paris, 1977.

Bolisard, Marcel; L'Humanisme de l'Islam, Paris, 1979. Buharı, Ebû

Abdillah Muhammed b. İsmail; es-Sahîh. Câhız, Ebu Osman Amr;

Kitâbu'l-Hayevân, Mısır, 1938. Carrel, Alexis; L'Homme, cet Inconnu,

Buenos Aires, 1945. Cîlî, Abdülkerim; el-İnsan el-Kâmil, Mısır, 1328.

Dehlevi, Şah Veliyullah; Eltâf el-Kuds (İngilizce tere), London,
1982

DK Mevlâna; Divan-ı Kebîr.

Ebu Said, İbn Ebil Hayr; Esrar et-Tevhîd, Mısır, 1966.

Eflâkî; Menâkıb el-Ârifîn (TahsinYazıcı tere), İst. 1973.

Fergânî, Muhammed; el-Mukaddemât, Ayasofya, ktp. no: 1898.

Gardet, Louis; Les Homme de l'Islam (Hachette nşr.), 1977.

Gölpınarlı, Abdülbaki; 100 Soruda Tasavvuf, İst. 1980.

 ----- ; Mevlâna Celâleddin, İst. 1985.

212 MEVLÂNA CELÂLEDDİN RÛMÎ VE İNSAN BİBLİYOGRAFYA VE KISALTMALAR 213

 ----- ; Mevlâna'dan Sonra Mevlevilik, İst. 1983.
 ----- ; Melâmelîk ve Melâmiler, İst. 1931.

Hacı Bayram Veli; Risâle-i İnsan-ı Kâmil; Yaşar Nuri Öztürk özel
kitaplığı.

Hakîm Tirmizî, Ebu Abdillah Muhammed; Hatm el-Evliya, Beyrut,
1965.

 ----- ; Beyân el-Fark (Nikola H. nşr.), Mısır, tarihsiz.

Halife, Abdülhakim; The Metaphysics of Rûmi, Lahor, 1965.

Hemedânî, Aynulkudat; Zübdetu'l-Hakâık, Tahran, 1341.

 ----- ; Temhîdât, Tahran, 1341.

İbn Arabî, Muhyiddin; el-Fütûhât el-Mekkiyye, Beyrut, tarihsiz.
 ----- ; Fusûs el-Hikem (N. Gencosman tere), İst. 1952.

İbn Kayyım el-Cevziyye; Zâd el-Me'âd (Ensar es-Sunne
el-Muhammediyye nşr.) tarihsiz, yersiz.

İbn Miskeveyh, Ebu Ali Ahmed; el-Fevzü'l-Asgar, Mısır, 1325.

İbn Seb'în, Ebu Muhammed Abdülhakk el-Endelûsî; Resâil (A. Bedevî
nşr.), Mısır, tarihsiz

İbrahim Hakkı, Erzurumlu; Mârifetnâme, İst. 1330.

İkbal, Muhammed; The Reconstruction of Religious Thought in
İslam, Lahor, 1968.

 ----- ; Câvidnâme, Lahor, 1942.
 ----- ; Armağân-ı Hicaz (A.N. Tarlan, tere), İst. 1968.
Mez, Adam; el-Hıdâret el-İslamiyye (Arapça tere), Beyrut, 1967.

Müslim, İbn el-Haccâc; es-Sahîh.
Nasr, Hüseyin; Three Müslim Sages (H. University Press), 1964.
 ----- ; Ideals and Realities of islam, Boston, 1972.

Nesefi, Azizuddîn; el-İnsan el-Kâmil (Fransızca tere), Fayard Press,
1984.

Nicholson, R.A: The Mystics of islam, London, 1963.

 ----- ; The Mathnavi of Jalaladdin Rûmî Great Britain Press,
1972.

 ----- ; Studies in Islamic Mysticism, Cambridge, 1967.

Nietzsche, Friedrich; Zerdüşt Böyle Dedi (Sadi Irmak tere), İst. 1949.

Ouspensky, P.D.: Fragments d'un Enseignement Inconnu (Fran, tere),
Stock Press, 1974.

Öztürk, Yaşar Nuri; Kuşadalı İbrahim, İst. 1982.

; Hallâc-ı Mansur ve Eseri, İst. 1976.

; Asrısaadetin Büyük Kadınları, İst. 1990. ; Tasavvufun

Ruhu ve Tarikatlar, İst. 1990. ; The Eye of the Heart

(Redhouse Press), İst. 1988.

Bosnalı Muhammed Tevfik, İst. 1991. ı
Kur'anın Temel Kavramları, İst. 1991.

; Tarihi Boyunca Bektaşîlik, İst. 1990.

Kur'andaki İslam, İst. 1992. ı Din ve

Fıtrat, İst. 1991.
i Kur'an ve Sünnete Göre Tasavvuf, İst. 1990.

Rabbânî, Ahmet Faruk Serhendi; Mektûbât, İst. 1977. Rûmî, Mevlâna
Celâleddin; Mesnevi (A. Gölpınarlı tere), İst. 1981.

 ----- ; Rubailer (N. Gencosman tere), İst. 1986.
— ; Fîhi Mâfîh (Meliha Ülker tereh.), İst. 1985.
 ----- ; Divan-ı Kebir (A. Gölpınarlı tere), İst. 1957.

■——; Mektûbât (A. Gölpınarlı tere), İst. 1963. Schuon, Frithijof;
Understanding Islam, U.S.A. 1972. Scheler, Max; La Situation de
l'Homme dans le Monde (Frans, tere), Paris, 1971.

Schimmel A; Câvidnâme Şerhi, Ankara, 1958.
----- ; Gabriel's Wing, Leiden, 1963.
Şa'rânî, Abdulvahhab; Levâkıh el-Envâr, Mısır, 1299. Toynbee,
Arnold; Civilization on Trial, New York, 1948. Zaehneı^ R.C.; Hindu
and Muslim Mysticism, New York, 1972.

62

A
abdest: 62.
ahd: 41, 87.
Ahî Evren: 65.
akıl: 90, 126, 130-138.
Alâeddin (Mevlâna'nın oğlu): 19-21
Alexis Carrel: 46, 200.
Ali (Hz.): 104.
Aliyyi Deştî: 35
amel: 171-175.
André Malraux: 201.
Âraste: 206
aşk: 90, 91, 102, 125-145.
Attar: 58, 61. ayrılık:
85-96.

B
Bâyezid Bistâmî: 15, 17, 47, 142.
belâ: 183, 184.
Bergson: 190
berzah: 53, 54.
bilgi: 73, 74.
Boisard: 40

C-Ç
Cahız: 195 can:
154. cebr:
172-173. Clodd:
189
Cüneyd Bağdadî: 41, 61, 142, 190.
Çelebi Hüsameddin: 21, 33

D
Dante: 104. Darvin:
41, 189, 206.

Dehlevî: 53.
deniz: 69.
devir: 87-89, 190-192.
din: 60, 84, 100, 101, 113-115, 130,

146-148, 150, 165, 208.
Divan Edebiyatı: 30-31 doğum: 22,
23, 167-170. dünya: 75,124, 177.

E
Ebu Hanife: 154.
Ebu Said İbn Ebil Hayr: 164.
Eflâkî: 12
Emanet: 41.
Emevi: 165,173.
enel Hak: 97.
Erich Fromm: 201.
eşek: 23-25, 72, 76, 79, 81, 92, 124,

141-142, 158, 182.
Eşrefoğlu Rûmî: 136.
evrim: 40-42, 189-199

F
Fahreddin Râzî: 11-12.
fakihler: 179. fakr:
163-165. fasl: 94. felsefe:
57. Fergânî: 52. Feridun
Nafiz: 35 Ferit Kam: 63.
Fıkıh: 73-74. Freudizm:
205-206. Fuzulî: 169.
Fürûzanfer: 35

G
Gazalî: 156. geceler:
144, 145. geist: 40
gönül: 106, 146-154, 159-160, 185.
gözyaşı: 61-63, 180. Gürciyef: 200.

H
Hacı Bayram Velî: 53-54.
Hacı Bektaş Veli: 65-66.
Hakim Tirmizî: 52. halk:
29-30, 47, 79, 143-144.
Hallâc: 61-63, 101, 171, 176
Hasan (Hz.) 25. haset:
110,111,113,141. hayvan:
46, 47. Hizır: 16, 70, 122
hizmet: 107, 108, 129.
hulul: 97. hürriyet: 71, 82.
Hüseyin (Hz.): 25.

I-İ
ıstafa: 198, 199.
ıstırap: 180-188.
İbn Arabî: 11-15, 24, 47, 49, 51-53,

65-66,166. İbn Miskeveyh:
195,197, 198. İbn Rüşd: 58. İbn
Seb'în: 164. İbrahim Hakkı : 195,
197. içtihad: 25.
İkbal: 47-49, 52, 82-83, 89, 96, 131,

135, 136, 143, 164, 169-170,
171,201.

iman: 59,60, 101-102, 105, 147, 154.
immortalité: 44, 165-171. insan-ı
kâmil: 51-53, 116-124. insanüstü: 52.
İsa (Hz.): 47, 72, 75, 153, 168, 188.
İsra: 44. isyan: 136.

K
Kabe: 70, 106, 118-119.
kader: 45, 173: kadın:
113-115.

Karun: 75.
kıskançlık: 74.
kıyafet: 148.
kibir: 108-109.
Kimya Hatun: 19
korku: 133.
köpek: 141-142.
Kuşadalı İbrahim: 88.
küfür: 59-60, 101, 102, 105, 154.

L
levm: 139

M
Mabet: 149. mahviyet:
108,109. Marksizm:
205 materyalizm: 59.
mehdi: 119. melâmet:
14,139-140. Mesnevî:
33
mîsak: 41, 49, 87, 91-92.
Moğollar: 11, 29-31, 65, 185.
Muhakkik Tirmizî: 13-15.
mukabele: 160. müstaz'af:
163-165. mümin: 68. mürşit:
168, 169. müzik: 155-162.
Müessir: 71-73

N
ney: 90-91.
Neyzen Tevfik: 48.
Nicholson: 34, 104.
Nietzsche: 47, 48, 51, 52, 82, 109,

116, 117, 136, 137, 144, 191.
Nuh: 60

o-ö
Oğuzlar: 29 oruç:
78-80. Ouspensky:
200. ölüm: 25, 26, 62,
83.

P
Panteizm: 97-98.
piyano: 159
Plotin: 190

KARMA İNDEKS

R
rebap: 157, 158, 161.

Sâdî: 83. savaş: 186,
187. Scheler: 40,
200. Schuon: 45.
Selahaddin Zerkûbî: 21
sema': 160. '
Senaî: 20, 58, 61,10.3.
sevgi: 91, 92, 209.
su: 100, 151.
sudur: 190, 191.
sultanlar: 176, 177.
Sultan Veled: 16, 17, 19, 29, 157.

teshir: 40-42.
tevhid: 131.
Toynbee: 202.
Türkler: 28-31.

U
Ubeydullah Ahrar: 85.
Ulu Arif Çelebi: 29

velî: 51, 119. Veysel
(Aşık): 109.

yevm: 193
Yûsuf (Hz.): 112-113

şair: 79.
şekil: 148, 186.
Şemsi Tebrizî: 11-21, 65, 104.
şehvet: 143.

Zaehner: 97 zaman:
193-194. zeka: 205
zıtlar: 59-60. Zünûn
el-Mısri: 94.

taklit: 84, 150.
ten: 154

