
CLAUDE ÂDDAS
• * nrJfer - f ‘

IBN ARABİ:
DÖNÜŞÜ OLMAYAN

YOLCULUK
Çeviren: Atila Ataman

DONUŞU
İBN ARABİ:

YOLCULUK

• • • • • •

OLMAYAN

Döneminde yaşayan ve kendisinden sonra gelen
İslâm düşünürlerini etkilemiş bir mütefekkir...

Aynı zamanda en çok tartışılan...
Ve normalde en zor okunan...

Şeyh-i Ekber ibn Arabî.

Akademik bir üsluptan uzak, akıcı bir dille ele alınan;
dünyanın saygın İbn Arabî uzmanlarından Claude Addas’ın yazdığı

bu eser; İbn Arabi’nin hayatının ve tüm maddî-mânevî
yolculuğunun akıcı ve anlaşılır bir dille ortaya konduğu

biyografik bir çalışmadır.

Eserde; tasavvufla tanışması, zamanın velîleriyle karşılaşması,
Endülüs ve Şam seyahatleri, Mekke’ye yolculuk gibi İbn Arabi'nin
hayatındaki pek çok önemli olay ele alınıyor. Çalışmalarına dair

detaylı analizler yapılarak varlığın Bir’liği, Hâtemü'l-Evliyâ,
peygamberlik ve velîlik, peygamberlerin mirası, hayal âlemleri gibi

ana doktrinlerine derinlemesine bir bakış atılıyor.

Bununla birlikte, İbn Arabi’nin 19. yüzyıla kadarki ana takipçileri
ve halifeleri okurlara sunulurken onun hem tasavvuftaki etkisi

hem de günümüzde hakkında yapılan tartışmalar da inceleniyor.

ISBN 978-605-9901-02-4 ■bio

9 7 8 6 0 5 9 9 0 1 0 2 4 #Nefesyayinevi N E F E S

9786059901024 http://www.nefesyayinevi.com/urun-detay/mmm00/donusu-olmayan-yolculuk/26AE4563126E4D0BA9A5045A723921EC/

Claude Addas

İB N A R A B Î :
Dönüşü Olmayan Yolculuk

Çeviren: Atila Ataman

NEFES

N
NEFCS

İBN ARABİ: DÖNÜŞÜ OLMAYAN YOLCULUK
CLAUDE ADDAS

ISBN: 978-605-9901-02-4
İstanbul, Mayıs 2015

Özgün İsmi: Ibn Arabi et le voyage sans retour
Copyright © Claude Addas

Türkçe yayın hakları Editions du Seuifden alınmıştır.

Türkçe yayın hakları:
© 2015 Nefes Yayıncılık A.Ş.
© 2015 Atila Ataman

Tüm hakları saklıdır. Bu kitabın tüm ünün veya içeriğinin herhangi bir bölüm ünün
yayıncının yazılı izni olmadan, fotokopi dahil, elektronik ya da m ekanik herhangi
bir yolla çoğaltılması yasaktır.

ÇEVİREN: Atila A tam an
REDAKSİYON: Çiğdem Yazır
KAPAK TASARIM: Özle Çetinkaya
SAYFA DÜZENİ: A dem Şenel

İÇ BASKI/CİLT: E rtem Basım Yayın D ağıtım San. ve Tic. Ltd. Şti.
Eskişehir Yolu 40. Km Başkent O rganize Sanayi Bölgesi 22. Cad. No: 6
Malıköy, Sincan - A nkara
Tel: 0 312 284 1814
M atbaa Sertifika No: 26886

NEFES YAYINLARI
Bağdat Cad. Güzel Sok. A Blok No: 11/2
Selam içeşm e / Kadıköy / İstanbul
Tel: (216) 359 1020 Faks: (216) 359 4092
www.nefesyayinevi.com
— irtibat@ nefesyayinevi.com
f /nefesyayinevi

te @nefesyayinevi

KÜLTÜR BAKANLIĞI YAYINCILIK SERTİFİKA NO : 15747

http://www.nefesyayinevi.com
mailto:irtibat@nefesyayinevi.com

İÇİNDEKİLER

1 İBN ARABİ’Yİ YAKMALI M I?...7
HEP YENİDEN AÇILAN BİR DAVA................................. 13

2 EMÎR’İN NAMAZI... 17
ÂNİ BÎR DÖNÜŞÜM22

3 “ALLAH’A KOŞUN!”...23
RESÛLULLAH’IN İZİNDE.. 26
HZ. ÎSÂ’NIN M ÜRİDİ..31

4 TASAVVUF YOLUNUN ÜSTATLARI............................ 37
ENDÜLÜS SÛFÎLERİNİN FÜTÜVVETİ........................ 38
“MELÂMET YOLU” VE MUTLAK KULLUK................ 43
VELÎLER TÂİFESİ... 45

5 HÂTEM.. 51

6 “HİÇ VAROLMAMIŞ OLAN KAYBOLDUĞUNDA...”.. 57
“HAYAL ÂLEMİ” ..59
EN YÜKSEK MÜŞÂHEDE... 61

7 “KÂBE KAVSEYN EV EDNÂ” ... 65
İSRÂ... 69
MAĞRİB’E VEDÂ.. 71

5

İÇ
İN

D
E

K
İL

E
R

İB
N

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

8 FÜTÛHÂT-İ MEKKİYYE..75

LEBBEYK..78

9 “ALLAH VAR VE O’NUNLA
BİRLİKTE HİÇBİR ŞEY YOK”...83
VAHDET-İ V Ü C Û D .. 86
ÂYÂN-I SÂBİTE VE ALLAH’IN İLMİ.................................89
“O DAİMA VARLIKTA VE SEN DE
DAİMA YOKLUKTASIN”.. 92

10 “NEREYE DÖNERSENİZ DÖ NÜN
ALLAH’IN VECHİ ORADADIR”95

İLÂHÎ İSİMLERİN TOPLANTISI.......................................97
“M ÜM İN KULUMUN KALBİ BENİ SIĞDIRDI” 101
“RAHMETİM HER ŞEYİ KUŞATIR”................................ 104

11 İKİ UFUK... 107
SEYAHATLER... 111
ŞEYH’İN VÂRİSLERİ... 114

12 “MEVCUDİYETİMDEN İSTİFADE EDİN”...................123
LAFZÎ YORUM VE ŞERİAT.. 126

GENEL DİZİN... 131

6

İBN ARABİ’Yİ YAKMALI MI?

Sultan I. Selim gerçi bir şairdi, ama kesinlikle hülyalar
içinde yaşamamıştır. Muhteşem Süleyman’ın babası, Os-
manlı İmparatorluğunun -rakip akrabalarının cesetleriyle
dolu bir yoldan soğukkanlılıkla geçerek tahta ulaşmış- hü­
kümdarı, süratli ve hiç vakit kaybetmeyen bir fâtihti. 28
Eylül 1516’da Şam’a girmiş ve Suriye eline geçer geçmez
Mısır’a yönelmiştir. Memluklarla girdiği zorlu çarpışma­
ların ardından, 7 Şubat 1517’de Kahire’nin de fâtihi ola­
caktır. Kasım ayı başındaysa dönüş yolu üzerinde tekrar
Şam’a gelir. Şam’da derhal bir cami ve İbn Arabi için bir
türbe yaptırmaya başlar. Selim, Mısır Seferinin hemen ön­
cesinde Şam’da bulunmaktayken, tam da savaş hazırlıkla­
rının bütün zamanını işgal etmesi gerektiği düşünülecek
bir sırada, İbn Arabi’nin yaban otlarıyla kaplanmış met­
ruk mezarını ziyaret etmişti ve şimdi de burada bir türbe

ve câmi yaptırmaktaydı. Şahsen denetlediği inşaat çalış­
maları hızla ilerleyecek, 5 Şubat 1518’de artık tamamlan­
mış olan yeni câmide Sultanın da katıldığı ilk cuma na­
mazı kılınacaktır.

Fakat Sultanın böyle bir hürmet gösterdiği bu kişi, o dev­
rin önde gelen Şamlıları tarafından hatırasına saygı duyu­
lan kimseler arasında değildi. Daha birkaç sene önce, Faslı
bir seyyah, İbn Arabi’nin kabrini de barındıran Benû Zekî
ailesinin mezarlığını güçlükle bulabilmişti. İbn Arabi’nin
eserleri o tarihte son derece şiddetli polemiklerin hedefiydi
ve bu eserin sapkınlıkla itham edilen sahibi, çoğu kişi ta­
rafından belki ancak ölümünden sonraki yıllarda uyan­
dırmış olduğu nefret dolayısıyla unutulmuyordu. O halde
Sultan Selim’in, irfanı hiç de basit olmayan ve üstelik pek
çoklarının gözünde mahkum da edilmiş bir şeyhe göster­
diği bu derin hürmetin sebebini sormalıyız. Hiç şüphesiz,
Sultan’ın “metafizik”le belli bir seviyenin ötesinde meş­
gul olabilmesi mümkün değildi. İbn Arabi’ye göstereceği
hürmetin siyasî herhangi bir faydası da olamazdı. İbn Ara­
bi’ye atfedilse de gayrimevsukiyeti gayet açık olan bir me­
tinde Osmanlı hanedanının zaferlerinin, bilhassa da Şam
fethinin bir kehânet üslubuyla anlatıldığı doğrudur; ama
bu metnin Şam’ın fethinden sonra, “post eventum” ka­
leme alınmış olduğu son derece âşikârdır ve Sultan Selim
onu okumuş olamaz, yani İbn Arabi’ye Osmanlı’nm mu-
zafferiyetini haber vermiş biri olduğu için hürmet ediyor
da değildir. Ve sebebini buralarda aramanın mânâsız ola­
cağı bu hürmet, sırf şahsî ve istisnaî bir tercih olarak kal­
mamış, Selim’in halefleri tarafından tevarüs edilmiştir.

Acaba İbn Arabi’nin hayatı sırasında zaten mevcut olan
saygının geri dönmüş olduğunu ve bir çeşit iadeiitibar ger­
çekleştiğini tespit etmekle mi yetinmeliyiz? Üç asır önce,
anavatanı Endülüs’ten uzun zaman önce ayrılmış olan
“Muhyiddin” (dini ihya eden) lakaplı Muhammed b. Ali
el-Arabî el-Hatimî et-Ta’î yaptığı pek çok seyahatin nihaî
durağı olarak Şam’ı seçmiş ve burada büyük sûfîlere göste­
rilen hürmetle ağırlanmıştı. Kamerî sene hesabıyla yetmiş
sekiz yaşındayken, 8 Kasım 1240’ta (Hicrî 638) vefat etti­
ğinde, etrafını çevreleyen saygı içinde ve tam bir sükunet
ortamında gözlerini kapayacaktı. Cenazesi de aynı süku­
net içinde kaldırılarak, Kasiyun Dağı üzerindeki kabrine
defnedilmişti. O gün cenazenin ardından gözyaşı döken­
lere hiçbir mal bırakmıyordu, çünkü daha ilk gençliğinden
itibaren dünya mülkünden yüz çevirmişti. îbn Arabi’nin
yegâne mirası âbidevî boyutlarda bir külliyat oluşturan

müellefatı olacaktı.

İbn Arabi’yi ister bir filozof ister bir mistik sayalım, onu
ister zındık ister velî ilan edelim, şu olgu herkes için daima
sabit kalacaktır: Dört yüzü aşkın eseriyle İbn Arabi Arap­
ça’nın en velut müelliflerinden olmuştur. Külliyatı içindeki
bazı başlıklar birkaç sayfalık kısa risâlelerden ibaretse de,
başka bazı başlıklar binlerce sayfa tutmakta ve hacmin de-
vasalığı değişmemektedir. Mesela İbn Arabi’nin o zamana
kadar yazmış olduğu şiirleri bir araya getirmek üzere âhir
ömründe hazırladığı Dîvânu l-Ma ârif on binlerce beyit içe­
rir, bugün kayıp durumda olan tefsiri (üstelik tamamlan­
mamış olduğu halde) altmış dört cüz tutmaktadır ve ni­
hayet el-Futûhâtu l-Mekkiyye otuz yedi cüzlük bir eserdir. 9

İB
N

A
R

A
B

İ’Y
İ

Y
A

K
M

A
LI

M

I?

İB
N

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

Fütûhât’m ilk imlâsı Aralık 1231’de tamamlanarak îbn
Arabi tarafından oğluna “ve ondan sonra onun çocukla­
rına ve Mağrib ve Meşrık’ın bütün karaları ve bütün de­
nizleri üzerindeki bütün Müslümanlara”1 bırakılmıştır. O
halde İbn Arabi bu esere dercetmiş olduklarına sadece dar
bir allâme zümresini muhatap tutmamakta, ama gelecek
bütün devirlerde ve dünya üzerindeki bütün coğrafyalarda
yaşayacak olan bütün Müslümanlara hitap etmektedir. Ni­
tekim gençliğinde gördüğü bir vâkıanın ardından şöyle
açıklamaktadır: “O zaman bildim ki sözüm Meşrık’a da
Mağrib e de ulaşacak.” Peki tarih onu doğrulamış mıdır?
Yedi asırdır eserlerinin hep okunagelmiş, tefekkür konusu
(ve bazen de -ileride temas edeceğimiz gibi- hedef tahtası)
yapılmış ve İslâm’ın bütün dillerinde şerh edilmiş oldu­
ğunu ya da ister yüksek ve ilmi ister en ammî2 biçimleri
söz konusu olsun, bütün tasavvuf -veya Annemarie Schim-
mel’in tâbiriyle “The mystical dimensiorı o f İslam”- üzerinde
icra ettiği olağanüstü tesiri düşündüğümüzde, cevap ga­
yet açık olacaktır. Aksi takdirde, bir kısım ulemânın îbn
Arabi aleyhindeki kampanyası çok zaman önce sona ermiş
olurdu. Şayet bu âlimler İbn Arabi’nin öğrettiği irfana karşı
XIII. asır sonundan beri ısrarlı ve inatçı bir mücadele ver­
mekteyse, saldırdıkları hasmın bir türlü mağlup edileme­
diğini ve “ehl-i tarîk” için en temel kaynağın -açık ya da
örtülü olarak- onun eseri olmaya devam ettiğini gayet iyi
bildikleri için saldırganlığı sürdürdükleri âşikâr olmalıdır.

Burada üzerinde durmayacağımız pek çok tarihî, siyasî ve
sosyo-kültürel sebep Ekberî irfanın bu hiçbir suçlamayla

1 el-Futûhâtu’l-Mekkiyye (bundan böyle kısaca Fütûhât olarak geçecek), Kahi­
re, Hicrî 1329, IV, s. 554.

10 2 Editörün notu: ammî (çoğulu avam) sıradan insan.

mağlup edilememiş nüfuzunda katkı sahibi olmuştur. Fa­
kat bu haricî sebeplerin dışında, İbn Arabi’nin dile getir­
diği irfanın İslâm âleminde bu derece derinlere kök salmış
olduğunu, çünkü Ekberî külliyat ve bilhassa da Fütûhât’m
hakikat tâlibine lâzım olan bütün ilimleri kuşatmak gibi
benzersiz bir nitelik taşıdığını asla unutmamak gerekir:
Ontoloji, kozmoloji, velâyet, nübüvvet, âhiret ahvali, tefsir,
fıkıh, ibâdetler... el-Futûhâtu l-Mekkiyyefi’l-Esrân Î-Mâli-
kiyye ve l-Mülkiyye başlığı altında toplanmış olan bu mu­
azzam mânevi ilimler mecmuasının içinde yer bulmamış
hiçbir mesele, cevabına işaret edilmemiş hiçbir soru yoktur.
H atta birçok durumda tek bir cevap değil, ama cevaplar­
dan bahsetmek gerekecektir; zira Şeyh-i Ekber ihtilaf ko­
nusu olmuş meselelere temas ettiği zaman, itibar edilebi­
lecek bütün görüşleri belirtmeye daima özen göstermekte,
meşru dairede ileri sürülmüş hiçbir yorumu reddetmek-
sizin kendi tercihini de ayrıca dile getirmeyi ihmal etme­
mektedir. Zaten îbn Arabi, onu fıkıhta zâhirî mezhebine
mensup olarak takdim eden yaygın kanaatin aksine, her­
hangi bir itikadî ya da fıkhî mezhebe taklit bağıyla bağlı
değildir. O -kelimenin en muhkem mânâsında- tamamen
müstakil olarak, bir muhakkik ve müctehid sıfatıyla görüş
bildirir. Bu müstakiliyet elbette ki onun kendisinden önce
gelmiş imamları hiç dikkate almadığı mânâsına gelmez.
Tam aksine, Şeyh’in eseri bütünüyle selefinin bıraktığı mi­
rasa dayanmaktadır. İbn Arabi, muhasımları ne kadar ak­
sini iddia ederse etsin, hiçbir sûrette bir “bid’atçı” değil­
dir, -ama belki müceddid olduğu söylenmelidir. Fütûhât,
her şeyden önce, zengin ve köklü bir tasavvuf geleneğine
ait olağanüstü geniş bir birikimin dağınık unsurlarını bir
araya toplayıp düzenleyerek şekillendiren harikulade bir

IB
N

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

terkibin ifadesidir. Ortaya konan formülasyonun yeni gö­
züktüğü pek çok durum vardır elbette, ama bu yeni ve cü­
retkar formüller bile daima tasavvuf geleneği içinde mes­
nedi olan bir içeriği dile getirmektedir. İbare belki daha
önce işitilmemiş olabilir, ama mefhum müellifin doğu­
mundan çok daha önce mevcut olmuştur.

Bu “summa mystica’nın -müellif hattı nüshası elimize ulaş­
mış olan- ikinci imlâsı 1238’de, İbn Arabi’nin vefatından
sadece iki sene önce tamamlanmıştır ve Ekberî irfanın
tam ve nihaî ifadesini ortaya koymaktadır. Fakat hemen
fark ederiz ki bu eserde tafsil edilmiş olan temel fikirler
de, onları dile getirmekte kullanılan ıstılâhlar da müel­
lifin gençlik eserlerinde mevcut olanların aynısıdır. Ay­
rıca, İbn Arabi daha önce kaleme almış olduğu bazı kısa
risâlelerini üzerlerinde herhangi bir değişiklik yapmaksı­
zın Fütûhât’m içine katmıştır. Dolayısıyla, fikriyatının za­
man içindeki gelişimini -onun hayat hikâyesinin belli başlı
merhaleleriyle ilişkilendirmek üzere- tespit etmeye yöne­
lik bütün girişimler beyhude olacaktır. Ekberî irfanın mu-
kaddemeleri daima sabit olmuş ve bütün fikirler tek bir
an içinde verili olarak ortaya çıkmış gibi gözükmektedir.
Şu veya bu nokta ele alındığında eski yazılardaki ifadele­
rin sonrakilere nispetle daha az mufassal görüneceği ör­
nekler mevcuttur, ama bunun mânâsı İbn Arabi’nin daha
önce o nokta üzerinde yeterince berrak bir görüşe sahip
olmadığı değildir. Aslında İbn Arabi’nin ilk eserlerini telif
etmiş olduğu Mağrib’deki siyasî konum bazı noktalarda
ihtiyatlı ve temkinli davranılmasım gerektirmekteydi, fa­
kat Meşrık’taki İbn Arabi nüfuzlu kişiler tarafından ha-

12 tın sayılan ve etrafı sâdık bir talebe halkasıyla çevrili bir

üstat olarak yazıyordu, yani daha serbest davranması hem
mümkün hem de daha faydalı olacaktı. Fakat Şeyh-i Ek-
ber yine de belli tedbirleri elden bırakmayacaktır. Birçok
eseri sağlığı sırasında ancak sınırlı sayıda talebe tarafın­
dan okunabilmiştir.

Zaten bugüne kadar devam edecek îbn Arabi karşıtı pole­
miklerin doğuşu da XIII. asır sonuna doğru, bu eserlerin
dar daire mahremiyeti içinden çıkmasıyla birlikte gerçek­
leşmiştir. Fusûsul-Hikem in ve bir, iki ve üçüncü kuşak­
lardan talebelere ait Fusûs şerhlerinin tedavülü de bu açı­
dan oldukça etkili olacaktır. Fütûhât'tan çok daha mücmel
olan bu eser sadece yüz-iki yüz sayfada Ekberî metafizik
ve velâyet telakkilerinin esaslarını özetlemekteydi, dolayı­
sıyla da iyi niyetli olmayan okurların suçlama bahaneleri
derlemesine daha elverişli bir metin sunuyordu. Şeyhlerine
karşı son derece derin bir sadâkat ve hürmetle dolu talebe­
lerin -daha felsefî ve bu sebeple de daha şüphe uyandırıcı
bir dille yazılmış- şerhleri de Fusûsu İbn Arabi karşıtlığı­
nın gözde hedefi kılmakta katkısı olmuştur.

HEP YENİDEN AÇILAN BİR DAVA

Bugün bir Fransız milletvekilinin kalkıp da Papa XXII.
Jean’ın in agro dominico fermanına atıfla Meister Eck-
hart’ın eserlerinin tedavülünün Parlamento tarafından ya­
saklanmasını talep etmesini pek tahayyül edemeyiz. Fakat
1979’da, Mısır’da bir milletvekilinin talebi üzerine Halk
Meclisi Fütûhât’m satışının durdurulmasına karar verebil­
miştir. Ne mutlu ki bu karar daha sonra bozuldu. Ama her
hâlükârda, sekiz asırdan daha yaşlı metinlerin Müslüman 13

İB
N

A
R

A
B

İ’Y
İ

Y
A

K
M

A
L1

M

İ?

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

bilincinde oluşturabildiği sorunların aktüalitesi böyle bir
örnekte yeterince açık olarak ortaya çıkıyor. Bazılarının
“Şeyh-i Ekber” diyerek hürmet, bazılarınınsa tekfir ettiği
İbn Arabi karşısında kimse kayıtsız kalmamaktadır.

İlk suçlamalar XIII. asrın ikinci yarısında işitilmeye başlan­
mıştır, fakat bunlar henüz herhangi bir ciddî etki doğur­
mayan münferit tepkilerden ibaretti. İbn Arabi ve mekte­
bine karşı sistemli bir saldırının gerçek mânâda başlaması
için, XIV. asrı, İbn Teymiyye (v. 1328) isimli bir fakihin
Ekberî irfanın sapkınlığını ispata girişmesini beklemek ge­
rekir. Neredeyse İbn Arabi kadar velut bir müellif olan İbn
Teymiyye sayısız fetvâ kaleme alarak (bu külliyatın Suudî
Arabistan’da gerçekleştirilen baskısı otuz yedi cilt tutmak­
tadır) İbn Arabi’nin eserlerinden çıkardığı fikirleri çeşitli
âyet ve hadisleri delil göstermek sûretiyle mahkum etmiş­
tir. Fakat hakkını teslim etmek gerekir ki İbn Teymiyye
hiç değilse İbn Arabi’yi okuma ve hatta belki bir yere ka­
dar anlamaya çalışma zahmetine girmişti. O nun da eleş­
tirileri öncelikle Fusûs üzerinde toplanmaktadır gerçi, ama
Fütûhât’ı da okumuştur ve hatta bu eserdeki birçok şeyden
istifade ettiğini bile açıklamaktadır. Halbuki İbn Teymiy-
ye’nin birçok taklitçisi aynı titizliği göstermeyecektir. İbn
Teymiyye’yi izleyenlerin uzun listesi, İbn Arabi karşıtı po­
lemiğin zaman ve mekân içindeki -Batılı gözlemciyi hay­
rete düşürecek- sürekliliğini ortaya koymaktadır. Okuru
tek tek isimlerle yormayacağız, ama İskenderiye’de zuhur
eden bir tartışmayı çözmek için davet edilen meşhur İbn
Haldun’un da İbn Arabi’nin kitaplarının yakılması için

14 fetvâ vermiş olduğunu kaydedelim.

Ancak bu îbn Arabî muhalifi müdevvenatın genişliği bizi
yanıltmamalıdır. Şeyh-i Ekber aleyhinde birçok fetva ve­
rilmiş olduğu inkâr edilemez, ama bunların muhtevası
daima sabit olmuş ve asırlar boyunca yeni hiçbir suçlama
ifade edilmemiştir. İleri sürülenler belki az çok farklılıkla
hep İbn Teymiyye’nin ileri sürdükleri olmuş, hep İbn Tey-
miyye’nin yapmış olduğu iktibaslar tekrar edilmiştir. Ay­
rıca fetvâların sert üslubu, birçok örnekte ilk bakışta zan­
nedildiğinden daha ince olabilen bir hükmü gizlemektedir.
İbn Teymiyye’nin talebelerinden Zehebî (v. 1348) birçok
yerde İbn Arabî karşıtı açıklamalar yapar, ama görürüz ki
yine İbn Arabî hakkında şöyle yazabilmektedir: “Benim
görüşüm ise, bu zâtın bir velî olabileceği yönündedir...
Fusûs’a. karşı bildik suçlamaları tekrar eden bir metinde,
bu suçlamaların hemen ardından gelen hiç beklenmeye­
cek bir kayd-ı ihtirâzî3... Belki de bu anlaşılmaz çelişki
ve belirsizliği şu tespit vâsıtasıyla aydınlatmalıyız: “Val­
lahi, bir Müslümanın koyunlarım gütmekle meşgul olup
câhil olarak yaşaması, böyle bir ilim ve irfana sahip olma­
sından yeğdir!”4 Yani Zehebî’nin mahkum ettiği şey İbn
Arabi’nin irfanından ziyade, bu irfanın “Müslüman halk
kitlesi” (amme) arasında yayılmasıdır.

Üstelik hiçbir şey hakikate, Vahhabîlerin lanse etmeye ça­
lıştığı gibi bütün büyük âlimlerin İbn Arabi’ye muhalefet
ettiğini sanmaktan daha aykırı olmayacaktır. Bazı sûfî-
lerin İbn Arabî mektebine eleştiri yöneltmiş olduğu nasıl
doğruysa, en büyük ve en muteberlerinin de içlerinde ol­
duğu pek çok âlimin İbn Arabi’yi müdafaa ettiği de öyle
doğrudur. Mesela Firuzabadî (v. 1414) Yemen’de bir fetvâ

3 Editörün notu: kayd-ı ihtirâzî: çekince.
4 Zehebî, M izanu’l-Î’tidal, Beyrut, 1963, III, s. 660.

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

kaleme alarak İbn Arabi’nin velâyetini göstermek istemiş
ve kütüphanesinde onun eserlerini toplayan Sultan Na­
sırın tavrını onaylamıştır. Bir asır kadar sonra, 1517 se­
nesinde, Sultan Selim’in itimat ve hürmetine mazhar olan
Şeyhülislâm İbn Kemâl bir fetvâ verir ve kısa süre önce
Mısır fâtihi olmuş padişahın, anlamadıkları meselelerde
tevakkuf etmek yerine Şeyh-i Ekber’e dil uzatmakta inat
edecek kimseleri tedip etmesi gerektiğini açıklar.

İbn Arabi muhaliflerine işaret ederken, bugün Vahhabî-
lerin ve benzerlerinin düzenli olarak yürütmekte olduğu
karalama kampanyalarını bilhassa bahsetmedik. Bu kam­
panyalarda ifade edilen eleştirilerin fikrî seviyesi her türlü
yorumu lüzumsuz ve mânâsız kılmaktadır. Fakat ne ka­
dar kötü niyetli olursa olsun, İbn Arabi’nin eserini mah­
kum ettirmek adına verilen bu kızgın mücadele akla der­
hal şu soruyu getirmektedir: Acaba İbn Arabi geleneksel
lakabında (Muhyiddin) ifade edildiği üzere dini ihyâ mı
etmiştir, yoksa hasımlarının bu lakap üzerinde oynayarak
söylediği gibi (Mumitüddin) onu öldürmüş müdür?

16

EMÎR’İN NAMAZI

“Yaşım tutar tutmaz derhal kılıç kuşanmaya, at binmeye,
asillerle görüşmeye, silahlarla ilgilenmeye ve askerler ara­
sında dolaşmaya başlamıştım.”5 O sırada hiçbir akrabası
gösterişle parıldayan zırhların cazibesine kapılmış bu genç
delikanlının çok yakında kendini zâhitlerin ağır riyâzatına
vereceğini tahmin edemezdi. Hayatındaki her şey genç İbn
Arabi’yi askerliğe yöneltmekteydi. Fakat “nerede istiyorsa
orada esen Ruh” başka bir karar vermiştir.

İbn Arabi İspanyaya gelmiş en eski Arap ailelerinden bi­
rine mensuptu. Ataları, daha Müslüman İspanyanın ya­
vaş yavaş şekillenmekte olduğu en erken tarihlerde, çok
muhtemelen 712’de pek çok Yemenli kabileyi Endülüs’e

5 Dîvânu’l-Ma’arif, Bibliotheque Nationale, n. 2348, vr. 36b.

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

getiren “ikinci fetih dalgası” sırasında İber Yarımadasına
göçmüş Yemen kökenli Araplardı. Şu kadarı kesindir ki
bu aile, ilk Emevî hükümdarının zamanında (756-788)
Endülüs’te bulunmakta olan “asil aileler” arasında sayıl­
maktaydı. Yani Endülüs toplumu içinde “hassa’ya, hükü­
mette ve orduda en yüksek mevkileri elde tutan Arap kö­
kenli hakim sınıfa dahildiler.

Hâlis Arap olmasıyla iftihar eden İbn Arabi pek çok şii­
rinde Hatim Ta’î’nin, Câhiliye Arapları arasında fazilet­
leri darbımesel haline gelmiş bu meşhur şairin soyundan
geldiğini hatırlatır. Ayrıca müellefatının birçok yerinde,
“sultanın ashâbı arasında” bulunduğunu belirttiği6 baba­
sının önemli mevkiine işaret eden telmihler bulunmak­
tadır. “Sultanın ashâbı arasında” ifadesi pek çok yoruma
sebep olacak, geç dönem terceme-i hâl müelliflerinden ba­
zıları İbn Arabi’nin babasının en kötü ihtimalle vezir ola­
bileceği hükmüne varacaktır. Birkaç sene önce yayınlanan
bir metin sayesinde bu konuda sarahatle konuşmamız ar­
tık mümkün hâle gelmiştir. Söz konusu metni kaleme alan
İbn Şa’ar (v. 1256) 27 Ekim 1237’de Halep’te İbn Arabi’yle
görüşmüş ve ona gençliği hakkında sorduğu sorular neti­
cesinde, “ülkeyi yönetenlerin hizmetindeki bir asker aile­

sine mensup” olduğunu öğrenmiştir.7 Bu bir parça kaça­
maklı ifade, İbn Arabi’nin babasının meslekî kariyerinin
Endülüs’teki Murabıt iktidarının çöküşüyle ortaya çıkan
siyasî belirsizlikler arasında geçtiğini hatırlamamıza ve­
sile olmaktadır.

6 Rûhu’l-Kuds, Dımaşk, 1970, s. 108.
18 7 Ukudul-Ceman, ed-Dirasâtu’l-lslâmiyye içinde, c. 26,1991, n. 1-2, s. 246.

Batı Sahra’dan gelmiş Berberîler olan Murabıtlar, îber
Yarımadasına “müluku’t-tavaif”in yardım talebi üzerine
ayak basmıştı. Bu küçük ve birbirinden müstakil devlet­
çikler (tavaif) Kurtuba hilâfetinin son bulmasıyla birlikte
doğmuştu ve 1085 Mayıs’ında Tuleytulayı da ele geçir­
miş olan Hıristiyanların istikrarlı ilerleyişi yüzünden en­
dişelenmekteydiler. Bir seneden daha az bir zaman sonra
Kastilyalıları Zallaka’da çok ağır bir bozguna uğratan Mu-
rabıtlar, kendilerini Endülüs’teki Müslüman varlığının ko­
ruyucusu olarak takdim edebilme imkânını kazanacaktı.
Küçük devletçikleri birer birer ilhak ederek nihayette ilk
Endülüs-Mağrib Devleti ne vücut verenler de onlar olmuş­
tur. Mağrib’le aynı siyasî çatı altında birleşen Müslüman
İspanyanın tarihinde artık yeni bir dönem başlamaktadır.
Endülüs’ün siyasî, dinî ya da kültürel kaderi bundan böyle
Mağrib’inkiyle çok sıkı bir ilişki içinde olacaktır. Bir ka­
vimler, diller ve dinler mozaiği görünümündeki eski top­
lumsal yapının yerini yavaş yavaş daha mütecanis, geniş
ölçüde Araplaşmış ve Müslümanlaşmış, ama aynı zamanda
kendi üzerine de kapanmış bir toplum alır. Hıristiyan ye­
niden fetih hareketinin (reconquista) kazandığı başarıların
sebep olduğu kaygı, Yahudi ve Hıristiyanlara karşı müsa-
mahasızlaşılmasına yol açacaktır. Fakat bu müsamahasız­
lığın siyasî askerî tehdidin ağırlaşması dışında sebepleri
de yok değildir maalesef. Murabıt hükümdarları üzerinde
ciddî bir ağırlığı olan mâliki fukahasına hakim olan dog­
matik katılık, Müslümanların eski tavrının yerine geçmiş
müsamahasızlığı beslemektedir. Murabıtların taassubu ve
mezhep fetvâlarına -K u ran ve Sünnet’in doğrudan tetki­
kini önleyecek şekilde- verdikleri önem, fıkhı köhne bir
meseleler yığını haline getirmekte ve bilhassa tasavvufun

İB
N

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

inkişafıyla tezahür etmekte olan yeni dinî yönelimleri boğ­
maktaydı. Bu açıdan bakılacak olursa, Murabıt iktidarını
sarsacak olan başlıca iki isyanın da dinî reform hareket­
leri olarak ortaya çıkması mânidardır.

Bir müddet Gazzâlî’nin eserleriyle de tanıştığı Meşrık’ta
bulunduktan sonra, Suslu bir Berberî olan İbn Tumert
Mağrib’e dönmüş ve tevhidi merkeze alan daha sade bir
İslâm adına vaazlar vermeye başlamıştır. İbn Tumert taraf­
tarlarına verilen “muvahhidun” ismi de işte “tevhid” üze­
rindeki bu vurgudan gelmektedir. İbn Tumert yine aynı
vurguya dayanarak Murabıt yöneticilerini yermeye, onları
haşevî ve kâfir olmakla suçlamaya girişir. Bu arada kendi­
sini Mehdî8 ilan ederek silahlı bir ayaklanma da başlata­
caktır. 1130’da öldüğü zaman, en eski talebelerinden olan
Abdülmümin kendini onun halefi ilan eder ve Murabıt-
larla savaşmayı sürdürür. Mücadele oldukça uzun sürecek
ve sık sık Muvahhidler aleyhine bir renk alacaktır. Fakat
1147’de Merakeş düşürülür ve bu Mağrib’deki Murabıt
hükümranlığının sonu olur.

Murabıtların pek çok dahilî ve haricî güçlükle yüz yüze
olduğu Endülüs’ün ele geçirilmesi çok daha az zaman ala­
caktır. Ulemânın Gazzâlî’nin eserlerinin yakılması için
fetvâ vermiş olması halk arasında, bilhassa da sûfî mu­
hitlerde ciddî bir rahatsızlık doğmasına sebep olmuştu.
1118’de Sarakusta’yı da kaybetmiş olan Murabıtların as­
kerî başarısızlıkları yüzünden daha da artan bu rahatsız­
lık, “müridun” ayaklanmasının yayılmasına zemin hazırla­
mıştır: Müridun Garbu’l-Endelüs’te ibn Kasi önderliğinde

8 Müslümanlara göre Mehdi âhir zamanda ortaya çıkarak Hz. îsâ’ya yardım
20 edecek, sulh ve adâletin ikame edilmesini sağlayacaktır.

örgütlenmiş bir tü r tarikat ya da topluluktu. İbn Kasi
bu topluluğun imamı olduğunu, ruhanî ve siyasî rehber­
lik vazifesinin kendi elinde bulunduğunu ileri sürüyordu.
Desteklerini almayı umduğu Muvahhidlerin propaganda­
sından etkilenen İbn Kasi, Abdülmümin’in Yarımadaya
asker göndermesini ister. İlk Muvahhid askerleri Endülüs’e
1146’da ayak basacak ve bir sene sonra, İşbiliye ve yöresi
Muvahhid egemenliği altına girmiş olacaktır. Fakat fetih
henüz tamamlanmamıştır. Gırnata Murabıtların idaresin-
deydi, Meriye Kastilyalıların işgali altındaydı, Şarku’l-En-
delüs’teyse İbn Merdeniş isimli bir komutan bağımsız bir
devlet kurarak Mürsiye’yi başkenti yapıyordu.

İşte İbn Arabî de 27 Temmuz -ya da başka kaynaklara
göre 6 Ağustos- 1165’te (17 ya da 27 Ramazan 560), baba­
sının İbn Merdeniş hizmetinde askerî bir vazife üstlenmiş
olduğu bu Mürsiye şehrinde doğar. Uç aydan daha az bir
zaman sonra Muvahhidler Mürsiye yi kuşatacak, ama şehri
zaptetmeleri için 1172 M art’ına kadar beklemeleri gereke­
cektir. İbn Merdeniş’in yenilgiden sonra sürecek bir ömrü
olmamıştır, oğullarıysa ordularının yüksek rütbeli komu­
tanlarından müteşekkil bir heyetle beraber İşbiliye’ye gi­
der ve Muvahhid hükümdarı Ebû Yakub Yusuf’a bağlılık
bildirir. 1163’te babasının bıraktığı tahta çıkmış olan Ebû
Yakub, İbn Merdeniş’in ustalıklarını gayet iyi bildiği ko­
mutanlarını kendi hizmetine almakta hiç gecikmeyecektir.

İbn Arabi’nin babasının da bu komutanlar arasında oldu­
ğunu söyleyebiliriz. Her hâlükârda, vazifesine Muvahhid­
lerin hizmetinde devam etmek üzere İşbiliye’ye göçmesi
bu dönemde gerçekleşmiştir. Bu andan sonra İbn Ara­
bi’nin mutlu ve tasasız çocukluğunu gölgeleyecek hiçbir

İB
N

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

OL

M
A

YA
N

Y
O

L
C

U
L

U
K

şey meydana gelmez. İbn Arabî avlanmayı9 ve askerlikle
ilgili oyunları seven bir çocuktur. Kaderi şimdiden çizil­
miş gözükmektedir: Yegâne erkek evladı olduğu babasının
izinden yürüyerek orduda görev alacaktır.

ÂNİ BİR DÖNÜŞÜM

O halde, bütün şartlar tarafından askerlik mesleğine doğru
sevk edilir gözüken bu delikanlının bambaşka bir hayatı
seçeceğini önceden tahmin edebilmemizi sağlayacak hiçbir
şey bulunmamaktadır. Bu beklenmedik seçimin nasıl ve
hangi tarihte gerçekleştiğine dair acaba hiçbir şey bilemez
miyiz? İbn Arabi’nin şu an bilinmekte olan hiçbir metni
bu konuda sarih bir bilgi vermemektedir. Ama Kurtuba’da
İbn Rüşd’le yaptığı görüşmeyi anlattığı meşhur metin, hiç
değilse kronolojik bir ölçüt edinmemizi sağlar. İbn Arabî
bu metinde kendisinden henüz sakalı bile çıkmayan, fa­
kat girdiği bir halvet neticesinde şimdiden bazı fetihlere
nâil olmuş bir genç olarak söz etmektedir.

Bu tasvire dayanarak İbn Arabi’nin bu sırada on beş yaş­
larında olduğu sonucuna varabiliriz. İbn Şa’ar’ın İbn Ara­
bi’nin ağzından naklettikleriyse, meydana gelen sert ve
erken dönüşümün nasıl gerçekleşmiş olduğu hakkında be­
lirgin ve ayrıntılı sayılabilecek bilgiler sunmaktadır. “Or­
duyu terk ederek tarikata girmemin sebebi şudur: Bir gün
Kurtuba’da, Emir Ebû Bekr (b.) Yusuf b. Abdülmümin’in
maiyetinde bulunuyordum. Câmi-i Kebîre giderek na­
maza durduk. Emir’in tam bir tevâzu ila namaz kıldığını,
vakar ve haşyetle rükû ettiğini, mahviyet içinde secdeye

22 9 Bkz. Fütuhat, IV, s. 560.

kapandığını gördüm. ‘Eğer bu ülkeyi elinde tutan böyle
bir şahıs Allah karşısında böyle davranmaktaysa, demek
ki bu dünyanın hiçbir kıymeti yoktur.’ diye düşündüm.
İşte o gün bu dünyayı bir daha dönmemek üzere terk et­
tim ve tasavvuf yoluna girdim.”

Ancak İbn Şa’ar’ın sunduğu bu vesika, neredeyse çözdüğü
meseleler sayısınca başka mesele yaratmaktadır. İbn Şa’ar
anlatılan hâdiseyi 1184 senesine, yani İbn Arabi’nin on do­
kuz yaşma ulaşmış olduğu bir döneme yerleştirir. Halbuki
İbn Arabi’nin tasavvuf yoluna girip bir halvet de tamamla­
masından “sonra” İbn Rüşd’le gerçekleştirmiş olduğu gö­
rüşmeyi anlatırken kendisi hakkında yaptığı tasvir böyle
bir tarihlendirmeyi çürütecektir. Ayrıca bu anlatıda bah­
sedilen emir kimdir? Sultan Yusuf 1163 ve 1184 tarihleri
arasında hüküm sürmüştür; ama söz konusu tarihte Kur-
tuba’da olma ihtimali yok, çünkü 1176’da Endülüs’ten ay­
rılarak Fas’a gider ve 1184’e kadar da burada kalır. 1184
Mayıs’ında Cebelitarık’ı tekrar aşarak İşbiliye’ye geçer ve
ordusunu teftişe koyulur. Kısa süre sonra, 7 Haziran’da
Portekiz üzerine yürüyecek ve bu seferden sağ olarak dön­
mesi mümkün olmayacaktır. Kaldı ki o Ebû Yakub Yusuf
olarak anılmıştır, yoksa Ebû Bekr olarak değil. İbn Ara­
bi’nin isim konusunda bir karışıklığa düşmüş olmasına da
pek ihtimal verilemez. O halde namazdaki mahviyetiyle
İbn Arabi’yi derinden etkilemiş bu emir, çok muhtemelen
Yakub’un oğulları ve Muvahhid ordusu komutanlarından
olan Ebû Bekr olmalıdır.

Her hâlükârda şurası kesindir: Kurtuba Câm ii’nde ger­
çekleşen hâdise, İbn Arabi’nin o tarihe kadarki hayatıyla,
sonraki hayatı arasında bir kopma noktası teşkil etmiştir.

İB
N

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

Dışarıdan ufak ve önemsiz gözüken bu olay, genç İbn Arabi
için keskin ve geri dönüşsüz bir uyanış olacaktır. Artık ka­
rarını vermiş ve Allah yolunu dünyaya tercih etmiştir. Or­
duyu, arkadaşlarını ve mülkünü terk eder. (Terceme-i hâl
yazarlarından birine göre, bir mezarlığın ortasında bulu­
nan bir kovukta) uzlete çekilerek Allah’ın sohbetine ulaş­
maya çalışır. Belli bir mânâda, bu sohbetten bir daha hiç
çıkmayacaktır: “Fecirden önce halvete girdim ve Güneş he­
nüz doğmamışken fethe nâil oldum. (...) Orada on dört ay
kaldım ve daha sonra yazacağım bütün sırlar bana açıldı.
O anki fethim bir cezbeydi.”10

Bu genç adam kelimenin en muhkem mânâsında bir dö­
nüşüm geçirmiştir. Fîalvetten çıkan kişiyle, bir zamanlar
askerler arasında dolaşmakta olan kişi arasında isimden
başka hiçbir ortak nokta bulunmamaktadır. Önceki ve
sonraki hayatı arasındaki bu keskin kopuşun bilincinde
olan İbn Arabi, eski günlerinden bahsederken “Câhiliye”
zamanımda diyecektir. İbn Arabi’nin kullandığı bu câ­
hiliye terimi, kaderlerine bambaşka bir yön verecek olan
Muhammedi vahyin gelişinden önce Arapların içinde ya­
şamakta olduğu putperestlik (lafzî mânâsıyla “bilgisizlik”)
hâlini ifade etmektedir.

24 10 Kitabu Vesaili’s-Sail, nşr. M. Profitlich, Fribourg, 1973, s. 21.

“ALLAH’A KOŞUN!”

İbn Arabi’nin halvetinin ilk saatlerinde yaşadığı aydınlanma

tecrübesi, kaynağını tasavvuf ıstılahında “cezbe” ismi ve­

rilen hâlden almaktaydı. “Meczub” uzun ve zorlu bir çile

dönemi geçirmeksizin Allah tarafından doğrudan doğruya

“feth’e ulaştırılan kişiydi. Tahakkukun bu âni ve edilgin

tarzı arkasından, eğer kişi kemâle ulaşmak istiyorsa, yine

de seyr ü sülûka girilmeliydi. Böylece “meczûb-i sâlik” sı­

fatını alan kişi, en sonunda, Ekberî mektebin son asırdaki

seçkin temsilcisi Emir Abdülkadir’in ifadesiyle “en yüksek

ve en kâmil yof’dan nihâyâta ulaşmış olacaktı. Allah ta­

rafından “istenmiş” (murad edilmiş) ve cezbe neticesinde

aydınlatılmış kişi, tek bir an içinde ulaşmış olduğu nok­

taya giden yolu bu kez adım adım takip edecek, böylece

hakîkî ve eksiksiz bir kemâle sahip olacaktı.

İB
N

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
N

İbn Arabî, müellefatının muhtelif yerlerinde, bu süreçte
önemli etkisi olmuş bir vâkıayı konu eder.11 Bir yıldan daha
uzun bir zaman sürmüş ilk halveti sırasında gerçekleştiği
kesin olan söz konusu vâkıaya dair en tafsilatlı anlatım,
Dîvânu’l-Ma ârif’m İbn Arabi’nin çocukluk hatıraların­
dan bahsettiği bölümünün hemen peşinden gelmektedir:
“Rahmân olan Allah bana lütfedip rüyama Muhammed,
Isâ ve Mûsâ aleyhisselâmı gönderinceye kadar işte bu şe­
kilde yaşadım. Hz. îsâ bana zühd ve tecridi emretti, Hz.
Mûsâ bana güneş kursunu verdi ve tevhid ilimlerinden le-
dünnî ilmin nasıl edinileceğini öğretti. Hz. Muhammed
ise, ‘Bana tutun, selâmette olacaksın.’ buyurdu. Ağlayarak
uyandım ve gecenin geri kalanında Kuran okudum. Allah
yoluna girmeye de işte o zaman karar verdim.”

O halde, âlem-i misalde gerçekleşen bu görüşmenin İbn
Arabi’nin kendini Allah yoluna adayışındaki sıfır noktasını
teşkil ettiğini söyleyebiliriz. Ayrıca, bu vâkıada üç İbrâhimî
dinin peygamberinin, yani başlıca monoteist geleneklerin
temsilcilerinin hazır bulunuyor olması, Ekberî irfanın ev­
rensel boyutunu şimdiden haber vermektedir.

RESÛLULLAH’IN İZİNDE

Hz. Peygamber’in vermiş olduğu buyruk gayet açıktı: Ne­
bevi örneği takip etmek, “imitatio prophetae”, kemâle ulaş­
tıracak yegâne yoldur. Kaynağını Ahzâb Sûresi’nin 21. âye­
tinden (“Resûlullah sizin için güzel bir örnektir”) alan bu
anlayış, İslâmî velâyet telakkisinin de temelini oluşturmak­
tadır. Mutasavvıflar için Hz. Muhammed’in ortaya koymuş

26 11 Fütûhât, II, s. 491; IV, s. 172.

olduğu usve-i haseneyi takip etmek sadece geçilmesi emre­
dilmiş olan bir merhale değil, ama her türlü tahakkukun
zorunlu şartı, vâsıtası ve gayesidir. Tarihin belli bir ânında
“hâtem-i enbiyâ” olarak zuhur etmiş olan Allah Resûlü,
aynı zamanda, mutasavvıfların gözünde “İnsân-ı Kâmil”i
de temsil etmekte ve tarihin bütün anlarındaki her türlü
velâyetin kemâlini ortaya koymaktadır. Öyleyse Hz. Pey-
gamber’i takip etmenin sadece onun zâhirdeki harekat ve
eşkalini taklit etmeye indirgenemeyeceği de âşikârdır. Ve
bunun için gerçekten ciddî bir “Sünnet” bilgisi gerekecek­
tir. O sırada sahip olduğu kitabî bilgi tümüyle Kur’âna
ilişkin olan genç ibn Arabî de bu gerekliliğin bilincinde­
dir. Vakit kaybetmeksizin en meşhur hocalardan “Hadis”
okumaya, Hz. Peygamber’in kavil, fiil ve ikrarlarını bir
araya getiren bu temel din ilmini tahsil etmeye koyulur.
Hadis ilmi üzerinde çalışmayı asla terk etmeyecek, ömrü­
nün sonuna kadar sürdürecektir. îbn Arabi’nin Sünnet’in
incelenme ve uygulanmasına verdiği bu kıymet, mensup
olduğu Islâm toplumunun dindarca kabullerine karşı ve­
rilmiş bir taviz değildir; aksine, bu sünnet vurgusu Ekberî
tasavvuf anlayışının tam merkezinde yer alır.

Hz. M uhamm ed’in efdaliyeti konusu ibn Arabi’nin dev­
rinden çok daha önce ortaya çıkmışsa da, bu M uham ­
medi üstünlüğün tabiat ve işlevini tafsilatıyla açıklayacak
olan ibn Arabî olacaktır. Bu meseleye dair temel bilgi­
ler Fütûhât’m “M uham m ed menzili’ni konu alan 337.
bâbında bulunmaktadır: “Hz. Peygamber kendisinden ön­
ceki hiçbir peygambere verilmemiş hususiyetlere sahip ol­
muştur, fakat hiçbir peygamber yoktur ki ona ihsan edil­
miş olan, Hz. Peygamber’e de verilmiş olmasın. Zîra Hz.

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

Peygamber’e ‘cevâmi’u’l-kelim’ verilmiştir. O şöyle buyur­
maktadır: ''Âdem balçıkla su arasındayken ben peygamber­
dim .’ Halbuki diğer peygamberler ancak tarih içinde ortaya
çıktıkları zaman peygamber olmuştur. (...) İşte bu sebeple
de ister Kitab’ı ister hikmeti takip etsin, bütün insân-ı kâ­
miller O nun yardımına mazhar olmaktadır. (...) O zuhur
ettiğinde, bütün ışıkların kendi varlığı içinde eridiği güneş
gibi oldu. (...) O nun ilimdeki derecesi, öncekiler ve sonra­
kilerden Allah’ı bilenlerin hepsinin ilmini kuşatmaktadır.
(...) O nun şeriatı istisnasız bütün insanlaradır ve -kendisi
için gönderilmiş olduğu- rahmet bütün âlemi kuşatır. (...)
O nun ümmeti bütün varlıkları içerir. O ’na îman etsin ya
da etmesin, ‘bütün varlıklar onun ümmetine dahildir.. .”’12

Mesela et-Tedbîrâtu l-llâhiyye gibi gençlik dönemi eser­
lerinde de görülmekte olan ve İbn Arabi’nin bütün irfa­
nına hakim üç temel fikir Fütûhât’m bu parçasında or­
taya konmuştur. Öncelikle Hz. M uham m ed’in, ya da
daha tam bir ifadeyle “Hakîkat-i Muhammediyye’nin di­
ğer bütün mahlûkata nispetle kadim oluşu, bütün âlem­
den daha önce yaratılmış olması. O, “materia prima”dan
yaratılan bütün varlıkların ilki olarak, aynı zamanda ni­
haî gayesini de teşkil ettiği kozmolojik süreci kendinden
itibaren başlatmaktadır. Tarih boyunca insanlara gönde­
rilmiş olan bütün bir peygamberler silsilesinin halkaları
bu “Hakîkat-i Muhammediyye’nin kısmî ve cüz’î zuhur­
larından ibaret olmuş, kâmil mânâda zuhur ise ancak Hz.
Muhammed’in şahsında ortaya çıkmıştır. Dolayısıyla, Hz.
M uhammed’in şeriatı kendinden önceki bütün şeriatları
eksiksiz olarak içermektedir ve peygamberler arasından

28 12 Fütûhât, III, s. 141-144.

sadece O, şahsına îman ediliyor olsun ya da olmasın, is­
tisnasız bütün insanları ümmeti içinde toplamaktadır. Ve
nihayet, “Hakîkat-i Muhammediyye” bütün âleme tekad-
düm ettiği ve bütün âlemi muhatap tuttuğu gibi, en yük­
sek kemâl derecesini de temsil eder: O kemâlât-ı ilâhiyye-
nin üzerinde hiçbir leke bulunmayan en berrak aynasıdır
ve bütün velâyet ancak O nda başlayıp ancak O nda biter.
Birbirini takip eden peygamberler tarafından taşınarak ni­
hayet Hz. M uhamm ed’in tarihî şahsiyetinde en kâmil ve
eksiksiz zuhuruna ulaşan bir “Hakîkat-i Muhammediyye”
fikri, tasavvufta son derece erken tarihlerde ortaya çıkmış­
tır. Ama daima imâ ve işaret tarîkiyle dile getirilecek ve
tafsil edilmek üzere İbn Arabi’nin eserini bekleyecektir.
Ayrıca, İbn Arabi bu soyut mülahazaların amelî neticele­
rini belirtmekten de geri kalmaz. Mademki Hz. Muham-
med bütün velâyetin ilk örneği ve aslıdır, müridin “imago
Dei”den başka bir şey olmayan aslî doğasına yeniden ka­
vuşması ya da bu doğayı idrak etmesi de sadece Hz. M u­
hammed’in sünnetine ittiba ederek, onun verdiği örneği
izleyerek mümkün olabilir.

Meşhur bir hadiste “Allak Adem’i kendi sureti üzere yarattı!’
buyrulmaktadır. O halde insan bütün ilâhî isimlerin te-
cellîgâhı olmakta, bu isimleri bizzat kendi varlığında taşı­
maktadır. Ve yine bu sebeple insan Allah’ın yeryüzündeki
halîfesi, “locum tenens”i kılınmıştır. “Hilâfet, âlemdeki
başka hiçbir varlığa değil ama sadece Hz. Âdem’e verildi,
zira o Allah’ın sûreti üzere yaratılmıştı. Halîfe muhakkak
hilâfet ettiğinin sıfatlarını taşıyor olmalıdır, aksi takdirde
halîfe olamaz.13 Ama münhasıran insana ihsan edilmiş

13 Fütûhât, I, s. 263.

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

olan bu iki şeref, yani ilâhı sûreti ve hilâfeti, aynı zamanda
onu en korkunç tuzakla da karşı karşıya bırakır: Rubûbi-
yet vehmi... İnsan asıl itibarıyla Allah’ın suretinde oldu­
ğunu şu veya bu şekilde bilmekte ya da hisstemektedir ve
bu yüzden de pek çok durumda balçıktan yaratılmış ol­
duğunu unutur. Halbuki kendisinden yaratılmış olduğu
balçık —ki Şeyh-i Ekber’in birçok defa vurguladığı üzere
en iddiasız ve en âdi maddedir, dolayısıyla da “ubudiyet” i
en mükemmel sûrette remzeder- onun mutlak mânâda
kul olduğunu kesin olarak ispat etmekte ve hatırlatmak­
tadır. Hilâfet sıfatı sayesinde sahip olduğu yetkinlik ve ik­
tidar, insanın kendisini vekil değil de asil sanmasına ko­
layca yol açabilir. Böylece, isimlerinin tecellîgâhı olduğu
Zât-ı M utlak’tan başkasına ait olmayan rubûbiyeti kendi­
sine nispet edecek ve “Ben sizin Rabb’iniz değil miyim?”
(A’râf, 172) sorusunu “Evet, şâhit olduk” diye cevaplaya­
rak verdiği ahde ihanet edecektir.

Allah’ın kulu olduğunu, “abd” olduğunu inkâr ettiği ve
bu kulluğu teslim etmekten kaçındığı için artık “halîfetul-
lah”a liyâkati kalmamıştır. “İnsanın vatanı kulluğudur, bu
vatanı terk eden Allah’ın sıfatlarıyla sıfatlanamaz.”14 Kul,
aslen sahip olduğu şerefe yeniden ulaşmak için, varlığında
bulunmakta olsalar da tekebbür ve cehâleti yüzünden tah­
rif ve hatta imha olmuş İlâhî sıfatları edinmek, yani tekrar
bu sıfatların aksettiği lekesiz bir ayna haline gelmek zo­
rundadır. “Hz. Peygamber şöyle buyurmuştur: ‘Ben mekâ-
rim-i ahlâkı tamamlamak için geldim.’ Mekârim-i ahlâka
göre davranan kişi, bilincinde olsun ya da olmasın, Allah’ın
koyduğu bir ilkeye göre hareket etmektedir. (...) Mekârimi

30 14 Fütûhât, I, s. 362, 367.

tamamlamak, onları bulandıran her türlü çirkin ve düşük
sıfattan temizlenmek mânâsına gelir. Aslında, çirkin sıfat­
ların sadece araz itibarıyla çirkin olmasına karşılık, güzel
sıfatlar zatları itibarıyla güzeldir; zira çirkin olan şeyin da­
yanacağı bir müstened-i İlâhî mevcut olamaz, (...) halbuki
güzel sıfatların her biri bir müstened-i İlâhîye dayanarak
varolur. Hz. Peygamber güzel sıfatları öyle tamamlamış­
tır ki, bütün sıfatların zat itibarıyla sahip oldukları güzel­
lik ortaya çıkmış ve eksiklik ve çirkinlik zâil olmuştur.”15

Ekberî irfanın en temel esaslarından birini bu m etnin do­
laysız tazammunları arasında sayabiliriz. İnsanın bütün
İlâhî sıfatların mazharı olabilmesi, Allah’ın sûreti üzere ya-
ratılmışlığınm hakikatine ulaşabilmesi için şeriata en kâ­
mil mânâda riâyet şarttır. Bütün sıfatlar, mesela gazap ya
da haset gibi sıfatlar da dahil olmak üzere, zatları itibarıyla
yüksek ve güzeldir, çünkü bunların her biri bir İlâhî sıfat­
tan kaynaklanmakta, bu sıfatın bir aksi olarak tecellî et­
mektedir ve sadece şer’î hudutların haricine çıkılmışsa dü­
şük ve mezmum hâle gelirler. Öyleyse, Hz. Peygamber’in
sünnetine ve O n a vahyedilmiş olan şeriata bağlılık, kendi
varlığının derununda saklı ilâhî sıfatlara ulaşmayı arzula­
yan kişinin izleyebileceği yegâne yoldur.

HZ. ÎSÂ’NIN MÜRİDİ

İbn Arabi’nin Hz. Isâ’ya büyük bir hürmet göstermesi, hatta
ona velâyet düzeninde çok temel bir işlev yüklüyor olması,
kendini sık sık “kâmil M uhammedi” olarak vasfeden ve
“Hz. M uhammed’in en kâmil vârisi” olduğunu söyleyen

15 Fütûhât, II, s. 562. 31

“A
L

L
A

H
’A

K
O

ŞU
N

!

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

bir şeyh için garip görülebilir; fakat İbn Arabi’nin velâyet
üzerine öğrettiklerinin ve bu öğretinin çatısını oluşturan
verâset-i nübüvvet mefhumunun hızlı bir tahlili, bu du­
rumda hiçbir çelişki olmadığını hemen gösterecektir. Her
halükârda, Şeyh-i Ekber’in Hz. îsâ’ya gösterdiği hürmet
soyut akıl yürütmelerden ileri gelmemekte, Hz. Meryem’in
oğlu ile Allah yoluna girmek isteyen genç İbn Arabi ara­
sında daha en baştan kurulmuş olan sıkı ilişkiden kaynak­
lanmaktadır: “O (Hz. îsâ) benim tarikattaki ilk şeyhimdi.
‘O nun elinde tevbe ettim.’ O beni daima gözetir ve bir
an bile ihmal etmez.”16 Fütûhât’m bir diğer parçası saye­
sinde, İbn Arabi’nin niçin tevbesini bazen üç peygamberi
beraber gördüğü bir vâkıaya, bazense sadece Hz. Isâ’nın
tek başına müdahalesine nispet ettiğini anlayabilmekte­
yiz: “Onunla pek çok vâkıamda karşılaştım. Ve tevbem
de onun elinde oldu. (...) Bana zühd ve tecridi emretti.”17
Hz. Muhammed İbn Arabi’nin izleyeceği yolu belirlemiş­
tir, Hz. îsâ ise (yine aynı vâkıada) onun bu tehlikeli yol­
culuktaki rehberi olarak ortaya çıkacak, henüz hiçbir cis-
manî şeyhe sahip olmayan ve seyr ü sülûkun tuzaklarını
tanımayan müride terbiye verecektir.

İrşadın bir peygamber ya da vefat etmiş bir şeyhin bere­
keti vesilesiyle gerçekleşen tarzı, her ne kadar en sık rast-
lananı olmasa da, hiç görülmemiş bir şey değildir. Tasav­
vuf ıstılâhında bu hâl, Hz. Peygamber’in devrinde yaşamış
olmakla beraber onunla hiç karşılaşmayan Üveys el-Ka-
ranî’ye nispetle “Üveysîlik” olarak adlandırılır. Üveysîler
görünüşte düzenli bir silsileye sahip olmaksızın irşat olun­
muştur. Nitekim bazı silsilelerde, birbirine bağlı olarak

32
16 Fütûhât, III, s. 341.
17 Fütûhât, II, s. 49.

zikredilen iki isim arasında hiçbir cismanî karşılaşmaya
imkân tanımayacak kadar uzun tarih dilimleri bulunuyor
olması da Üveysîlik olgusuyla ilişkilidir. İbn Arabi, daha
sonraki zamanlarda pek çok şeyhin sohbetine devam et­
miş ve her birinden istifade etmiş olmakla beraber, asıl iti­
barıyla bir Üveysî olarak kalacaktır.

Henüz tam mânâsıyla şuurunda olmasa bile, İbn Arabi’nin
kaderi bundan böyle birçok yönden gayb âlemindeki ko­
ruyucusu Hz. îsâ’nınkine bağlı olacaktır. İbn Arabi Hz.
Isâ’nın talimatlarını harfi harfine yerine getirmeyi ihmal
etmez: “Bu sebeple bana ait olan bütün mülkü terk ettim.
Fakat o sırada kendisine mülkümü devredeceğim bir şey­
him yoktu. Bu yüzden de babama başvurdum ve onunla
istişare ettikten sonra, her şeyimi ona bıraktım. Başka
kimseye gitmedim, çünkü Allah’a bir şeyh vâsıtasıyla yö­
nelmiş değildim. Zaten o esnada hiçbirini tanımamaktay­
dım. ‘Tıpkı bir ölünün ailesini ve mallarını terk etmesi gibi,
mülkümü terk ettim.’”18 Biraz ileride göreceğimiz üzere,
İbn Arabi 1184’de, yani on dokuz yaşındayken meşâyihe
hizmet etmeye başlayacaktır. O halde bu mülkü terk etme
kararı daha önceki bir tarihte, Hz. Meryem’in oğlunun
gözle görülmeyen koruması altında tek başına Allah yo­
luna girdiği bir sırada verilmiştir.

İlginçtir, İbn Arabi’nin o esnada oğlununkiyle kıyaslana­
bilecek bir dinî yönelim içinde olmayan babası yine de bu
çok radikal ve ciddî dünyadan yüz çevirme kararma mu­
halefet etmiş gözükmüyor. Aslında, bu aristokrat ailenin
tarihinde aynı zühd yolundan geçmiş iki örnek mevcuttu.
İlk olarak, İbn Arabi’nin doğumundan önceki tarihlerde,

18 Fütûhât, 11, s. 548.

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

Murabıtlar döneminde Tilimsan’ı yönetmiş bir Berberi
hükümdarı olan bir dayı vardır. Belli bir düşüncesizlikle
sorduğu sorulara acı eleştirilerle cevap veren bir dervişten
etkilenerek saltanat debdebesini sûfî hırkasıyla değiştiri-
veren bu hükümdarın öyküsü, hiç şüphesiz halk muhay­
yilesini ciddî biçimde etkilemiştir. Dolayısıyla, İbn Ara­
bi’nin de Fütûhât'vA naklettiği19 bu öyküyü, Tadilinin (v.
1230) yazdığı tabakatta ya da Tilimsan meliklerinin meş­
hur İbn Haldun’un kardeşi tarafından kaleme alınmış ta­
rihinde gördüğümüzde pek şaşırmayız.

İbn Arabi’nin amcasının öyküsüyse, bizzat tanık olunmuş
çocukluk hatıralarına dayanıyor olması sebebiyle, daha da
etkili olmalıdır.20 İbn Arabi’nin amcası sakin bir ihtiyar­
lık sürmekteyken, bir eczacıda ilaç aramakta olan genç
bir delikanlıyla karşılaşır. Gencin ilaçlar hakkındaki bil­
gisizliği yaşlı adamın istihzasına konu olur. Genç adam,
ki İbn Arabi’nin belirttiğine göre çehresinde takvâ işaret­
leri bulunmaktadır, kendisinin ilaçlara ilişkin cehâletinin
yaşlı adamın Allah karşısındaki tasasızlığına nispetle hiçbir
önemi bulunmadığını belirtecektir. “Bu sözler,” diye anla­
tıyor İbn Arabi, “amcamın kalbine tesir etti. Çocuğun hiz­
metine girdi ve onun elinde tasavvuf yoluna intisap etti.”

İbn Arabi’nin -oğ lunun dinî ve tasavvufî konulardaki
bazı görüşlerine ihtiyatla yaklaştığını bildiğimiz— baba­
sıysa, can vermeden önce oğlunun fikirlerini tasdik ede­
cektir: “Öldüğü gün, ki son derece hastaydı, hiçbir şeye
dayanmaksızın doğrulup oturdu ve bana, ‘Evladım, bugün

19 Fütûhât, II, s. 18.
20 ed-Dürretu’LFahire, R.W. J. Austin’in kısmî tercümesi, Sufis o f Andalusia,

34 Londra, 1971; Fransızca tercüme, Les Soufis d ’Andalousie, Paris, 1995, s. 90.

yola çıkma ve kavuşma günüdür.’ dedi. ‘Allah senin selâ­
metini bu yolculukta yazmış ve bu kavuşmayı sana mübâ-
rek kılmış.’ diye cevap verdim. Cevabıma sevindi ve şöyle
söyledi: ‘Allah sana mükafatını versin. Evladım, söyledi­
ğini duyduğum ve anlamadığım, hatta kimi zaman red­
dettiğim şeylere şehâdet ediyorum. Benim itikadım bun­
lar üzeredir.’”21

Bu kararı henüz ilk gençliği sırasında almış olmakla bera­
ber, İbn Arabi’nin mülkünü terk etmesi geçici bir gençlik
heyecanından kaynaklanmamıştır. Son derece olgun bir
fikre istinat eden bu karar, şu basit tespite dayanır: “Fakr”
mahlûkatın zâtı sıfatıdır ve bu hakikate, başka âyetlerin
yanında, İbn Arabi’nin sık sık andığı şu âyetle de işaret
edilmektedir: “Ey insanlar! Allah'a muhtaç olan (el-fukara
ilallah) sizsinizF (Fâtır, 15). İnsanın aslı, Allah’ın suretinde
oluş hâlini kaybetmesi de bu “fakr”ı inkâr etmesinden
başka bir sebepten ileri gelmemiştir. Ve ancak hakikatteki
fakrına teslim olmakla tekrar bu aslî hâline kavuşabilir.
Dünya mülkünü terk kararının, İbn Arabi’nin gözünde,
bütün mahlûklara hükmeden bir metafizik yasasını gö­
rünüşler sahasında da aynen tatbik etmekten ibaret ol­
duğunu otobiyografik nitelikteki şu kayıt da teyit ediyor:
“Bu (ubûdiyet-i mahza) makamına ulaştığım andan iti­
baren hiçbir canlı mahlûka sahip olmadım. H atta giydi­
ğim giysiler bile benim olmadı, çünkü sadece kullanmam
için ödünç verilen giysileri giydim. Herhangi bir şeyin sa­
hibi hâline geldiğimde, onu derhal hediye ederek ya da
eğer köleyse azat ederek bıraktım. Böyle yapıyordum, zira
Allah’a en mükemmel şekilde kulluk (ubûdiyetü’l-ihtisas)

21 Fütûhât, I, s. 222.

İB
N

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

etmek istiyordum. Ama bana şöyle söylendi: ‘Tek bir var­
lık bile senden bir şey isteme hakkına sahip olduğu sürece,
bu senin için mümkün olmayacak.’ Şöyle cevap verdim:
‘Allahu Teâlâ bile benden bir şey isteyemez.’ Bana bunun
nasıl mümkün olduğunu sordular ve cevap verdim: ‘Sa­
dece (kevnî muhtaciyetlerini) inkâr edenlerden bir şey is­
tenebilir, tasdik edenlerden değil. Hakları ve mülkleri
olduğunu iddia edenlerden istenir, hiçbir hakka sahip ol­
madığını söyleyenlerden değil.’”22

İbn Arabi’nin mallarım terk etmesi ve ölümle arasında
kurduğu ilişki basit bir mecazdan ibaret değildir. Bu ben­
zetme, İbn Arabi tarafından anlaşıldığı şekliyle, mânevi-
yat yoluna girmenin mânâsını dile getirmektedir. Zâriyât
Sûresinin 50. âyetinde insanlara emredilmiş olan “Allah’a
koşma”... ‘Allah’a koşun!" (Zâriyât, 50) İlâhî hitabı, yolcuyu
benliğin mutlak mânâda ölümüne sevk eder. İbn Arabi’nin
koyulmaya hazırlandığı yolculuk, tıpkı ölmüş olan kimse­
nin yolculuğu gibi, hiçbir dönüşü olmayan ve ancak kişiyi
bütün vehmi varlıklardan soyunduran mutlak bir çıplak­
lıkla gerçekleştirilebilecek bir yolculuktur.

36 22 Fütûhât, I, s. 196.

TASAVVUF YOLUNUN ÜSTATLARI

Endülüs’teki Hıristiyan orduların gitgide daha da cüret-

kârlaşan akınları ve kırsal kesimdeki halkın hayatını ta­

ham m ül edilemez kılan yağmalar, İber Yarımadasında

sabit bir güvensizlik hâli meydana getirmişti. Bu döneme

ait menakıbnâmelerin tetkiki söz konusu güvensizlik or­

tamını oldukça iyi yansıtmaktadır: Rum, yani Hıristiyan-

lara yapılan atıfların çokluğu, onların deniz ya da karada

gerçekleştirdiği saldırıların hikâyeleri, ellerine düşen velî­

lerin mucizevî şekilde esâretten kurtuluşuna ilişkin anla­

tılar, ilh... Bütün bunlar, Endülüslülerin içinde yaşamakta

olduğu emniyetsizlik ortamını gayet berrak olarak göste­

rir. Halîfe Yusuf’un da ancak ölümcül bir yarayla kurtu-

labildiği Santarem bozgunu, Müslüman nüfusun kaygıla­
rını zirveye ulaştıracaktır.

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

Babasının tahtına çıkan Yakub, düzeni yeniden tesis ede­
bilmek adına, ilk olarak ahlâkî bozulmaya karşı tedbir
alacaktır. Başa geçer geçmez meyhaneleri kapattırır, içki
içenlerin ölümle cezâlandırılacağım ilan eder, Vadilke-
bir’de şarkıcılarla işret âlemleri tertip edilmesini yasaklar
ve halkın şikayetlerini düzenli olarak dinleyip meseleleri
bizzat hükme bağlayacağı meclisler kurdurur. Fakat kısa
bir süre sonra, iktidarı yeniden ele geçirmek isteyen Mu-
rabıtların Mağrib’de çıkardığı isyanlarla uğraşmaya baş­
laması gerekecektir. Cezayir ve Bicaye’yi geri alan Yakub,
1187’de önemli bir zafer kazanır. Ancak bu zafer bile Mu-
rabıt direnişine kesin bir son vermeye yetmeyecek ve son­
raki on yıllar boyunca daha birçok karışıklık meydana ge­
lecektir. Yakub un İber Yarımadasında Hıristiyanlara karşı
kazandığı savaşlar daha başarılı olur ve ona Mansur laka­
bını kazandırır. Ama Endülüs’teki bu zaferler bile o devrin
yazarlarının zannettiği kadar nihaî bir belirliyicilik taşıma­
maktadır. 1195’teki el-Arak zaferi, Reconquista’nın aman­
sız ilerleyişini sadece geçici bir süre için durdurabilmiştir.

ENDÜLÜS SÛFÎLERÎNİN FÜTÜVVETİ

“Allah’a verdikleri ahde sâdık olan erlerin sohbetine de­
vam ettim, O ’na yönelmiş oldukları andan beri mâsivâya
nazar etmemiş mürşitlerin hizmetine girdim. Onlara hiz­
met etmek sûretiyle büyük bir istifade sağladım ve him­
metleri sayesinde en ince sırlara ulaştırıldım.” Fialîfe Yu­
suf’un 1184’teki vefatı esnasında îbn Arabî henüz sadece
on dokuz yaşındadır. Fütûhât’ta kaydettiğine göre, tasavvuf
yoluna intisabı da bu dönemde gerçekleşmiştir. Bu kaydı

38 düştüğü metinde kullandığı “tarîk” kelimesi, ki lafız olarak

“yol” mânâsına gelmektedir, tevbesinden söz ederken kul­
landığı rücu kelimesiyle karıştırılmamalıdır. Bu tevbenin
henüz ilk gençlik devrinde gerçekleştiğini tespit etmiştik.
Burada söz konusu edilmekte olan ise “şeyhlerin yolu”dur.
Yani bir diğer deyişle, İbn Arabi’nin “şuyuh’un sohbetine
devam etmeye ve onlar elinde terbiye görmeye başlaması
işte bu 1184 senesinde yer almaktadır.

Tek olan Allah’a yalnız başına ibâdet etmenin arkasından
O ’nun yaratılmışlar arasındaki tecellîlerinin müşâhedesi
gelmiştir. İbn Arabi’nin insanlar arasına dönüşü, mânevi
hayatındaki yeni bir merhalenin de başlangıcı olur. Ge­
lecek yıllar boyunca İbn Arabi çok sayıda “velî’yi tanıya­
cak, Endülüs ve Mağrib tasavvuflarının en parlak temsil­
cileriyle görüşecektir. İbn Arabi’nin eserinin bu tasavvuf
muhitinin damgasını taşıdığı, Ekberî irfanın bu şeyhler­
den tevârüs edilmiş bir geleneğe yaslandığı tartışma gö­
türmez. Ama İbn Arabi’nin Allah yolundaki bu erkek ya
da kadınlarla görüştüğü, onlara en hürmetkâr şekilde ta­
lebelik ettiği sırada hiç de toy bir müptedi sayılamayacağı
yine aynı ölçüde açıktır. Halvetleri ve ibâdetleri sayesinde
uzun bir yol katetmişti bile. Bir gün Şeyh Uryanî’nin evine
giderek ilk “cismanî” şeyhine kavuşmuş olan genç adam,
İşbiliye’den Mekke’ye uzanan bir coğrafyadaki görüşme
ve tecrübeleriyle zenginleştire zenginleştire el-Fütûhâtu l-
Mekkiyye başlığıyla çok daha sonra kağıda dökeceği pek
çok bilgiye şimdiden sahipti.

Şeyhlerinin istisnaî niteliklerinin bilincinde olan ibn Arabi,
henüz anavatanından ayrılmamışken, onların fazilet ve
menkıbelerini anlatan bir eser kaleme almıştır. Bugün bu
esere sahip değiliz. Ama Mısır’a varan ibn Arabi orada ilk 39

TA
SA

V
V

U
F

Y
O

LU
N

U
N

Ü

ST
A

T
L

A
R

I

İBN

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

kez (Mağrib’inkinden birçok noktada daha farklı) Meş-
rık tasavvuf muhitiyle temas edecek ve gerisinde bırakmış
olduğu Endülüs ve Mağrib mânevi büyüklerinin benzeri
bulunmayan özelliklerini idrak edecektir. Oysa daha Ka­
hire ye adım atar atmaz, karşılaştığı Irak menşeli bir şeyh
ona Mağrib’de hiçbir ârif bulunmadığını söyler. Hemen
verilen kısa, fakat berrak bir şifahî cevabın arkasından, iki
sene kadar sonra Rûhul-Kuds telif edilmiştir. İbn Arabi bu
eserde Mağribli şeyhlerinin faziletlerini anlatmaktadır. Sa­
dece bu bile İbn Arabi’nin istifade etmiş olduğu “fıtyan”ın
hatırasını ölümsüzleştirmeye yeterdi, ama Şeyh-i Ekber
aynı konuda daha muhtasar bir üçüncü eser de yazacak­
tır: ed-Dürretu l-Fahire.2i

Elimize ulaşmış olan son iki eserdeki yetmiş bir madde,
XII. asır sonundaki Endülüs tasavvuf muhitinin son de­
rece canlı ve renkli bir panoramasını sunmaktadır. En­
dülüs tasavvufu konusunda birinci elden çok az kaynağa
sahip olan düşünce tarihi açısından, doğrudan kaynaklar
hükmündeki bu eserlerin kıymeti İbn Arabi’nin bir tabakat
kitabından başka bir şey yazmış olması ölçüsünde daha da
artmaktadır. İbn Arabi bir dizi kerâmet nakletmekle ilgi­
lenmemekte, ama ele aldığı şahısların velâyetini en saf, en
âşikâr şekilde göstermek istemektedir. Şayet bu şahıslardan
bazılarına mesela İbnü’l-Ebbar’ın (v. 1259) Tekmile si gibi
kaynaklarda da rastlamaktaysak, bu bazı hallerde söz ko­
nusu şahısların “zahit” kimliği sayesinde olmakla beraber,
daha ziyade zâhirî din ilimlerinin herhangi bir şubesinde
(mesela hadis ilminde) ya da edebiyat ve şiirde kazandık­
ları şöhret sayesindedir. Îbnü’l-Ebbar gibi müelliflerin telif

23 Rûhu’l-Kuds ve ed-Dürretu’l-Fahire metinleri, Les Soufis d ’Andalousie içinde
40 kısmen tercüme edilmiştir.

gayesi meşhur zatların kimliğini tescil etmek ya da ma­
hallî şöhretlerin kaydını tutm ak olmuştur. Halbuki İbn
Arabi’nin kendilerinden bahsettiği şeyhlerin pek çoğu hiç­
bir biçimde göze batmayan sıradan şahıslardır: Mütevâzi
zanaatkârlar, küçük esnaf, fakir halk... Kim bu insanla­
rın Allah’ın seçkin kulları olduğundan şüphe edebilirdiki?
İbn Arabi’nin bu iki eserini karıştırdığımızdaysa, bu dik­
kat çekmeyen, hatta çoğu zaman da yoksulluk içinde yaşa­
yıp giden çehrelerin üzerindeki en saf ve en aydınlık velâ-
yet nurunu teşhis ederiz.

İbn Arabi’nin ilk şeyhi olan Uryanî, okuma yazmayı da
hesap yapmayı da bilmeyen bir köylüydü. Fakat yine de
1141’de vefat etmiş Endülüslü meşhur sûfî İbnü’l-Arif’in
Mehasinul-Mecalisım şerh edebilmektedir. Ve ismi, mü­
ridi için, daima Ekberî irfanın merkez noktasını teşkil
eden ubudiyet m efhumuna bağlı olarak kalacaktır. İbn
Arabi’nin başka şeyhleri daha âlim zatlardı, ama her ha­
lükârda tasavvufun büyük eser sahipleri arasında değildi­
ler. Verdikleri terbiye elbette irfanî bir boyuttan mahrum
değildi, ama vurguyu amel üzerinde tutuyorlardı. Mirtulî,
okuma yazma bilmeyen Uryanî’nin aksine, eğitim görmüş
biriydi. Ama bir mescitte imam olmanın ötesinde herhangi
bir mevkiye sahip değildi ve Tekmile içinde anılmış olma­
sını sadece yazdığı tasavvufî şiirlere borçluydu. Ancak İbn
Arabi’nin M irtulî’de hayran kalacağı şey bu şiirlerden zi­
yade yakın çevresine muamelesi olmuştur: “Birinin bir ihti­
yacı olduğunda, alacağı parayla bu ihtiyacı gidermek üzere
zengin kütüphanesinin kitaplarından birini satardı. (...) Bü­
tün kitaplar tükendiğinde, Mirtulî de vefat e tti.. .”24 Ebû

24 Les Soufis d ’Andalousie, a.g.e., n. 8, s. 80.

İB
N

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

Haşan eş-Şekkaz ise hiçbir zaman “Ben” dememesiyle İbn
Arabi’nin zihninde yer etmiştir: “Asla onun bu kelimeyi
kullandığını işitmedim.”25 İbn Arabi tanıdığında seksen
altı yaşma çoktan ulaşmış olan Fâtıma, İşbiliye halkının
kapı önüne bıraktığı artıklarla besleniyor; bir artık ve de
bir sadaka bulabildiğindeyse, “Yâ Rab, ben nasıl bu yüce
mertebeye, bana en sevgili kullarına muamele ettiğin gibi
muamele etmene lâyık olabilirim?” diyordu.26 Şeyh el-Ka-
ba’ilî hakkındaysa şöyle okumaktayız: “Göklerdeki ve yer­
deki bütün mahlûklar için, denizlerdeki balıklara varın­
caya kadar her şey için dua ediyordu.”27

Endülüs sûfîlerindeki tevâzu, sadelik ve başkasını kendine
tercih etme hâlinin İbn Arabi’yi ne derece etkilemiş oldu­
ğunu gösteren bu örnekleri istediğimiz kadar uzatabiliriz.
Hiç şüphesiz bu vasıflar, ona göre, Kuşeyrî’nin târif ettiği
manasıyla feta nın temel niteliklerini oluşturmaktaydı:
“Fetâ putları kıran kişidir ve her insanın putu da onun
kendi nefsi, kendi benliğidir.” Hz. İbrâhim’in kavmi ta­
rafından tapılmakta olan putları kırışını anlatan Kuran
kıssasındaki ifadelerden mülhem bu târif, Fütûhât’m fit-
yan (tekili fetâ) ve fütüvveti konu alan bâbında daha da
geliştirilecektir. “Fetâ, kendisinden asla hiçbir lüzumsuz
hareket sadır olmayan kimsedir.”28 Bu makama erişenler
“kul görünümü altındaki sultanlar”dır. Tıpkı Allah’ın kâ­
firlere de rahmet etmekten vazgeçmiyor olması gibi, onlar
da yaptıkları her türlü hatâya rağmen mahlûkata rahmetle
muamele eder. “Bir kavmin efendisi onlara hizmet edendir.”
25 A.g.e., n. 12, s. 88.
26 A.g.e., n. 55, s. 140.
27 A.g.e., n. 20, s. 114.

42 28 Fütûhât, I, s. 242.

hadîsini şerh eden İbn Arabî, efendi olmanın başkalarına
hizmet esasına dayandığını ve bu hizmetteki kişinin Al­
lah’ın mutlak bir kulu (abd-i mahz) olduğunu açıklar.

“MELÂMET YOLU” VE MUTLAK KULLUK

En yüksek noktasındaki fütüvvetin ismi ubûdiyetten, en
kâmil mânâda gerçekleştirilmekte olan kulluktan daha
başka bir şey değildir. Aslında kulluğa ulaşmak ya da kul­
luğu mükemmelleştirmek söz konusu edilemez, çünkü bü­
tün mahlûkat zaten her hâlükârda ve en mutlak mânâda
kuldur. Fetâyı diğer kullardan ayırt eden şey, onun Al­
lah’a olan kevnî muhtaciyet ve fakrının daima farkında
olması, kendisini bu fakrı örtüp unutturacak yanılsama­
lardan sıyırmasıdır. “Hiçbir şey efendisinden kulu kadar
uzak olamaz. Kulluk asıl itibarıyla bir yakınlık hâli değil­
dir. Ama kul, kulluğunun şuuru sayesinde Rabb’ine yak­
laşabilir.” îbn Arabî bu meselede IX. asrın meşhur sûfısi
Bâyezid Bistâmî’nin bir kıssasını nakletmeyi sevmekte­
dir: “Bâyezid Allah’a O ’na nasıl yaklaşabileceğini sorar ve
‘Bana ait olmayan iki şeyle, tevâzu ve fakr ile bana yakla­
şabilirsin.’ cevabını alır.”

Kulluğunun bilinci içinde olan ve bütün müstakiliyet ve­
himlerinden arman kişinin ulaştığı durumu niteleyecek
“velâyet” kelimesinin lafzı da “yakınlık” mânâsındadır.
Benlik putunu kıran kişi, muktedir olduğu her şeye an­
cak Allah’ın kudreti sayesinde muktedir olabildiğini gö­
rür ve îbn Arabi’nin sık sık zikrettiği bir hadîs-i kudsînin
mânâsını kavrar: “Kulum bana farz amellerden daha sev­
gili bir şeyle yaklaşmaz. Ve Ben onu sevinceye kadar Bana 43

TA
SA

V
V

U
F

Y
O

LU
N

U
N

Ü

ST
A

T
L

A
R

I

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

*
nâfilelerle yaklaşmaya devam eder. Onu sevdiğimdeyse onun
işiten kulağı, gören gözü, tutan eli, yürüyen ayağı olurum.”

Tahakkukun bu derecesi ne kadar yüksek olursa olsun,
yine de belli bir kusur taşımakta ve bir hür irâde vehmin­
den arta kalanları sürdürmektedir, zira nafile ameller işle­
yen kul kendi ihtiyar ve tercihiyle hareket ettiğini düşünür.
Halbuki abd-i mahz için ortada hiçbir ihtiyar kalmamıştır.
İsminin farz ya da nâfile olması fark etmeksizin, sadece o
anda Allah’ın onun için takdir etmiş olduğu amelleri ye­
rine getirir. XIV. asrın büyük sûfîlerinden İbn Atâullah’ın
harikulade bir eserinin başlığıyla ifade edecek olursak, “ıs-
katu’t-tedbir” onun daimi hâlidir. Halbuki insanın Allah’a
yeryüzünde bir halîfe” olabilmesi, görünüşte paradoksal

olarak ancak bu müstakiliyet ve kudret vehminin orta­
dan kaldırılmasıyla mümkün olabilir. Ve Allah artık bu
makama varan kişinin kulağı, gözü, ilh ... olmayacaktır,
diye açıklar İbn Arabî. Fakat bizzat o kişi Allah’ın kulağı
ve gözüdür. O sadece Allah’ın dilemiş olduğunu diler,
ama bunun Allah’ın dileği olduğunu bilmez, çünkü eğer
bilmiş olsaydı bu makama gereğince ulaşmış olmazdı.”29

O artık Allah’ın isimlerinin müşâhedesinde fenâ bulmuş­
tur ve ne olduğunu bile bilmemektedir: “Kul bütün sı­
fatlarından soyunduğunda, artık geriye sıfatsız ve isimsiz
zâtından başka bir şey kalmayacaktır. Ve böylece mukar-
rebler arasına dahil olmuştur. (...) Onda ve onunla tecellî
eden ancak Allah’tır.”30 Kendisine nasıl sabahladığı so­
rulan Bâyezid Bistâmî de ne sabahı ne akşamı olduğunu
söylememiş miydi?

29 Fiitûhât, IV, s. 559.
44 30 Fütûhât, IV, s. 13.

Öyleyse İbn Arabi’nin fütüvveti, kendisine göre “en yük­
sek mânevi derece” olan melâmetle özdeşleştirmesi şaşır­
tıcı değildir. Nitekim Fütûhât’m melâmîlere ayrılmış olan
bâbında zikrettiği vasıflar, akla derhal bizzat kendi şeyh
ve üstatlarının vasıflarını getirmektedir: “Onların diğer
müminler arasında fark edilmelerine sebep olacak hiçbir
şeye sahip değillerdi. (...) Sadece Allah’la meşguldürler ve
asla mâsivâya nazar etmezler. Onlar mutlak mânâda kul­
durlar. îster yer olsunlar ister içer, ister uyur olsunlar ister
uyanık, daima Allah’ı müşâhede ederler. (...) Sanki diğer
insanlar gibi dünyanın şeylerine bağlı gözükürler, çünkü
her bir şeyde - o şey hangi ismi taşıyor olursa olsun- sa­
dece aynı müsemmâyı görmektedirler. Bâtında ve zâhirde
Allah’ın onlara vermiş olduğu “fakir” ismine göre hâllen-
mişlerdir. Allah’ın kendini m ahlûkattan gizlemiş oldu­
ğunu görerek, onlar da kendilerini halktan gizlemiştir.”31

Zâhitlerin zühdü bir çabayla edinilmektedir, dolayısıyla da
zühd gayreti dünyanın zâhidin gözünde hâlâ belli bir de­
ğeri olduğuna delâlet eder. Melâmîlerse, kerâmetleri pek
fazla âşikâr olan bazı sûfîlerin aksine, ne zühd ne de bir
başka sıfatla diğer insanlardan ayırt edilemez. Onlar isim­
siz olarak yaşamakta ve sadece zaten her insanın sıfatı olan
“kul” sıfatından başka sıfat edinmemektedir.

VELÎLER TÂİFESİ

Endülüslü sûfîler hakkında Ekberî külliyat, bilhassa da
Fütûhât içinde dağınık halde bulunan sayısız atıf ya da
kıssa, Ibn Arabi’nin üstatlarına duyduğu derin hürmeti

31 Fütûhât, III, s. 35.

TA
SA

V
V

U
F

Y
O

LU
N

U
N

Ü

ST
A

T
L

A
R

I

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

son derece açık şekilde göstermektedir. Onun gözünde ta­
savvufun hakikati işte bu üstatlarda tecessüm etmekteydi.
Fakat bir diğer yandan, yine aynı atıf ve kıssalara bakarak
Şeyh-i Ekber in durumunda mürşit-mürit ilişkisinin alışıl­
mış olandan biraz daha karmaşık olduğunu tespit edebiliriz.

îbn Arabi’nin seyr ü sülûkunda birçok açıdan önemli bir
yer işgal etmiş Şeyh el-Kumî misalini ele alalım. Genç mü­
ridinin o zamana kadar mevcudiyetinden bile haberdar ol­
madığı temel tasavvuf müellefatını tanımasını Kumî sağ­
lamıştır. Hatta tasavvuf kelimesinin ne mânâya geldiğini
bile bilmemekteydim.”32 diyen İbn Arabi, Üveysî tarîkten
feyz almış diğer pek çok sûfî gibi “üm m î” idi. Şüphesiz
gayet iyi okuyup yazıyor, şiirden ve daha konuşmaya baş­
lar başlamaz eğitimini almaya başladığı Kuran ve hadis­
ten pek çok şey biliyordu. Ama mâneviyat sahasındaki bil­
gileri, 1190 da Şeyh Kumî’ye hizmet etmeye başlamasına
kadar, sadece ve sadece kendi şahsı tecrübelerine istinat et­
mişti. Her türlü kitabı malumat ve entelektüel referanstan
azâde olarak İlâhî esrarı müşâhede etmiş, seyr ü sülûktan
önce cezbe görmüştü. Nitekim İbn Arabi’ye tarikat terbi­
yesi verecek olan da yine Kumî’den başkası değildir. “O,
bana riyâzat telkin eden yegâne şeyhim olmuştur.”33 Ama
ibn Arabi, bu beyanının hemen arkasından şöyle eklemek­
tedir. O bana riyazatta yardım etti, ben de ona mevacid
konusunda yardım ettim. Benim hem mürşidim hem mü-
ridimdi ve ben de onun için öyleydim.”

İbn Arabi şeyhlerine karşı son derece derin bir hür­
metle doluysa da, kimi zaman onlara itiraz etmekten de
32 Rûhu’l-Kuds, s. 80.

46 33 Fütûhât, I, s. 616.

çekinmemişti. Mesela çağdaşlarından birinin Mehdi ol­
duğunu düşünen Uryanî ye karşı çıkacak, ama bu teşhi­
sin yanlış olduğu noktasında “apaçık bir idrak’e (basiret)
dayanan îbn Arabi’nin tavrı şeyhini kıracaktır. Şeyhinin
yanından ayrılan îbn Arabi, yolda tanımadığı bir kişiye
rastlar ve onun müritlerin itiraz göstermemesi gerektiğine
dair ikazına muhatap olur. Derhal Uryanî’nin yanma dö­
nen îbn Arabi özür dilemek isteyecektir. Fakat daha he­
nüz ağzını bile açamadan, Uryanî ona şöyle söyler: “Bana
itiraz ettiğin her defasında Hızır’dan sana teslimiyet tel­
kin etmesini istemem mi gerekecek?”34

Hz. Hızır âb-ı hayattan içmesi sebebiyle ölümsüz olmuş­
tur. Kehf Sûresinde, onun nasıl Hz. M ûsâ’nın ilim ve
sabrını sınadığı ve onu “ledün ilmi’nin mevcudiyetinden
haberdar kıldığı hikâye edilmektedir. (Şayet hatırlayacak
olursak, Allah’ın bazı seçkin kullarına doğrudan doğruya
vehbettiği bu hususî ilme sahip kılınacağını îbn Arabi’ye
haber veren de Hz. Mûsâ’dan başkası olmamıştı). Fakat
Hz. H ızır’ın velâyet sahasındaki işlevi bu beklenmedik
müdahalelerden ibaret değildir. îbn Arabi’nin belirttiğine
göre o, âlemin varlığının ancak kendisiyle muhafaza edil­
mekte olduğu ricâl-i gayb hiyerarşisi içinde merkezî bir
yer tutmaktadır.35

“Hilâfet” kuvve olarak Hz. Âdem’in bütün çocuklarında
bulunmaktaysa da, Fiilen sadece velîlerde tahakkuk etmek­
tedir ve tam da bu sebeple, ilâhî tedbîrat âlemin bütün
mertebelerinde işte bu velîler üzerinden icra edilmektedir.

34 Fütuhat, I, s. 186.
35 Konu hakkında, bkz. M. Chodkiewicz, Le Sceau des saints, prophétie et sain­

teté dans la doctrine d’Ibn Arabî, Paris, 1986, bölüm IV. 47

TA
SA

V
V

U
F

Y
O

LU
N

U
N

Ü

ST
A

TL
A

R
I

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

Ü
K

Kozmik ahengin muhafazasını sağlamakta olan bir “dîvâ-
nu’l-evliyâ” mefhumu hiçbir şekilde İbn Arabi’ye has de­
ğildir gerçi. Ama başka pek çok noktada olduğu gibi bu
noktada da konu hakkındaki geleneksel İslâmî mefhum­
ların en mufassal ve en berrak ifadesini ona borçluyuz.

Şeyh-i Ekber’in ifadelerine göre bu erenler dîvânında yer
tutan herkes melâmiyeden ya da daha da belirleyecek olur­
sak, melâmiyenin en seçkin tabakasını oluşturan efrad-
dandır. “Efrad” İlâhî azametin müşâhedesinde müstağrak
olmuş meleklerin, yani Kerrûbîlerin beşer içindeki karşı­
lığını teşkil etmektedir. Allah’tan başka kimsenin onlar
üzerinde bir otoritesi yoktur ve onların eğitimini de Al­
lah bizzat kendi üzerine almıştır. Kehf Sûresinde anlatılan
kıssada, Hz. Mûsâ’nm Hz. Hızır’ın davranışları karşısında
düştüğü şaşkınlık da bu sebebe dayanır. Efraddan bazıları,
Allah tarafından âlemin ahengini muhafaza eden işlevler­
den birini görmeye memur edilir. Diğer bazılarıysa böyle
bir vazifeye memur edilmemiştir. Ama her hâlükârda, her
iki topluluk da mutlak kulluk makamındadır. İlâhî irâde
dışında bir irâde tarafından hareket ettirilmez ve nereye
atılırsa ancak oraya düşen taşa benzerler.36

Velîleri belli kategoriler altında tasnif etmemize imkân ta­
nıyan bu iki misdaka (ulaşmış oldukları “derece” ve gör­
mekte oldukları kozmik “vazife”) bir üçüncüsünü daha
ekleyebiliriz. Her bir velî bir nebînin vârisidir ve içinde
olduğu mânevî “tavır” da işte bu verâset tarafından tayin
edilmektedir. Kimi İsevî, kimi Musevî ve kimiyse İbrâ-
himîdir. Birçok örnekte velî birbiri ardından çeşitli vera­
setlere ulaşabilir, ki İbn Arabi’nin durumunda da böyle

48 36 Fütûhât, I, s. 710.

olacaktır. Velîdeki nebevî verâset, belli bir mânâda, nesebi
(génétique) bir damga gibidir. Onun sahip olacağı ma’a-
rif-i ilâhiyeyi, üzerinde hakim olan faziletleri ya da sahip
olduğu kerâmetleri bu damga belirleyecektir. Mesela İbn
Arabi’nin Fütûhât’m iki bâbını kendisine tahsis ettiği İsevî
tavır söz konusuysa, velî genellikle tıpkı Hz. Isâ gibi suyun
üzerinde yürüme kerametini hâiz olur ve rahmet sıfatının
kendisindeki tecellîsi sebebiyle de her mahlûkta ancak sa­
hip olduğu en yüksek ve en iyi vasıfları görüp bütün mah-
lûkata karşı şefkatle muamele eder.

İhtidasında İsevî olan îbn Arabi, ki Allah yoluna giriş süre­
cinde Hz. îsâ’ya atfettiği belirleyici rol de bu bilgi ışığında
şaşırtıcı olmaktan çıkmaktadır, ardından Musevî verâsete
ve daha sonra da bütün diğer peygamberlerinkine ulaşa­
cak, en nihayette de M uhammedi verâsete nâil olacak­
tır. Burada şu noktayı da muhakkak hatırlatmalıyız: Veli
hangi nebinin vârisi olursa olsun, asıl kaynak itibarıyla da­
ima dolaylı ya da dolaysız olarak Hz. M uhammed’in vâ­
risidir. Birbirini izlemiş peygamberler silsilesi boyunca her
bir peygambere hakim olan vasıflar ancak hakîkat-i M u­
hammedi’nin o peygamber üzerindeki kısmî tecellîsi ol­
muş ve nihayette de, Hz. Muhammed in şahsında hakı-
kat-i Muhammedi’nin kâmil zuhuru ortaya çıkarak daha
önceki peygamberlerin “nüvvab” olarak temsil ettiği her
şey kemâle erdirilmiştir. Hakîkat-i Muhammedi her türlü
nübüvvet ve velâyetin yegâne kaynağıdır ve ezelîdir.

İbn Arabi Fütûhât’xz “Erenler D îvânının bir mensubuyla
karşılaştığını ve ondan görüştüğü hiçbir mürşide mut­
lak olarak bağlanmaması emrini aldığını anlatır: “Sadece
Allah’a bağlan, çünkü karşılaştığın hiç kimsenin senin 49

TA
SA

V
V

U
F

Y
O

LU
N

U
N

Ü

ST
A

TL
A

R
I

İB
N

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

üzerinde hükmü yoktur. Senin işini Allah kendi üzerine
almıştır.”37 İbn Arabi’nin kemâl “derece”leri itibarıyla hep­
sinin birbirine denk olduğunu vurguladığı efradın bağım­
sızlığı bundan daha güzel ifade edilemezdi. Hepsi “kurbet
makamı’na ulaştırılmıştır ve Şeyh-i Ekber, daha üzerinde
şeriat getiren nebilerin makamından başka hiçbir makam
bulunmayan bu makamı “genel nübüvvet makamı” ola­
rak adlandırmaktan çekinmeyecektir. Hz. Peygamber’in
ölümüyle birlikte şeriat getiren nübüvvet kesin olarak mü­
hürlenmiştir. Muhammedi şeriatın ardından asla başka bir
şeriat gelmeyecektir. Ama hakîkat-i M uhammedi’den fe­
yezan eden velayet kesilmemiştir. Velîlerin çehresinde par­
lamaya ve efradda en yüksek tecellîsinin, genel nübüvve­
tin hâmillerini bulmaya devam etmektedir.

50 37 Fütûhât, II, s. 573.

HÂTEM

Efrad üzerindeki M uhammedi verâset hiçbir zaman en
kâmil sûrette değildir. İnsanlık tarihinde bu verâseti tüm
veçheleriyle temsil eden sadece tek bir kişi olmuş, Hz. Mu-
hammed’in şahsında risâlet vazifesi sebebiyle örtülü olarak
kalmış velâyetin kâmil zuhuru ancak bu kişide gerçekleş­
miştir. Bu vârisin vefatıyla beraber Muhammedi verâsete
doğrudan doğruya ulaşma imkânı kalmayacaktır. Yani bu
vâris “Muhammedi velâyetin hâtemi”dir: “Nasıl ki Allah
Hz. M uhamm ed’le risâleti mühürlemiştir, Muhammedi
vârisle de Muhammedi verâsete dayanan velâyeti mühür­
lemiştir. Ama diğer peygamberlerin verâsetlerinden gelen
velâyet M uhamm edi vârisle mühürlenmemiştir.”38 M u­
hammedi vâristen sonra da efrad mevcut olacaktır ama
artık doğrudan doğruya Hz. Peygamber e vâris olamazlar.

38 Fütûhât, II, s. 49; nkl. Le Sceau des saints, a.g.e., s. 147.

IBN

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

Şeyh-i Ekber diğer verâsetlerin inkıtasını da anlatır: “Al­
lah’ın kendisiyle Hz. Âdem’den son velîye kadar bütün velî­
lerin velayetini mühürleyeceği bir diğer hâtem daha vardır
ve o Hz. Isa’dır. O her türlü velayetin hâtemidir.”39 “Hz.
Isâ âhir zamanda yeryüzüne indiğinde vâris ve hâtem sı­
fatlarıyla inecek “ve ondan sonra artık umumî nübüvvet
makamına ulaşan hiçbir velî bulunmayacak.”40 Kurbet ma­
kamına Hz. Isâ’nın nüzulünden sonra gelen hiçbir insan
tarafından ulaşılamayacaktır.

Daha sonra “çocukların hâtemi” gelecek ve yeryüzündeki
son velî olduğu gibi, doğacak son çocuk da olacaktır: “Al­
lah onu ve devrindeki müminleri vefat ettirdiğinde, ge­
riye kalan insanların artık hayvandan farkı olmayacak...
Sadece hayvani güdülerine ittiba edecekler... Ve kıyâmet
onlar üzerine kopacak.”41

Bu hâtemu’l-evliyâ mefhumunu daha tafsilatlı olarak ele
almadan önce, onun ilk olarak îbn Arabî tarafından te­
laffuz edilmemiş olduğunu hatırlatmalıyız: IX. asrın H o­
rasanlı sûfîlerinden Hakîm Tırmizî’nin temel eseri de tam
olarak Hâtemu l-Evliyâ başlığını taşımaktadır. Fakat ese­
rin büyük bölümü bu hâtem mefhumundan ziyade genel
olarak velâyet gibi daha geniş bir sahayı konu etmekte ve
tasavvuf tarihinde ilk kez olarak, velâyetin nitelik, işlev ve
dereceleri İncelenmektedir. Aynı zamanda, Hakîm Tırmizî
velâyetin “belli bir açıdan” şeriat getiren nübüvvete üstün
olduğunu telaffuz etmeye cesaret etmiş ilk kişidir de (ve
bu sebeple fukahâdan gördüğü tepkiler düşünülecek olursa,

39 Fütûhât, II, s. 9.
40 Fütîıhât, II, s. 49; nkl. Le Sceau des saints, a.g.e., s. 147.

52 41 Fusûs, nşr. Afifi, Beyrut, 1980,1, s. 67.

bu gerçekten bir cesaret işidir). Hakim Tırmizî’nin belirt­
tiğine göre şeriat getiren nübüvvetin hikmet-i vücûdu bu
dünyanın zevaliyle birlikte ortadan kalkacak, ama velâyet
hem bu dünyada hem ukbâda daima varolacaktır. Ancak
velayetin nübüvvetten üstün olmasının mânâsı velîlerin
nebilerden üstün olduğu değil, nebilerdeki velâyet sıfatı­
nın nübüvvet sıfatından üstün olduğudur. Tırmizî hâte-
mu’l-evliyâ hakkında sadece işâret ve remizlerle konuşmuş
ve kimliği hakkında da hiçbir bilgi vermemiştir, ama bu
zat için bir mesaj ve imtihan bırakmayı da ihmal etmeye­
cek ve sadece hâtem tarafından cevaplandırılabilecek yüz
elli yedi çetin soru, üstelik de remizle ifade edilmiş yüz
elli yedi soru hazırlayacaktır. Bu imtihan İbn Arabi’ye ka­
dar kimse tarafından ele alınmayacak ve soruların cevabı
Şeyh-i Ekber’i bekleyecektir.

O halde Ekberî hâtem mefhumu hakkındaki en açık ve­
rileri Fütûhât’m Tırmizî ye verilen cevaplara ayrılmış 73.
bâbında buluyor olmamız son derece tabiîdir, ama Fütûhât’m
başka pek çok yerinde mevcut olan bilgileri ve bilhassa
Pusûsun 2. fassını da unutmamak gerekir. İbn Arabi’nin
üç ayrı hâtemden bahsettiğini ve Hz. Isâ’yı, onun âhir
zamandaki işlevine dair geleneksel İslâmî öğretiye derin
bir boyut kazandırmak sûretiyle, genel olarak velâyetin
hâtemi saydığını görmüştük. Şeyh-i Ekber’in “çocukların
hâtemi” hakkında verdiği bilgilerse, onun “Çin” de ve ikiz
kız kardeşinin hemen peşi sıra doğacağı gibi (hiç şüphe­
siz sembolik bir dille ifade edilmiş) bir kayıttan ibarettir.
Muhammedi velâyetin hâtemi hakkındaysa, el-an hayatta
olduğunu ve kendisi tarafından da tanındığını belirtir. O
yüksek şecereli bir Araptır. Şeyh-i Ekber ne burada ne de

İB
N

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

yazdığı başka bir mensur metinde Muhammedi hâtemin
kimliğini telaffuz etmemiştir, ama manzum eserlerinde
birçok defa bu kimliği dile getirir: Hâtem bizzat Ibn Ara­
bi’den başkası değildir. Pek çok örnek arasından iki tane­
sine işaret etmekle yetineceğiz.

Tıpkı Hz. Muhammed’irıpeygamberlerin hâtemi olması gibi,
Ben de velîlerin hâtemiyim.
Sadece Muhammedi vârislerin, bütün velîlerin değil,
Zîra o ancak Hz. Isâ’dır.42

Alıntılayacağımız diğer şiir ise şöyledir:

Ben ne Mûsâ ne Isâ ne de onlara denk olanlardanım,
Ama hepsinin mecmuuyum.
Çünkü Muhammedi vârislerin hâtemiyim,
Kentlerde ve kırlarda hususî hâtem benim H

Akla derhal niçin bir yerde ifşa edilen bir meselenin başka
yerde meskut bırakıldığı sorusu gelecektir. Kanaatimizce,
cevabın Ibn Arabi’nin şiire atfettiği özel işlevde aranması
gerekiyor. Pek çok otobiyografik kayıt da, içermekte ol­
duğunu müşâhede ettiğimiz Dîvânu l-Ma ârifi’l-llâhiy-
ye’nin dibacesinde söyledikleri, Ibn Arabi’nin çoğu zaman
karanlık ve muammalı bir üslup taşıyan şiirlerini irfanı­
nın en bâtınî veçhelerinin ifadesi olarak gördüğünü dü­
şündürmektedir.

Genç îbn Arabi’nin bütün hayatını Allah’a adamaya karar
verdiği yer olan Kurtuba, Şeyh’in Muhammedi velâyetin
hâtemi olduğunu öğrendiği vâkıayı gördüğü yer de ola­
caktır. Bu hâdisenin hikâye edildiği muhtelif metinler ara­
sında mekân ve tarihin belirtildiği kayıtlara Fusûs un Hz.

42 Dîvân, Bulak 1855, s. 293.
54 43 A.g.e., s. 334.

H ûda ayrılmış fassında rastlıyoruz: “Bil ki, 586’da (1190)
Kurtuba’daki bir vâkıada, Allah bana Hz. Âdem’den Hz.
M uham m ed’e bütün peygamberleri gösterdiğinde, ben­
zerliklerinin sebebini izah eden Hz. Hûd dışında hiçbiri
benimle konuşmadı.”44 Ne bu metinde ne de bildiğimiz
başka herhangi birinde îbn Arabi’nin Hz. H ûd’dan M u­
hammedi velâyetin hâtemi olmaya memur edildiğini öğ­
rendiğini açıkça belirtmediği doğrudur. Fakat İbn Arabi
yazıya geçirmediği bu bilgiyi bazı talebelerinden esirge­
memiş ve onlar da bunu nesilden nesile nakletmiştir. İbn
Arabi’nin verdiği şifahî bilgi, en küçük yaşından itiba­
ren Şeyh’in terbiyesinde yetişmiş olduğuna daha ileride
değineceğimiz Sadreddin Konevî tarafından kendi tale­
besi Cendî’ye aktarılmış ve o da bunu yazdığı Fusûs şer­
hine dercetmiştir.

Velâyet sahasındaki merkezî vazifesinden haberdar kılın­
dığı bu vâkıayı, aynı konu etrafındaki başka bir dizi vâkıa
takip edecek ve îbn Arabi’nin ömrü bunlarla örülecektir.
Bunların başlangıçtaki bilginin basit bir tekrarından iba­
ret olmadığını şimdiden belirtelim: Kurtuba vâkıasında
bu memuriyet haber verilmiştir, daha sonrakilerse onun
kah niteliklerini, kah vazifelerini, kah imtiyazlarını ay­
dınlatacaktır.

44 Fusûs, I, s. 110. 55

H
Â

T
E

M

“HİÇ VAROLMAMIŞ OLAN
KAYBOLDUĞUNDA...”

Bütün üstatları arasında İbn Arabi’nin ismini en çok zik­

rettiği kişi, ne gariptir ki, hiçbir zaman “cismen” karşılaş­

mamış olduğu Ebû Medyen’den başkası değildir. Daha

sağlığı sırasında “Şeyhler şeyhi” olarak tanınan Endü­

lüs’ün bu meşhur sûfîsi, Mağrib’in en geniş kitleleri nez-

dinde, asırlar boyunca günümüze kadar hiç eksilmeden

ulaşmış bir itibara sahip olmuştur. Ebû Medyen’in bazı

özellikleriyle İbn Arabî’ninkiler arasında belli bir benzer­

lik bulunduğunu da belirtmeliyiz. Her iki şeyh de, sayısız

tarikat silsilesinde yer almalarına rağmen, müstakil tari­

katların kurucusu olmamıştır. Ayrıca, tıpkı İbn Arabi için

de geçerli olduğu gibi, Ebû Medyen’in irfanı Mağrib ve

Meşrık’ta çok geniş bir sahaya yayılmış ve tasavvufun en

yüksek temsilcileri arasında olduğu kadar halk arasında
da derin bir yankı bulmuştur.

İbn Arabi’nin pek çok şeyhi Ebû Medyen’in terbiyesinde
yetişmiş kimselerdi. Mesela Bicaye’de tanımış olduğu Ebû
Medyen’in faziletlerini anlatmaktan büyük bir zevk alan
Şeyh el-Kumî örneğini zikredebiliriz. Nitekim, Kumî’nin
anlattıklarından etkilenen İbn Arabi Ebû Medyen’i gör­
mek için büyük bir istek duyacak, fakat 1190’da asla “bu
dünyada” görüşemeyeceklerini öğrenecektir.45 Uç yıl sonra,
İbn Arabi Tunus’a giderek Ebû Medyen’in en meşhur halî­
felerinden Abdülaziz el-Mehdevî’yi görmeye karar verir. O
halde, Şeyh-i Ekber’in Ebû Medyen’le cismen görüşmüş
olduğundan şüphe etmenin fazla mânâsı kalmıyor. İbn
Arabi’nin Mağrib seyahati, Ebû Medyen’in (bazıları ta­
rafından verilen daha geç tarihlere rağmen) İbn Arabi de
dahil pek çok müellifin 589 (1192-1193) olarak gösterdiği
vefat tarihinden sonra gerçekleşmiş gibi gözükmektedir.

Her hâlükârda, İbn Arabi bu seyahatle beraber ilk kez En­
dülüs dışına çıkmıştır. Bu seyahat onun hem irfanı hem
de izleyeceği mânevi güzergah üzerinde önemli bir belir­
leyici olacaktır. Şimdiye kadar hizmet etmiş olduğu En­
dülüslü şeyhler, tahakkuk ve mârifetten ziyade tahalluk
ve muameleyi vurgulayan mürşitlerdi. İbn Arabi, Meh-
devî’nin yanında geçirdiği yaklaşık bir yıl içinde, tasavvuf
düşüncesinin büyük isimlerinin eserlerini mütalaa fırsatı
bulacaktır. İmâmet iddiası sebebiyle Murabıt idaresinin
elinde can veren Endülüslü sûfî İbn Berrecan’ın (v. 1141)
eserini de bu sırada tanır, ki kendi müellefatında sık sık
bu zâtın Kuran tefsirine atıf yapacaktır. Ayrıca, Murabıt

45 Les Soufis d ’Andalousie, a.g.e., n. 19, s. 113.

idaresine karşı ayaklanmış müridunun reisi olan Ibn Ka-
si’nin oğluyla da tanışır. İbn Arabi önceleri İbn Kasi hak­
kında müspet bir kanaat besleyecektir. Fakat otuz yıl ka­
dar sonra, bu zâtın meşhur eseri Halu’n-Naleyrii okuyup
şerh ederken kesin bir fikir edinecek ve onun bir sahtekâr
olduğuna hükmedecektir.

İbn Arabi’nin Endülüslü seleflerine yapmış olduğu nispe­
ten çok sayıdaki atıf, sadece bu müellifleri dikkatle oku­
makla kalmayıp onlardan pek çok mefhum da iktibas et­
miş olduğunu göstermektedir. (Bu, elbette Ekberî irfanın
umdelerinin bir taraftan K uran ve sünnet ve bir taraftan
da İbn Arabi’nin kendi şahsî tecrübeleri olarak kalmasını
engellemez). O halde, Şeyh’in Mağrib’deki bu ilk ikame­
tinin önemli bir yönü olduğunu söyleyebiliriz. Zaten Ibn
Arabi’nin “Allah’ın geniş arzı’na girmesi de 1190’da Tu­
nus’ta gerçekleşecektir.

“HAYAL ÂLEMİ”

Bu girişi açık olarak tasvir eden iki otobiyografik anla­
tıma sahibiz.46 Şeyh-i Ekber cemaatle namaz kılmaktay­
ken, imam “Ey îman eden kullarım! Şüphesiz, benim arzım
geniştir, öyleyse Bana kulluk edin d (Ankebût, 56) âyetini
okur. Kendinden geçen İbn Arabi öyle bir sayha atar ki,
orada bulunan herkes bayılır. Müridi İbn Sevdekin’e be­
lirttiğine göre, îbn Arabi nâil olduğu bütün mânevi tec­
rübeler içinde ilk ve son kez burada sayha atmıştır. Şeyh-i
Ekber, Arzul-hakîka olarak da adlandırdığı bu “arzul-
lahi’l-vası’a” hakkında geniş bir kitap yazmış olduğunu

46 Fütûhât, I, s. 173; Kitabut-Tecelliyât, Tahran, 1988, s. 454. 59

“H
İÇ

V

A
R

O
LM

A
M

IŞ

OL
AN

K

A
Y

B
O

L
D

U
Ğ

U
N

D
A

...

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

söylemektedir, fakat maalesef bu eser elimize ulaşmamış­
tır. Yine de, Fütûhât’m tam am en bu konuya hasredil­
miş 8. bâbı sayesinde pek çok şey öğrenebilmekteyiz. Hz.
Adem’in yaratılmış olduğu balçığın artığından yaratılmış
bu arzu’l-hakîka, âlem-i hayaldir. Tıpkı insân-ı kâmil gibi,
o da ulvî ve süflî ya da hakkî ve halkı hakikatler arasında
berzah teşkil eder. Oradaki şeyler fesat hükmünden azade­
dir ve hepsi yaşar ve konuşur. Orada cisimler latif hâle ge­
lir ve mânâlarsa suret kazanır. Tam da bu sebeple, “ârifler
oraya ancak cismanî kesafetlerini bırakarak girer.” Mükâ-
şefe sahiplerinin mükâşefeleri burada gerçekleşir. Rüyalar
burada görülür. Hesap gününü bekleyenler burada bekler.

Bu “hayal âlemi” mefhumu İbn Arabi’ye has değildir. Me­
sela Şiî düşüncesindeki mevcudiyeti Henry Corbin’in mü-
dekkikane eserlerine konu edilmiş bulunuyor.47 Ciddî bir
içeriğe sahip bu eserlerin İbn Arabi’nin Avrupa’da daha iyi
tanınmasına hizmet etmiş olduğu tartışma götürmez. Fa­
kat bu büyük İraniyatçının İbn Arabi müellefatına ancak
kısmen âşinâ olduğunu da muhakkak eklemeliyiz. Öyle
ki Henry Corbin hem “hayal âlemi” mefhumunun irfanî
içeriğini doğru zemininde değerlendirememekte, hem de
bir diğer taraftan ona Şeyh-i Ekber’in atfetmiş olduğun­
dan daha büyük bir önem atfetmektedir.

Fütûhât’m 351. bâbında “kulluk” konusunu ele alan İbn
Arabi şöyle yazar: “Eğer kadim ve muhdesi kavuşturan
arzullahi’l-vası’ada değilse, kimse kâmil kul değildir. Bu,
onda olanın sadece ve sadece Allah’a kulluk ettiği arzdır.
Ben 590’da (1193) Allah’a işte bu arzda kulluk etmeye

47 L’Imagination créatrice dans le soufisme d ’Ibn Arabi, ikinci baskı, Paris, 1977;
60 Corps spirituel et Terre céleste, ikinci baskı, Paris, 1979.

başladım ve şu anda 635 (1237) senesindeyiz.”48 Şeyh-i Ek-
ber’in belirttiğine göre, bu arzın hususiyeti Allah’ın mut­
lak melikiyetine mazhar olmasıdır. Bu tecellî, müşâhidin
sahip olduğu Allah’ın -suretinde- oluş şuurunu darmada­
ğın edecektir. Bundan böyle, o ontolojik kulluğunu doğ­
rudan doğruya ve hiçbir leke düşmeksizin idrak etmek­
tedir. Ayrıca, “Allah’ın geniş arzı’na giren kişi ancak bir
daha çıkmamak üzere girer. İbn Arabî buna delil olarak
“Fetihten sonra hicret yoktur" hadîsini gösterir. Başka bir
yerdeyse şöyle söylemektedir: “Allah’ın fethe nâil kıldığı
kişi her şeyde ancak O ’nu görür.”49 Öyleyse bu kişi daima
Allah’ın huzurunda bulunmaktadır.

EN YÜKSEK MÜŞÂHEDE

Bu sözlere bakınca, tıpkı daha önce Henry Corbin’in yapmış
olduğu gibi, “hayal âlemi”nin en yüksek müşâhede merte­
besini temsil ettiğini sanabiliriz. Halbuki mesele kesinlikle
böyle değildir. Misal âlemindeki tecellî, derecesi cisimler
âlemindekinden ne kadar yüksek olursa olsun, en az ci­
simler âlemindeki kadar biçimsel ve dolayısıyla da H ak’tan
perdelidir. Fütûhât’m 351. bâbındaki bir açıklamaya bak­
tığımızdaysa, Ibn Arabi’nin H akk’ı her türlü biçim ve sü­
rerin ötesinde yansıtacak biçim dışı tecellîlerin mevcudi­
yetini dile getirdiğini görmekteyiz. “Mânâların bir surete
bürünmesinin sebebi, birçok kimsenin onları sûretsiz ola­
rak idrak etmekteki aczidir. Ama ârifler mânâları sûret­
siz de idrak edebilir ve sûretleri de sûretten başka bir şey
olarak görmez. Onlar her şeyi o şeyin hakîkî tabiatı üzere

48 Fütûhât, III, s. 224.
49 Fütûhât, III, s. 247. 61

"H
İÇ

V

A
R

O
LM

A
M

IŞ

OL
AN

K

A
Y

B
O

L
D

U
Ğ

U
N

D
A

...
"

İB
N

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

tanırlar, başka türlü değil.” Aslında, Fütûhât’m 8. bâbında
yer alan ve kendisinin de kısmen tercüme etmiş olduğu bir
diğer parça, Corbin’i tezinin doğruluğu konusunda şüp­
heye sevk etmeye yetmeliydi. İbn Arabi burada “hayal âle-
m i’ndeki tecellîlerin ârifi kendi kendisinden soymadığını
ve ayrı bir benlik olarak varolma şuurunun devam ettiğini
belirtir, halbuki müşâhede edeni “o ister nebî ister velî ol­
sun, müşâhedesinde fenâya ulaştıran” daha başka tecellî­
ler de vardır. Bunlar, “biçim dışı” tecellîlerdir.50

Bekâ ve fenâ arasında tıpkı gündüz ve gece arasındaki gibi
büyük bir fark bulunmaktadır. Hayal âlemindeki tecellîleri
müşâhede eden müşâhit, kendi gayriyetine dair fikri hâlâ
taşımakla beraber, Allah’ı yine de işitebilir ve görebilir. Fa­
kat bunlar yine de “biçimsel” tecellîlerdir ve dolayısıyla da
mahlûk ve mukayyet nitelikte kalırlar. Kadim olanı yine
ancak Kadîm olan müşâhede edebilir. Kitâbu ’l-Fenâ’da
İbn Arabî şöyle yazar: “Müşâhidde mahlûkiyet kaydından
bir eser kaldığı müddetçe, H ak onun müşâhede edebilece­
ğinden daha yüce olacaktır.”51 Biçim dışı tecellîler söz ko­
nusu olduğundaysa, H akk’ın tecellîsi mahlûkun fenâsını
getirecek ve böylece, müşâhit H akk’ı müşâhede etmekte
olduğunu bile bilmiyor olacaktır, çünkü artık kendisini
de bilmemektedir. Müşâhit ancak kendisine geri geldik­
ten sonra H akk’ın bu bütün benliği dağıtan tecellîsinin
yarattığı saadeti hissedebilir.

Ancak buradan hareketle, kâmil mânâsıyla gerçekleştiril­
diğinde velîyi “Allah’ın geniş arzı’na ulaştıran “kulluk’un

50 Fütûhât, III, s. 107.
51 Kitabu’l-Fenâ, Haydarabad, 1948, s. 2; Fransızca tercüme, trc. M. Valsan, Le

62 Livre de l’extinction, Paris, 1984, s. 27-28.

İbn Arabi’nin gözünde temel bir değeri olmadığım sanma­
malıyız. Tam aksine, benlikten kurtularak şeriki olmayan
Ahad’ı müşâhede etmeye götüren yol sadece ve sadece kul­
luktan geçmektedir. Fütûhât’m “Yollar menzili ve Allah’ın
geniş arzı” üzerine yazılmış bâbı52, bu noktada müellifin
sadece gayeye işaret etmekle yetinmeyip, ona ulaşma yol­
larını da anlatması sebebiyle daha da kıymetli hale gelen
bilgiler içerir. “Ey kardeşim, bil ki asıl A llah’ın geniş arzı’
senin cisminin arzıdır. O sana bu arzda kulluk etmeni em­
retmiştir, ruhun bu cisimde ikamet ettiği müddetçe O n a
O nun arzında kulluk etmeni emretmemiştir. Ruhun cis­
mini terk ettiğindeyse artık üzerinde teklif yoktur.”

Allah’a kulluk etmek üzere yeryüzünde halîfe kılınmış olan
insan yerin toprağından yaratılmıştır ve yine toprağa döne­
cektir, çünkü toprak zâtı itibarıyla tevâzu içindedir. Böy-
lece, diye tespit eder İbn Arabi, Allah insanı aslına, yani
ontolojik kulluğuna götüren yolu “kısaltmıştır.” Allah’ın
ona farz kıldığı amellere tevâzu ve sadâkatle itaat eden, cis-
manî bedenini kulluğunun mahalli kılan insan Rabb’ini
her an müşâhede edebilecektir. Fakat kendini kul bilen kişi
yine de bir gayriyet şuurunu muhafaza etmektedir ve bu
sebeple de Elak ona tam olarak tecellî etmez. “Beni gören
ve Beni gördüğünü bilen Beni görmemektedir”; asla değiş­
meyecek İlâhî kanun budur.53 Allah’a en yüksek seviyede
ârif olmak, paradoksal olarak, en mutlak cehâleti gerek­
tirmektedir. İbn Arabi’nin sık sık andığı meşhur bir de­
yişte söylendiği gibi, Hak ancak “hiç varolmamış olan kay­
bolduğu ve daima varolmakta olan kaldığında” görünür.

52 Fütûhât, III, s. 247-252.
53 Fütûhât, IV, s. 55.

İB
N

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

Öyleyse, sadece aslî hiçliğine dönerek artık varolduğunu
bilmemekte olana görünecektir.

İbn Arabi’nin Tunus seyahati dünyevî ömrünün yeni bir
merhalesinin başlangıcı olmuştur. Öncelikle, bu yolculu­
ğun ardından, “dâru’l-İslâm’ın çok geniş bir bölümünü
katedeceği “siyaha” dönemi başlayacak ve Şeyh-i Ekber
otuz sene boyunca seyahat etmeyi sürdürecektir. Cebe­
litarık Boğazını ilk kez geçmeye hazırlandığı sırada ger­
çekleşen bir vâkıa, “yerleşik” bir hayatın yerini “göçebe”
bir hayatın almasının önemini ortaya koyar. Bu keşif sa­
yesinde, İbn Arabi bundan sonraki hayatına ve edine­
ceği talebelerin kimliğine muttali olmuştur. Bu kesin bil­
giyle teçhiz edilen Şeyh-i Ekber, “Allah’ın geniş arzı’ndan
sonra, insanların arzını da katetmeye koyulacaktır. “Re-
fik-i A’lâ’nın müşâhedesine dalmış olduğu halde, “Mu-
hammed’in ilimlerinin vârisi” olduğunu öğrenir. İrfanı­
nın “Mağrib ve Meşrık boyunca” yayılacağını öğrendiği
vâkıa da çok muhtemelen yine bu dönemde gerçekleşmiş
olmalıdır. O tuz yaşlarındaki İbn Arabi, bundan sonraki
bütün ömrünü, kendisine tevdi edilmiş olan mirası şifahî
ya da yazılı olarak nakletmeye hasredecektir.

64

m
“KÂBE k a v s e y n EV EDNÂ”

İbn Arabî 1194’te Endülüs’e döndüğünde neredeyse bir
yd geçmiş bulunmaktadır. D ört yıl önce Kastilyalılarla
imzalanmış olan ateşkes antlaşmasının süresi dolmuş ve
VIII. Alfonso’nun askerleri İşbiliye yöresine akınlar dü­
zenlemeye başlamıştır. Merakeş’teki halîfe bunun üzerine
ordusunu toplamaya başlayacaktır. Ancak bu haricî karı­
şıklıkların yanında, İbn Arabi’nin şahsî sorunları da or­
taya çıkar. Endülüs’e varmasından kısa bir süre sonra ba­
bası vefat eder, anlaşılabildiği kadarıyla annesi de hemen
babasının peşinden vefat etmiştir.54 Ailenin tek erkek ev­
ladı olan İbn Arabî, iki kız kardeşinin mesuliyetini üze­
rinde bulur. Akrabaları onu ikaz edip tasavvufî yönelimi­
nin yeni sorumluluklarıyla bağdaşmadığını söyleyecektir.

54 Konu hakkında, bkz. Claude Addas, ibn Arabî ou la Quête du Soufre Rouge,
Paris, 1989, s. 152-153. 65

KÂ
BE

KA

VS
EY

N
EV

E
D

N
Â

’

Kâr getiren bir iş edinmeli ve dünya hayatına dönmelidir.
Fakat İbn Arabi yıllar önce girmiş olduğu yoldan tek bir
adım bile sapmaz. Artık eser telif etmeye, hatta muazzam
ölçülerde telif etmeye başlayacaktır. Sadece Allah’ı müşâ­
hede etmemekte, O ’na çağırmaktadır da.

Endülüs’e döner dönmez Kitâbu l-Meşâhidi’l-Esrari’l-Kud-
siyye başlıklı bir metin kaleme alır. Kendi ifadesiyle “vâris-
ler”e hitap etmekte olan bu eser, hiç şüphesiz “âlem-i ha-
yal”de yaşamış olduğu tecrübelerin meyvesidir. Nitekim,
müellif Allah’ın ona “bu kitabı âlem-i şehâdette izhar et-
me’sini buyurduğunu açıklamıştır. Eserin çok zengin ve
yoğun girişi, başka pek çok meseleye de sık sık temas et­
mekle beraber, esas olarak “verâset-i nübüvvet” mefhu­
munu ele almaktadır. Daha bu kitapta Ekberî velâyet an­
layışının bütün temel meselelerini (söz gelimi Allah’a vâsıl
olduktan sonra geri dönmeyen “vâkıfun” ve mahlûkata
rehberlik için geri dönen “râciun” arasındaki ayrımı) bu­
labilmekteyiz, ki bu meselelerin en mufassal izahları sene­
lerce sonra Fütûhât’ta ortaya konacaktır. Girişin ardından
on dört kudsî “meşhed”in anlatımı gelmektedir. Allah ken­
disine halîfe kıldığı kulunun “insân-ı kâmil” vasfını şöyle
dile getirecektir: “Sen benim isimlerimsin, Zâdımın alâme­
tisin. Seni gören Beni görmüştür, seni tâzim eden Beni tâ-
zim etmiştir, seni küçümseyen Beni küçümsemiş, seni aşağıla­
yan kendini aşağılık kılmıştır. Sen benim aynamsın, evimsin,
makamımsın. Sen sırrımın hâzinesi ve ilmimin mahallisin.
Sen olmasaydın ne bilinecek, ne kulluk edilecek, ne şükredi­
lecek ve ne de küfredilecektim.. .”55

55 K. Meşâhidi'l-Esrar, Arapça m etnin neşri ve İspanyolca tercüme: S. Hakim ve
P. Beneito, Mürsiye, 1994, Arapça metin, s. 58-59.

Meşâhid’den kısa bir süre önce ya da kısa bir süre sonra
yazılan et-Tedbîrâtul-llâhiyye nin konusu yine insân-ı kâmil
olmuştur. Önce ya da sonra diyoruz, çünkü Şeyh-i Ekber’in
Mağrib dönemindeki teliflerinin kronolojisi hakkında ke­
sin konuşma imkânımız yok. Tedbîrât gerçi Meşâhid’in iki
yerinde zikredilmektedir, ama bu hiçbir şeyi kanıtlamaz.
Ekberî müellefatın tetkiki, İbn Arabi’nin eski metinlerini
sık sık yeniden elden geçirdiğini gösterecektir. Bu durum
hem tek bir hamlede yazıverdiği eserleri için, hem de te­
lif süreci uzun bir zaman dilimine yayılmış eserleri için
aynı ölçüde geçerlidir. Dolayısıyla, İbn Arabi’nin gençlik
dönemi eserlerinden hangisinin ilk olduğunu ve tam ola­
rak hangi tarihte yazıldığını bilememekteyiz. Fakat kesin
olan şey, bundan böyle giderek yoğunlaşacak olan telif fa­
aliyetinin Tunus seyahati dönüşünde başlamış olduğudur.

Söylemiş olduğumuz üzere, Meşâhid ve Tedbîrât’m ana
konusu aynıdır. Ancak bu, iki eserdeki üslubun tamamen
farklı olmasını engellememiştir. Meşâhid vâkıaların renk
verdiği bir eserdir. Metin takip edilemeyen imâlarla yük­
lüdür ve secili cümleleri ona dokunaklı, şiirsel bir edâ ka­
zandırmaktadır. Tedbirât'tsysâ, ki bizzat müellifin eserde
belirttiğine göre M evrur’da ve dört gün içinde kaleme
alınmıştır, bilgi veren bir mürşit olarak konuşulmakta ol­
duğunu hemen hissederiz. Metin belli bir düzenle ilerle­
mekte, fikirler okurun tâkibi adına özenle sıralanmakta­
dır. Yani Meşâhid Allah’ın suretindeki insana yönelik bir
övgü gibiyse, Tedbîrât da eğitim amaçlı bir metin gibidir.
M ürit aslındaki Allah’ın -sûretinde- oluş hâline kavuşup
sadece bilkuvve değil, ama bilfiil insân-ı kâmil olacak,
ilâhı ve kevnî hakikatleri kendisinde toplayacaktır. Ye bu 67

KÂ
BE

KA

VS
EY

N
EV

E
D

N
Â

’

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

süreç içinde de ruh, nefs, beden ya da duyular kendile­
rine has işlevler yüklenecektir. Şeyh-i Ekber’in Tedbîrât’ta
başka altı eserinin ismini zikrediyor olması, onun bu dö­
nemde ne derece yoğun bir telif faaliyeti içinde olduğunu
göstermektedir. Bu eserlerin hepsi de gençlik dönemine ait­
tir, ancak muhakkak Tedbîrât’iiin önce yazılmış oldukla­
rını söyleyemeyiz.

Fakat bu yoğun telif faaliyetinin ardından, şartların artık
müsait olmadığı başka bir dönem gelir. İbn Arabi, hiç şüp­
hesiz yakınlarının dünya hayatına dönme ısrarlarından da
uzaklaşma amacıyla, savaş hazırlıkları içindeki bir ülkede
sürekli seyahat halindedir. Ordusunun başındaki Mansur
1195 Haziran’ında İşbiliye’ye vardığı sırada, o Fas’ta bu­
lunmaktadır. Yaklaşan savaş, iki tarafın da gayet iyi bildiği
gibi, belirleyici bir son nokta olacaktır. Ama bu noktanın
hangi tarafın lehine konacağı henüz tamamen belirsizdir.
İbn Arabi, Fütûhâttu, savaşın Müslümanların zaferiyle
neticeleneceğinden hiçbir şüphe duymadığını açıklıyor.56
Nitekim Muvahhidler 18 Temmuz 1195’te Kastilaylıları
bozguna uğrattığı esnada, İbn Arabi İşbiliyeye dönmüş­
tür. Endülüs halkı zafer sevinci içindedir. Kutladıkları za­
ferin İslâm’ın İspanya’daki son zaferi olacağını henüz bil­
memektedirler. Üstelik önlerinde hâlâ daha birkaç güzel
gün vardır. Mansur, zaferini kanıtlamak ve iyice pekiştir­
mek için ordusunu Tuleytula önlerine kadar ilerletir. Fa­
kat bu bir fetihten ziyade, düşmanı ve bizzat kendi kendi­
sini Müslüman İspanya toprağının kalıcılığına iknâ etme
maksatlı bir askerî geçit törenidir. Öyle ki Elıristiyanlar

68 56 Fütûhât, IV, s. 220.

derhal toparlanacak ve tekrar İşbiliye kırsalına baskınlar
düzenlemeye başlayacaktır.

İbn Arabi’ye yönelik dünya hayatına döndürme baskıları
günden güne ağırlaşmaktadır. Nihayet bizzat halîfe dev­
reye girer. İbn Arabi’yi huzuruna davet eder ve kız kar­
deşlerini evlendirme işiyle şahsen ilgilenebileceğini belir­
tir. Genç şeyh gayet nazik ve kesin bir ret ifade kullanır.
Eşyalarını toplar ve iki kız kardeşiyle beraber Fas’a gider.57

İki yıl önce Fas’ta bulunmuş olması sebebiyle yöreyi ve in­
sanları tanımaktadır. Pek çok sûfî, tıpkı İbn Arabi’nin de
yaptığı gibi, mânevi hayata uygun bir ortam sunduğu an­
laşılan bu şehri mesken tutmuştur. Böylece, kısa bir süre
sonra genç şeyhin etrafında küçük bir müridan halkası olu­
şur. Bu müritler arasında bilhassa azatlı bir köle olan Bedr
el-Habeşî’nin çehresi temayüz etmektedir. İbn Arabi’nin
pek çok şiirinde bu Habeşli dostunun meziyet ve fazilet­
leri övülmüştür. Gayretli bir mürit ve sâdık bir dost olan
Habeşî, bundan böyle şeyhini adım adım takip edecek­
tir: Fas, Endülüs, Cezayir, Tunus, Arap Yarımadası, Filis­
tin, Mezopotamya, Anadolu... Habeşî hep İbn Arabi’nin
yanındadır. Tâ ki 1221’de vefat edinceye kadar.

İSRÂ

Fas’ta İbn Arabi aradığı sığınağı bulmuş olmalı. Orada
iki yıl kalmış ve en güzel (ayrıca da en zor) metinlerin­
den biri olan Kitâbu l-Israyı 1198 M art’ında yine bu şe­
hirde tamamlamıştır. “İsrâ” kelimesi, İslâm geleneğinde
Hz. Muhammed’in mucizevî şekilde bir gecede Mekke’den

57 Les Soufis d ’Andalousie, a.g.e., n. 3, s. 65-66.

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

Kudüs’e gidip, oradan da huzûr-i İlâhîye yükseldiği yol­
culuğu ifade eder. Semâdan semâya geçerek nihayet Al­
lah’ın “iki yay arası kadar, yahut daha da yakın'vaz. kadar
ulaşan bu mucizevî yolculuk, İbn Arabi’ye göre sadece Hz.
Peygambere has bir imtiyaz değildir. Hz. Peygamber’in
“vâris”leri de bu yolculuğu gerçekleştirebilirler; ama Hz.
Peygamber cismanî olarak yükseltilmişken, vârisleri an­
cak ruhanî bir seyahat imkânına sahiptir. Öyleyse bu arz
içinde yer almayan, dikey bir yolculuktur. Ama aynı za­
manda bir “gece yolculuğu”dur. Ancak ontolojik fakrını
kâmil mânâda müşâhede eden, bu yoksunluğun gecesinde
hiçleşen kişi Allah’ın huzuruna çıkabilir.

Bu “isrâ” konusunu İbn Arabî mükerrer olarak işleyecek­
tir. 1205’te Konya’da kaleme aldığı Risâletu l-Envârm ha­
ricinde, Fütûhâdm iki uzun bâbını da bu konuya hasret­
miştir: 167. bapta remizli bir dil kullanarak, 367. baptaysa
birinci tekil şahısla Fas’taki kendi mîrâcını hikâye ederek
“isrâ’yı konu eder. Ancak Kitâbu'l-Isray\a. bu metinler
arasındaki farklılıklar hemen dikkat çekecek ölçüdedir.
Fütûhât'taki düz ve sade anlatıma karşılık, Aranın derhal
kendini gösteren şiirsel tınısı Meşâhid’le aynı damardan­
dır. Metin boydan boya seciyle örülmüş, araya yer yer şi­
irler katılmış ve baş döndürücü zenginlikte bir sembolizm
kullanılmıştır. Şiirsel ahengin efsunuyla cezbedilip kafiye­
lerin büyüleyici sedâsıyla kendinden geçen okur, sanki du­
yular âleminin dışına çıkmaktadır. Kitâbu l-Isrâ hiç şüp­
hesiz Arap edebiyatının en büyük şaheserlerinden biridir.

İbn Arabî, bu olağanüstü mîrac tecrübesi vâsıtasıyla, en
azından iki konuda kesin bilgi sahibi olmuştur. İlk ola-

70 rak, velâyet sahasında kendisine tevdi edilmiş olan yüksek

vazife bütün yolculuğu boyunca kendini gösterecek ve
Şeyh-i Ekber, görüştüğü her peygamber tarafından açıkça
“hâtemu’l-evliyâ” rütbesine işâret eden ifadelerle karşıla­
nacaktır. İkinci olarak, bu vazife sebebiyle İslâm coğraf­
yasının periferisinden ayrılıp merkezine gitmesi gerektiği
belli olmuştur.

MAĞRİB’E VEDÂ

îbn Arabi bir müddet sonra Habeşî ile birlikte Endülüs’e
döner ve bir dostuna (muhtemelen Mehdevî ye) yazdığı bir
mektupta belli bir hüzünle anlatmış olduğu vedâlaşma seya­
hatlerine başlar: Cezire, Runde, İşbiliye... îbn Arabi bütün
bu yörelere uğramakta ve seyr ü sülûku sırasında tanımış
olduğu insanları son bir kez ziyaret etmektedir. 1198 Ara-
lık’ında Kurtuba’da îbn Rüşd’ün cenazesine katılır. Ocak
1199’da gerçekleşerek Kitâbu l-Ankai’l-Muğrib f i Marifeti
H âtm i’l-Evliyâ ve Şemsi’l-Mağrib başlıklı esrarengiz metnin
yazılmasına sebep olmuş vâkıa da belki yine Kurtuba’da
olmuştur. Bu eserde, umumî velâyetin hâtemi Hz. îsâ’nın
nüzulü ve M ehdinin zuhuruna ilişkin pek çok veri, bilinçli
olarak kapalı ve remizli tutulmuş bir dille ifade edilmek­
tedir. Bu kapalılık, meşruiyetini îbn Tüm ert’in Mehdîlik
iddiasına dayandıran bir idare altında, zorunlu bir ted­
birdi. Muvahhid idaresi, bir milenarizm ifadesi gibi gözü­
kecek hiçbir şeye (mümkün olan en hafif şekilde söyleye­
cek olursak) sıcak bakmıyordu.

Gırnatayı da ziyaret eden İbn Arabi, son durak olarak
doğum yeri Mürsiye’ye gider ve bu vedâlaşma seyahatle­
rini tamamlar: “Artık burada kaldığım müddetçe kimseyi 71

KÂ
BE

KA

VS
EY

N
EV

E
D

N
Â

'

İB
N

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

ziyaret etmeyeceğim.” Seyahatlerini anlattığı mektubunda
işte böyle söylemektedir. Şeyh-i Ekber’in bundan sonraki
bir buçuk yıl boyunca ne yaptığına dair hiçbir şey bilmi­
yoruz. Müellefatına baktığımızda, üstelik de İbn Arabi’nin
yazılarında biyografik kayıtların bizden hiç esirgenmiyor
olmasına rağmen, bu dönem üzerine hiçbir bilgi bulama­
yız. Kesin olarak bildiğimiz tek şey, 1199 Temmuzunun
ilk on bir günü içinde Meriye’de Mevâki’un-Nucûmn yaz­
mış olduğudur. Son derece yoğun olan bu metinde, be­
denin muhtelif azalarına terettüp eden şer’î yükümlülük­
ler ve bu yükümlülüklerin yerine getirilmesiyle hâsıl olan
İlâhî lütuflar konu edilmiştir.

Ertesi yıl, İbn Arabî Cebelitarık Boğazını son kez geçer.
1200 Ekim’inde, onu Sela’da Şeyh Kumî’yle vedâlaşıp Me-
rakeş’e doğru yola çıkmaya hazırlanırken görürüz. Merakeş
yolu üzerinde, bugün hâlâ Guisser ismiyle meskun olan
küçük bir Berberi köyünde konaklayacak ve mânevî haya­
tının son derece önemli bir tecrübesini yaşayacaktır. İbn
Arabî, “efrad’a has olduğunu belirttiği “kurbet makamı’na
burada ulaştırılır. Merakeş’i ve Fas’ı geçen İbn Arabî ku­
zeye yönelir. 1201 Haziranında Bicaye’de bulunmaktadır
ve burada, kendini yıldızlar ve harflerle birleşmiş gördüğü
bir vâkıa yaşar. Bu vâkıa, tıpkı daha önce Guisser’de ger­
çekleşen gibi, Muhammedi velâyetin hâtemi rütbesini teyit
etmektedir. Guisser’deki vâkıa bu rütbenin üstlendiği va­
zifenin gerektirdiği mânevî dereceyi, Bicaye’dekiyse hâte-
min muhafızı olacağı bâtınî ilimleri (ilm-i huruf ve ilm-i
nucûm) ortaya koymuştur.

Sahil boyunca ilerlemeyi sürdüren İbn Arabî, Habeşî’yle
72 birlikte, Şeyh Mehdevî’nin ikamet etmekte olduğu Tunus’a

varır. Dokuz ay sonra da Mekke’ye doğru tekrar yola çı­
kar. Hayatında yer tutmuş mekân ve şahıslara yaptığı son
ziyaretleri anlattığı mektubun hüzünlü edâsı, onun geri
dönmeyeceğini gayet iyi bildiğini açıkça göstermektedir.
Başka türlü ona tevdi edilmiş olan vazifenin icaplarını ye­
rine getiremezdi. Bu vazife adına yurdundan ayrılması ve
Muhammedi vahyin ilk ocağına gitmesi gerekiyordu. Ay­
rıca, Müslümanların Ispanya’daki hükümranlığının şu veya
bu vadede son bulacağını da bilmiyor olamazdı. Pek çok
Endülüslü, Maribel Fierro’nun “iğretilik duygusu” olarak
adlandırdığı “iç acıtan sezgi’ye çok erkenden sahip olmuş
ve Hıristiyanların er ya da geç galip geleceğini anlamıştı.

Gerçi o tarihte bu kötümserliğe sebep olacak neredeyse
hiçbir haricî alâmet henüz ortada değildi. Mansur’un hü­
kümdarlık döneminde Muvahhid Devleti ihtişamının zir­
vesine ulaşmıştı. Mansur’un askerî başarıları ve ülkeyi dü­
zene kavuşturan idarî tedbirleri ciddî bir istikrar sağlamış
görünüyordu. Sanat sahasındaysa babasının izinden git­
mişti. Endülüs İslâm medeniyetinin şaheserleri arasında
sayılan mimarî âbideler onun döneminde gerçekleştirildi:
İşbiliye’de Giralda, Merakeş’te Kutubiye, Rabat’ta Hassan
Kulesi... Son derece akıllı ve birikimli biri olarak, tıpkı
babası gibi sanat ve ilmi himaye ediyordu. O nun ve ba­
basının Hayy b. Yakzan isimli felsefî romanın yazarı İbn
Tufeyl, îbn Rüşd, tıpla ilgili eseri XIII. asırda Latince’ye
çevrilen ve Batı’da Avenzoar ismiyle şöhret kazanan Ibn
Zühr, 1217 civarında Michel Scot tarafından astronomiyle
ilgili eseri Latince’ye çevrilen ve Batı’da Alpetragius ola­
rak tanınan Bitrucî gibi insanlara verdiği destek, Avrupa
üzerindeki kalıcı etkilerini gayet iyi bilmekte olduğumuz 73

“K
ÂB

E
KA

VS
EY

N
EV

E
D

N
Â

"

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

felsefî ve bilimsel bir üretkenliğin inkişâfını sağlamıştır.
Bütün bunlar son derece açık olgular. Ama Reconquista
yine de durmamış ve sürekli ilerlemiştir. Mansur’un ve­
fatından sadece on üç yıl sonra, nihaî bir dönemeç nok­
tası olan İkab mağlubiyeti yaşanacak ve Müslümanların
Ispanya’daki varlığının uzun ve ağrılı can çekişme süreci
kesin olarak başlayacaktır.

74

FÜTÛHÂT-İ MEKKİYYE

“Baba öldü... Oğullan ve kardeşi onun bırakmış olduğu
örneği izleyecek.”58 Selâhaddin’in büyük oğlu Efdal, Hıt-
tin fatihinin 1193 M art’ındaki vefatından sonra, hiç vakit
kaybetmeden Halîfe Nasıra bu mesajı göndermişti. Peki
Selâhaddin’in halefleri bu mesajda vermiş oldukları sözü
tutmuş, Eyyûbî Devleti’nin kurucusunun Sünnîlik, cihat
ve hilâfete bağlılık ayaklan üzerine yerleşmiş siyasetini sür­
dürmüş müdür? Sünnîlik ve hilâfete bağlılık noktasında
tarihçiler olumlu cevap vermeye eğilim göstermektedir.
Başka birçok delil bir tarafa, sadece Selâhaddin’in halef­
leri eliyle pek çok medrese kurulmuş olmasına ya da bazı
büyük âlimlerin “hükümdar danışmanı” sıfatıyla siyasî ha­
yatta oynadığı role bile baksak, Eyyûbî meliklerinin ken­
dilerini Sünnîliğin muhafızı olarak görmek istediklerine

58 Bkz. E. Sivan, L’Islam et la Croisade, Paris, 1968, s. 133.

İB
N

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

iknâ oluruz. Bağdat’taki halîfeye daima göstermiş olduk­
ları saygı da Selâhaddin’in uygulama örneğini vermiş ol­
duğu ideolojiye uygun düşmektedir. Selâhaddin’in halefleri
Abbasî İmparatorluğunun sâdık vâlileri gibi davranmış, ya
da en azından böyle görünmek adına mümkün olan hiç­
bir gayreti esirgememiş ve kendi mahallî hükümranlıkla­
rına meşruiyet kazandırmak üzere daima halîfenin gön­
dereceği hilat için talepkâr olmuşlardır. Ayrıca, içlerinden
birçoğu Halîfe Nâsır’ın Bağdatlı sûfî Sühreverdî’nin (v.
Miladî 1234) de desteğiyle teşkilatlandırmış olduğu “fü-
tüvvet” müessesesine mensuptu, ki Halîfe’nin bu teşkilatı
yaymaktaki maksadı Müslüman hükümdarları hilâfet san­
cağı altında toplamaktan başka bir şey değildi.

Ancak cihat siyasetinin devamı noktasında, arkadan ge­
len Eyyûbîlerin 1187’de Frenkleri Kudüs’ten kovan Selâ-
haddin kadar gayretli olduğunu söyleyebilmek zor. Aile
içindeki mücadelelerin ağırlığı ve Selâhaddin’in savaşlar
sebebiyle bomboş bıraktığı devlet hâzinesinin durumunu
düzeltme endişesi, onları Frenklerle bir “modus vivendi”
arayışına sevk etmiştir. Bu “barış içinde bir arada yaşama
siyaseti”, bazen Selâhaddin’in tekrar fethetmiş olduğu şe­
hirlerin Frenklere bırakılması derecesine kadar varır. El­
bette böyle iadeler Müslüman halk arasında, bilhassa da
Dımaşk’ta çok ciddî huzursuzluklara sebep olmuştur. Üs­
telik yeni Haçlı seferlerinin tertibine de mâni olamazlar.
Frenkler hâlâ daha Haçlı destanları yazmak istemektedir.

Ispanya’daki Reconquista ise pek çok Endülüslü Müs-
lümanın Yakın Doğu ülkelerine hicret etmesine yol aç­
maktadır. Öyle ki İbn Arabi Mısır’a vardığında da, daha

76 doğuya doğru gerçekleştirdiği seyahatlerinde de birçok

memleketlisiyle karşılaşabilecektir. Gerçi bazı Endülüslüler
hac farizalarını yerine getirdikten sonra tekrar Endülüs’e
dönmektedir, ama birçoğu da —tıpkı İbn Arabi gibi— nihaî
olarak Meşrık’a yerleşmektedir. Zaten Eyyûbî hükümdar­
ları, içlerinde birçok sûfînin de bulunduğu bu göçmenleri
rahat ettirmek için birçok tedbir alarak misafirperverlik
göstermektedir. Mesela Selâhaddin sayesinde, Mısır’a ge­
len sûfîler Kahire’de bir hankaha yerleşebilmektedir. Hiç
şüphesiz, bu misafirperverlik her türlü siyasî hesaptan ta­
mamen uzak değildi. Eyyûbîler, göçmen sûfîleri müesses
bir teşkilat bünyesine dahil etmek ve kendileri tarafından
seçilmiş bir “şeyhu’ş-şuyuh’un riyaseti altına sokmak sure­
tiyle, uzak sınırlardan gelen ve kimi zaman belli bir şüphe
de çeken bu hedefi belirsiz kişileri daha iyi kontrol ede­
bilme imkânına sahip oluyordu.

Kahire’ye varan îbn Arabî, “orada Refik-i A’lâ’nm nefesini
hissetme ümidiyle” işte bu meşhur hankaha gider. Fakat
hayal kırıklığı büyük olacaktır: “Beni çok büyük bir bina­
nın içinde yer alan bir hankahta toplanmış bir meclise gö­
türdüler. Bu insanların en büyük dert ve en önemli meşga­
lesi bir üniforma haline getirdikleri hırkalarını temizlemek
ve sakallarını taram aktı.. .”59 İbn Arabi’nin bu teşkilatlan­
mış ve topluluk hayatına dayalı tasavvuf anlayışından pek
hazzetmediği gayet iyi anlaşılmaktadır. O, Mağrib’de ta­
nımış olduğu merasimsiz tasavvufa âşinâydı. Hiç şüphe­
siz, Meşrık’ın bu kıymetli hankahlarının gölgesi altında
da hakîkî velîler bulunmaktaydı ve Şeyh-i Ekber (mesela
yukarıdaki tesbiti alıntılamış olduğumuz Rûbu l-Kuds’ü
yazdığı Mekke’de) onlardan birçoğunu bizzat tanımıştır

59 Ruh, s. 21, 26. 77

9

FÜ
T

Û
H

Â
T

-İ

M
E

K
K

İY
Y

E

İB
N

A
RA

BL

D
Ö

N
Ü

ŞÜ

O
LM

A
Y

A
N

Y

O
L

C
U

L
U

K

da. Fakat Şeyh-i Ekber, aynı zamanda, tasavvufun teşki­
latlanması neticesinde belli bir mânevi yoksunlaşmanın
kaçınılmaz hâle geleceğini de bilmektedir. Onun gözünde
H akka tâlip olmak, İlâhî huzuru bizzat kendi sırrında ara­
yacak bir ruhun sessiz macerasından ibarettir.

LEBBEYK

İbn Arabi, vebâ ve açlığın pençesi altındaki Mısır’da fazla
uzun durmayacaktır. 1202 Ramazan’ını Kahire’de geçir­
dikten sonra Filistin’e gider ve Kudüs’ten de Mekke yo­
luna koyulur. Hac zamanında Mekke’dedir ve “Lebbeyk”
diyen binlerce erkek ve kadının sesi arasında onun sesi de
bulunmaktadır. Dünyanın dört köşesinden gelmiş hacılar
“Şehirlerin anası’nda toplanmış, Kâbe’nin etrafında yan-
yana tavaf etmekte, ortağı olmayan Allah’ı teşbih etmekte,
Hz. İbrâhim’in çağrısına (Hac, 27) icâbet etmektedir. Hz.
Ibrâhim ve oğlu tarafından inşa edilmiş bu Kâbe, o za­
mandan bu yana defalarca yıkılmış ve defalarca yeniden
yapılmıştır. Ama İslâm geleneğine göre Cebrâil tarafın­
dan cennetten getirildikten sonra insanların günahları se­
bebiyle rengi kararmış olan Hacer-i Esved hâlâ yerindedir.
İbn Arabi’nin “fetâ’yla karşılaşması da Hacer-i Esved’in
yanında gerçekleşecektir.

Bu karşılaşmayı anlatmaya başlamadan önce, İbn Ara­
bi’nin bu esrarengiz varlıkla Mağrib’de de (muhtemelen
bir kereden daha çok) karşılaşmış olduğunu belirtmeliyiz.
D îvândaki bir şiirde Endülüs’te gerçekleşen, dolayısıyla da

78 Mekke’dekinden çok daha önceki bir tarihte yer almış bir

karşılaşmaya işaret edilmektedir.60 Fetânın konuşmadığı
üzerinde birbirine benzeyen ibarelerle yapılmış olan vurgu,
Fütûhât ve Dîvân da iki ayrı varlıktan bahsedildiğini dü­
şünmemize müsaade etmez. Ayrıca, Kitâbul-Isrâ nın ba­
şında yine fetâ söz konusu edilmekte ve bu fetâ, İbn Ara­
bi’ye “isrâ’sı boyunca rehberlik etmektedir. Fütûhât'taki
metin sayesindeyse, onun kimliği hakkında daha fazla bilgi
edinebilmekteyiz: “Tavaf etmekteyken (...) Hacer-i Esved’in
önünde bir vecd hâli hâsıl oldu ve gözden yiten fetâyı gör­
düm. O susan ve konuşandı, ne canlı ne ölüydü, basit ve
mürekkepti, örten ve örtülendi. (...) Sonra Allah bana bu
fetânın yüceliğini ve ‘yer’ ve ‘zaman’dan münezzeh oldu­
ğunu öğretti. Onun yüceliğini ve inişini (inzal), varlıktaki
mertebesini ve hâlini bildiğim zaman onu kucakladım, te­
nezzülün terini alnından sildim ve şöyle söyledim: ‘Senin
sohbetini arzu eden ve dostluğunu talep edene bak!’ Bana
harflerle değil, işâretler ve remizlerle cevap verdi, zira yara­
tılışı icabı sadece remizlerle konuşurdu. (...) Bana bir işâret
verdi ve onu anladım. Cemâlinin hakikati bana kendini
gösterdi ve aşk içinde kendimden geçtim. Hiçbir kudretim
kalmamıştı ve mağlup edilmiştim. Kendime geldiğimde
dehşet içindeydim. Kimliğini tahkik ettiğimi bildi. (...)
Bana şöyle söyledi: ‘Neşetimin inceliklerine ve sûretimin
tanzimine bak. (...) Ben ilim, mâlum ve alimim. Hikmet,
hikmet eseri ve hakimim. (...) Ben olgunlaşmış bahçe ve
bütün mahsulüm. Şimdi üzerimdeki perdeleri kaldır ve sû­
retimin ihtiva ettiklerini oku. Bende göreceklerini kitabına
koy ve arkadaşlarına öğret.”61 Fütûhât-i Mekkiyye (Mekke

60 Divân, Bulak, tsz., s. 384.
61 Fütûhât, I, s. 47-51. Verdiğimiz tercüme büyük ölçüde Michel Valsanın

yayınlanmamış bir makalesine dayanmaktadır. 79

FÜ
T

Û
H

Â
T

-İ

M
E

K
K

İY
Y

E

İB
N

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

Fetihleri) işte böyle doğar.62 el-Mütekellim’in kelâmı sesle­
rin ötesinde olan tecellîsi olarak fetânın bizzat kendisinde
İbn Arabî “summa mystica”sının bütün muhtevasını gö­
rür. Böylece yazılmaya başlanan olan eser, gelecek nesil­
lerin Meşrık, Mağrib, Asya ya da Afrika’daki mâneviyat
erbâbını daima besleyecektir. Öyleyse, ümmetin (ki İbn
Arabi’ye göre bütün insanlıktır) mânevi geleceğine bu ka­
dar etki edecek bir olayın “arzın göbeği” Mekke’de, “âle­
min kalbi” Kâbe’nin yanında gerçekleşmiş olması, herhalde
basit bir ayrıntıdan ibaret değildir. Olayın anlatılmasına
ayrılan bölümün Fütûhât’m düzeni içinde işgal ettiği yer
için de aynı şeyi söylemeliyiz: Eserin beş yüz altmış bâbı-
nın ilki bu konuya ayrılmıştır.

Tıpkı fetânın, daha önceki zuhurlarının hep Fütûhât’m
telifiyle neticelenecek bu zuhura hazırlamış olması gibi,
İbn Arabi’nin Mağrib’de gerçekleşen daha önceki vâkıa-
ları da hep “Muhammedi vâris” rütbesini almaya hazırla­
yan merhaleler hükmündedir. Nitekim bu da Mekke’de
gerçekleşecektir. İbn Arabî bu rütbeyi fiilen nasıl yüklen­
diğini Fütûhât’m hutbe bölümünde anlatmaktadır.63 Öy­
leyse bu meselenin de Fütûhât’m telifiyle doğrudan ilgili
olduğunu düşünmek gerekiyor. Fetânın sessiz ifşaatının
İbn Arabi’nin “tercümanlığı’yla insanlara ulaştırılması olan
Fütûhât, aynı zamanda Hâtemu’l-Evliyâ’nın da vasiyetidir.

İbn Arabî Mekke’ye Hicrî 598 senesinin sonunda (Ağus­
tos 1202) varmıştı. Uç hafta kadar sonra, bir kül bulutu
bütün Yemen’i kaplayacak, Hicaz ve Iraktaysa “yıldızların

62 Konu hakkında, bkz. Michel Chodkiewicz, Un océan sans rivage, Ibn Arabî, le
Livre et la Loi, Paris, 1992, s. 49, 106, 126, 128.

80 63 Bkz. Le Sceau des saints, a.g.e., s. 164 vd.

raks etmesi ve ışık patlamaları’na şâhit olunacaktır. Hicre­
tin VI. asrını nihayete erdirecek 599 senesine işte bu ola­
ğanüstü olaylar eşliğinde girilmektedir. İbn Arabi şöyle an­
latıyor: “Bir keresinde bu ışık çizgilerinin bir saatten fazla
semâda kaldığını gördüm. Onları fark ettiğimiz sırada ta­
vaf etmekteydim, insanlar şaşkınlığa düştü. Bu kadar yıl­
dızın kaydığı bir gece hiç görmemiştik. Bütün gece şafağa
kadar böyle sürüp gitti. Çok sayıdaydılar ve tıpkı ateşten
çıkan kıvılcımlar gibi birbirleriyle çarpışıyorlardı, öyle ki
yıldızları bile göremez olmuştuk. Bunun ciddî bir olayın
alâmeti olduğunu düşündük.”64

Gerçekten de ciddî olaylar söz konusudur: Batı’da Reconqu­
ista, Yakın Doğu da Frenkler, İran’a dalga dalga vurmakta
olan Türkler... Müslümanları karanlık günlerin beklediğini
söylemek için kahin olmaya gerek yoktur. Hükümdarla­
rın şuurunu açmaya çalışmış, ümmetin birliğini yeniden
tesis etmeyi denemiş Halîfe Nâsır bunu gayet iyi hisset­
mişti. Ama aslında zarlar çoktan atılmıştır. Asya bozkır­
larının en uzak köşelerinden Moğol felaketi akın eder ve
1258’te hilâfet başkentini bile ele geçirir.

Ateş içindeki sınırlar, yıkılan bir dinî müessese: Dâru’l-Is-
lâm sallantı içindedir. Hz. Peygamber’in irtihalinden beri
sûfîlerin ağızdan ağıza nakletmiş olduğu “kutsal emânet”
sağlama alınmalı, yazıya geçirilerek muhafaza edilmeli­
dir. İbn Arabî de Fütûhât\ yazmakla işte bu vazifeyi ye­
rine getirmiş, “kutsal emânet”i tarihî çalkantıların dışına
çıkararak nesilden nesile intikalini kolaylaştırmıştır. Hiç
şüphesiz, bütün mânevi ilimlerin görkemli bir mecmuası
olan bu eser, bundan böyle Mağrib ve Meşrık şeyhlerinin

64 Fütûhât, II, s. 450. 81

FÜ
T

Û
H

Â
T

-İ

M
IK

K
!

YY

t

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

irfanî mirasını tayin edecektir. Ama Fütûhât İslâm mâne-
viyatının bir ansiklopedisinden ibaret sayılamaz. Ve mü­
ellifinin üstlenmiş olduğu hâtemiyet vazifesi sadece bu
emâneti muhafaza etmek değil, aynı zamanda onu ihya
etmektir de. Mesela İbn Arabi mevcut tasavvuf ıstılâha-
tını mânâya ilişkin bazı düzeltme ve zenginleştirmeler de
yaparak bir araya toplamakla kalmaz, ama onu K uran ve
hadisten mülhem başka pek çok ıstılâhın ilavesiyle zengin­
leştirir: Nefes-i rahmânî, feyz-i akdes, halk-ı cedid, ilh...
Bütün bu ıstılâhlar ehlullahın kelime haznesine dahil ola­
cak ve —ne garip tecellîdir k i- Ekberî irfanın tenkitçileri
nezdinde bile temel mefhumlar haline gelecektir. Mesela
tasavvufun en erken tarihlerden beri sahip olduğu “velâ-
yet” mefhumu, İbn Arabi tarafından geniş olarak açıklan­
mış ve ilk kez onun eliyle velâyetin nitelik, işlev ve muhtelif
tavırları ortaya konmuştur, öyle ki ondan sonrakiler da­
ima bu birikime dayanacaktır. Velâyet mefhumunu örnek
göstererek yaptığımız bu tesbiti, Şeyh-i Ekber’in ontoloji
ve metafizik öğretisi için de yine aynı şekilde yapabiliriz.

82

“ALLAH VAR VE O’N U N LA
BİRLİKTE HİÇBİR ŞEY YOK”

“Kimseden Senin için bir şey gelmez. Senden kimse için
bir şey gelmez. Her şey ancak Senden ve Senin için ge­
lir. Sen her şeysin ve başka hiçbir şey yok.”65 Ibn Arabi,
her ne kadar bütün eserlerine hakim olan metafizik öğre­
tinin temel ilkesi onlarda kuvvetle vurgulanmış olsa da,
bu cümlelerin sahibi değildir. Bu cümleleri söyleyen kişi
Horasan’ın büyük sûfîlerinden Şeyh Herevî’dir ve... Ibn
Arabi’nin doğumundan çok önce, 1089’da vefat etmiştir.
Öyleyse “vahdet-i vücûd” mefhumu (bu mefhum için kul­
lanılan vahdet-i vücûd ibaresi üzerinde ayrıca duracağız)
XIII. asırda birdenbire ortaya çıkmış falan değildir. Bu
mefhum Doctor Maximus’tan önce açık ve mufassal bir

65 Herevî’nin M ünâcat’mdan iktibas; bkz. S. de Beaurecueil’ün son derece
aydınlatıcı makalesi, “Mémoire de l’hom me ou mémoire de Dieu”, MIDEO,
22, 1994, s. 73-94. 83

“A
LL

AH

VA
R

VE

O
N

U
N

L
A

B

İR
Lİ

K
TE

H

İÇ
B

İR

ŞE
Y

Y
O

K
"

İB
N

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

biçimde formüle edilmemişse bile, ondan önceki pek çok
tasavvuf üstadının öğretisinde daima tohum halinde mev­
cut olmuştur. İbn Arabi’nin, yine Herevî’ye ait meşhur bir
sözü birçok vesileyle ele alıyor olması da bu açıdan dikkat
çekicidir: “Hiç varolmamış olan kaybolup daima varolmuş
olan kaldığında...” (Ancak İbn Arabi bu sözü, onu Meha-
sinu l-Mecalis’mâe. iktibas etmiş olan İbnü’l-Ârif’e nispet
eder). Bu veciz formül İbn Arabi’ye göre tahakkuk nok­
tasından -A llah’ta müstağrak olduğu için artık varoldu­
ğunu bilmeyen— “abd-i mahz’ın kemâl derecesine işaret et­
mekte, metafizik noktasındansa “mevcûdaf’ın kendilerine
ait bir varlığa sahip olmayıp “vücûd”un ancak Allah’a ait
olduğunu ortaya koymaktadır.

Çok zengin birçok anlamlılığa da sahip olmakla beraber aslî
mânâsı “bulmak” olan v c d kökünden türetilmiş bu “vü-
cûd” kelimesi, İslâm felsefe müllefatında ilk olarak Farâbî
(v. 950) tarafından ve “varlık” (actus essendi) mânâsında
kullanılmaktadır. Nitekim vahdet-i vücûd tâbiri içinde de
aynı mânâya sahiptir. Bu vahdet-i vücûd tâbiri gerçi İbn
Arabi tarafından hiç kullanılmamıştır, ama irfanının temel
esasını lâyıkıyla ifade edebilmektedir ve “varlığın birliği”
(unicité de l’être) şeklinde tercüme edilebilir. Sık sık kul­
lanılmakta olan (mesela İzutsu bu tercümeyi tercih eder)
“varoluşun birliği” (unicité de l’existence) karşılığıysa pek
uygun düşmemektedir, çünkü “varoluş” kelimesi etimolo­
jik olarak [ex-stare fiilinden -ç.n.] başka bir köke bağla­
nan bir şeyi, yani netice itibarıyla Allah’ın “dışında” olan
bir şeyi ifade eder. Ancak yine de bilmeliyiz ki İbn Arabi
kimi zaman “vücûd” kelimesini “mevcud” ya da “mevcû-

84 dat” mânâsına, yani “varlık”ı “varolan” ya da “varolanlar”

yerine kullanabilmektedir. O halde, çok anlamlılığın tu­
zaklarından sâlim olmanın tek yolu son derece dikkatli
okumaya alışmaktır.

Ibn Arabi bir filozof değildir ve Yunan ya da Arap felse­
fesi hakkındaki bilgisi, göründüğü kadarıyla devrindeki
herhangi bir eğitimli kişinin, mesela Gazzâlî okuması vâ­
sıtasıyla edineceğinden daha ileri geçmez. (Gazzâlî Teha-
fü tu ’l-Felasife si nde filozofları eleştirmeden önce, Maka-
sıdu l-Felasife başlıklı bir diğer eserde onların görüşlerini
özetlemiştir). Fakat her ne kadar bu ortak kültürel miras
vâsıtasıyla Ibn Arabi’nin zaman zaman belli bir kavram­
sal dile başvurduğu görülmekteyse de, ki bu dil -O rtaçağ
Hıristiyan skolastiklerinin de dili olması sebebiyle— nis­
peten rahat tercüme edilebilmektedir, K uran ve hadisten
muktebes bir kelime haznesine dayanan sembolik bir dile
çok daha fazla rağbet etmektedir. Böylece, “materia pri-
ma’ya işaret sadedinde kimi zaman “heyûlâ” (Yunan fi­
lozoflarının hyle’si) demektedir, ama genellikle bir hadiste
geçen “hebâ” kelimesini tercih eder. Ya da aynı mânâda
kullanılagelmiş “Akl-ı Evvel” ve “Kalem” tâbirleri arasın­
dan, Ibn Arabi çoğu zaman İkincisini kullanmayı yeğler,
çünkü K uran ve sünnette yeri vardır.

Vahdet-i vücûd tâbirini -herhangi bir ıstılâhî değer yük­
lemeden, sözün gelişine uyarak da olsa- ilk kez kullanmış
olan Sadreddin Konevî’den itibaren, ilk talebe halkaları
Şeyh-i Ekber’in irfanını daha soyut bir dille ifade etmeyi
tercih edecektir. Talebelerin bu soyut dil içinde Şeyh-i Ek­
ber’in irfanını tahrif ediyor falan olmadığını ve bu soyut
dilin Batılı zihinler açısından çok daha rahat nüfuz edile­
bilir mahiyette olduğunu da hemen ekleyelim. Bu açıdan, 85

“A
LL

AH

VA
R

VE

O
’N

U
N

LA

B
İR

Lİ
K

TE

H
İÇ

B
İR

ŞE

Y
Y

O
K

Dâvûd Kayserinin (v. 1350) son derece kıymetli Fusûs şer­
hinin önüne yerleştirdiği uzun giriş gayet karakteristiktir.
“Vahdet-i vücûd” öğretisi burada düzenli bir şema haline
getirilmekte, ama bu şema -her ne kadar fikrin tazam-
munlarım kavrama imkânını ortadan kaldırmasa d a - öğ­
retiyi kapalı bir sistem halinde dondurma ya da en azın­
dan sanki böyle bir sistemmiş gibi algılanmasına sebep
olma tehlikesini de taşımaktadır. Bu sistemleştirme eği­
limi, İbn Arabi’nin kelâm tartışmaları ve İbn Sînâ felsefe­
siyle yetişmiş Fârisî şârihlerinde özellikle belirgin olacaktır.
Ancak hiç şüphesiz, İbn Arabi’nin üslubunun hususiyetle­
rine âşinâ olmayan okuyucuya belli bir fikir vermek isten­

diği takdirde, bu şârihlerin bıraktığı örneği izlemeye ça­
lışmak gayet makul bir yol olacaktır.

VAHDET İ VÜCÛD

İslâm ve Hıristiyan düşünceleri, XIII. asırda Albertus Mag-
nus tarafından (ki 1280’de ölmüştür ve dolayısıyla İbn
Arabi’nin çağdaşıdır) şöyle formüle edilmiş aynı metafi­
zik meseleyle karşı karşıya kalmıştır: “Utrum esse dicitur
de Deo et suis creaturis univoce?” “Varlık” kelimesi Allah
hakkında ve mahlûkları hakkında aynı mânâyı mı ifade
etmektedir? Ya da burada birbirine analoji yoluyla bağlı

iki ayrı mânâ mı söz konusudur? “Vahdet-i vücûd” öğre­
tisi olarak Ekberî irfanın geleneksel yaklaşımı, İbn Ara­

bi’nin bu soruya verdiği cevabın mesela Aquinas’ta ya da
Müslüman kelâmcılarda bulacağımız cevaptan başka ol­
duğunu açıkça gösterecektir.

“Varlık” (vücûd) ve “mahiyet” iki ayrı kavramdır: “At”
kavramı atın varlık ya da yokluğunu zorunlu olarak içer­
mez. Ancak “varolanlar” (mevcûdat) onların mahiyetine
eklenen bir “varlık” sayesinde varoluyor da değildir. Eğer
mahiyet varlığı içermeseydi hiçbir şey olamaz, hiçbir şeye
eklenemez ya da hiçbir ekleme kabul edemezdi. Eğer ma­
hiyet varlığı içeriyorsa, öyleyse varlık ona ayrıca eklenmekte
değildir. Ve eğer zihnimizde onu varlıktan ayıracak olur­
sak, mahiyet tekrar hiçbir şey haline gelecektir. O halde
varlık hiçbir sûrette mahiyetin bir arâzı olarak, hatta me­
sela beyazlık ya da kürevîlik gibi muhtemel arazlarından
daha farklı bir arâz olarak bile kabul edilemez. Hiçbir şey
varlığın öncesinde ya da haricinde olamaz ve vücûd keli­
mesi Allah için de, bir ahşap parçası için de aynı mânâda­
dır. Bir şeyi o hangi şeyse işte o şey kılan “mahiyet”, varlı­
ğın bir taayyün ya da hatta kendi-kendini-taayyününden
ibarettir. O nun tamamen olumsuzlamaya dayalı gerçek­
liği, bir sınırlanmışlıktan ibarettir.

Başka bir deyişle, bir şeyi belirli bir şey kılan esas, onun
at, çiçek, insan ya da saf Varlık, yani Allah olmamasına se­
bep olan kendine mahsus “varlık noksanlığı” dır. Öyleyse,
bu açıdan bakıldığında, mutlak Varlık’tan ayrı müstakil
bir zâtiyet olarak âlem, ancak bir hayalden ibaret olabile­
cektir, zira kendi varlığının kaynağı değildir. İbn Arabi
bu açıyı gözettiğinde mesela şöyle söylemektedir: “Alem
bir hayaldir, gerçek bir varlığı yoktur. Sen onun Allah’tan
ayrı, kendi başına varolan bir şey olduğunu zannedersin.
Halbuki o hiçbir şey değildir.”66 Fakat âlemi mutlak Var-
lık’a nispeti açısından değerlendirecek olursak, bu takdirde

66 Fusûs, I, s. 103.

o mutlak Varlık’ın sayısız taayyünlerinden ibarettir ve do­
layısıyla da tamamen haktır.

Bu sebeple, İbn Arabi “Alem hayaldir” dedikten sonra,
“Bütün varlık haktır” ya da “Varlıkta hiçbir hayal yok­
tur” da demekten kaçınmaz.67 Fütûhât’m pek çok parça­
sında âlemin bu iki zıt veçhesine işaret edildiğini görebi­
liriz: “Âlem ne saf varlık ne de saf yokluktur. O tamamen
sihirdir. Seni Hak olduğuna inandırır, fakat Hak değil­
dir. Seni halk olduğuna inandırır, fakat halk değildir. Bir
veçheden kabul ettiğini bir veçheden reddetmektedir.”68
“Âlemdeki hakikatler hakkında ne onların H ak olduğunu
ne de H ak’tan başka olduklarını söyleyebiliriz.”69 “Şayet
(âlem hakkında) haktır dersen, isabet etmişsindir. Şayet
vehimdir dersen, yine isabet etmemiş olmazsın.”70 “İdrak
ettiğimiz her şey Allah’ın mümkinlerin aynlarındaki vü­
cûdudur. Hüviyet itibarıyla, bu onun vücûdudur. Sûretle-
rin kesreti itibarıyla, bu mümkinlerin aynlarıdır. (...) Var­
lığının birliğine nispetle, (...) bu H ak’tır, çünkü O Ahad
ve Vâhid’dir. Sûretlerinin kesretine nispetle, bu âlemdir.”71
Bu metinlere bakıldığında, Şeyh-i Ekber’in metafizik öğre­
tisini isimlendirmek için kullanılagelmiş “vahdet-i vücûd”
tâbirinin, bu öğretiyi ifade etme yeteneğine sahip olduğu
hükmüne varabiliriz.

Ancak bu tâbir, sadece zuhur ettiği sûretler itibarıyla çok
olarak gözüken tek bir vücûdun mevcudiyeti fikrini gayet
iyi ifade etmekle beraber, Ekberî metafiziğin yine temel

67 M evâki’un-Nucûm, Kahire, 1965, s. 74; Fütûhât, III, s. 68.
68 Fütûhât, IV, s. 151.
69 Fütûhât, III, s. 419.
70 Fütûhât, III, s. 275; II, s. 438.
71 Fusûs, I, s. 101-103.

nitelikteki bir diğer fikrini görünmez kılma kusuruna da
sahiptir. Neticede, yüzeysel ya da art niyetli bir okuyucu­
nun, “Allah şeylerin vücûdudur” fikrinden hareketle, “Şey­
ler Allah’tır” ya da köpekler, masalar, çöp kutuları da dahil
olmak üzere “her şey Allah’tır” sonucuna varması müm­
kün olabilmektedir. Böyle bir yorum elbette son derece ba­
site indirgeyici ve tamamen hatalı olacaktır. Ama yine de,
İbn Arabi muhasımlarının yorumu işte tam olarak bu ol­
muştur. Ekberî mektebin Osmanlı devrindeki önemli tem­
silcilerinden Nablusî’nin (v. 1731) İbn Arabi muhasımla-
rına cevap vermek üzere yazılmış el- Vücûdu ’l-Hakk i nda,
“Şeylerin H ak olmadığı”, ama “vücûdun öyle olduğunun
vurgulanması mânidardır. Bu vurgu, tıpkı Allah’ın var­
lığıyla “varolanlar”ınki arasındaki zorunlu ayrım üzerin­
deki vurgu gibi, metin boyunca birçok defa karşımıza çı­
kar. Nitekim, İbn Arabi’nin şu ifadelerinde de daha başka
bir şey vurgulanıyor değildir. “O O ’dur, âlem de âlem.”72
“Hak H ak’tır, halk da halk.”73

ÂYÂN-I SÂBİTE VE ALLAH’IN İLMİ

“Varolanlar” H ak değildir ve O nunla karıştırılamazlar,
çünkü onlar mümkinlerin aynlarıdır: “Bil ki âlem Al­
lah’tan başka olan her şeydir ve öyleyse, varolan ya da ol­
mayan mümkinlerden ibarettir. (...) Onlar, ister var edilmiş
ister edilmemiş olsunlar, mümkinlik hükmüne sahiptir.”74
Mümkinler sırf yokluk değildir, çünkü öyle olsalardı var­
lığı kabul edemezlerdi. Sırf varlık da değildirler, çünkü

72 Fütûhât, II, s. 484.
73 Fütûhât, II, s. 371.
74 Fütûhât, III, s. 443.

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

öyle olsalardı yokluğu kabul edemezlerdi. Onlar ezelî ve
ebedî olarak varlıkla yokluk arasındadır. “Sırf varlık ezelden
ebede asla yokluk kabul etmez. Sırf yokluk ezelden ebede
asla varlık kabul etmez. Sırf imkân ise ezelden ebede bir
nispette varlığı ve bir diğer nispette yokluğu kabul edebi­
lir. Sırf varlık H ak’tan başkası değildir. Sırf yokluk varo-
lamayacak olandan başkası değildir. Sırf imkân âlemden
başkası değildir. Onun (ontolojik) derecesi sırf varlıkla sırf
yokluk arasındadır. Yokluğa dönük yüzüyle yokluğu kabul
eder, varlığa dönük yüzüyle varlığı kabul eder.”75 Müm-
kinler var edilmeye ya da varolmamaya aynı ölçüde eği­
limlidir. Onların varlığa yönelmesini sağlayan ancak “kün
emr-i İlâhîsi olmuştur.

Fakat mademki “varolanlar” var edilmelerinden önce “im­
kân” hükmüne sahipti, öyleyse “kün” emr-i İlâhîsiyle zu­
hura çıkmalarından önce de “varlıkta olmayan mümkin-
ler” olarak hazır haldeydiler, “el-a’yânu’s-sâbite”, ya da
Eckhart’ın ıstılâhıyla söyleyecek olursak “ezelî ilk örnek-
ler”imiz, var edici hitab-ı İlâhîye muhatap olmuş bu “var­
lıkta olmayan mümkinler”dir. Eğer Allah’ta hazır olmasay­
dık “kün” emrine de muhatap olamaz, onu işitemezdik.76
Bu, mümkinlerin tıpkı Allah gibi kadim olduğu mânâ­
sına gelmemektedir, ama onlar Allah’ın ezelî ilminde ha­
zır bulunmaktaydı. Allah ezel ve ebedi kuşatmaktadır,
öyleyse ezelî olarak Alîm’dir ve âlemi de ezelî olarak bil­
mektedir. “Allah’ın kendi hakkındaki ilmi âlem hakkın-
daki ilminin aynıdır, çünkü âlemi o henüz âlem olmamış­
ken bile ezelî olarak bilmekteydi. Alemse o sırada henüz
kendini bilmiyordu, çünkü henüz var değildi. (...) Allah

90
75 Fütûhât, II, s. 426.
76 Konu hakkında bkz. Fütûhât, I, s. 168; II, s. 484; III, s. 257.

daima varolmaktadır ve bu sebeple, O nun ilmi de daima
vardır. Ve kendi hakkındaki ilmi aynı zamanda âlem hak-
kındaki ilmidir. O halde âlemi de daima, o henüz var de­
ğilken bile bilmekteydi. Allah âlemi onun hakkındaki il­
mine göre var kılmıştır.”77

M ümkinlerin ilâhî ilimdeki hazır bulunuş hâlini ifade
eden “sübut” kavramı, alıntılamış olduğumuz parçada ör­
tük olarak atıf konusu yapılan “isti’dad” kavramıyla bir­
likte ele alınmalıdır. Âyân-ı sâbiteyi bilen Allah onların
istidatlarını da bilmektedir ve onları bu istidatlarına göre
var eder. “Sübut hâlindeyken olduğun şey, senin için bir
varolmadan bahsedilebileceği ölçüde, varolma hâlindey­
ken olduğundan farklı değildir.”78 “Mevcudat, H ak’tan
başka olmaları açısından, H akk’ın mümkinlerin aynları
olan tecellî mahallerinde o aynların istidatlarına göre te­
cellîsidir.”79 Ayn ve istidatlara dair her türlü yanlış anlama­
nın önüne geçmek üzere, dilin onlar hakkında konuşur­
ken onlara zorunlu olarak atfettiği olumluluğun yanıltıcı
olmaması gerektiğini hatırlatmalıyız. Onlar sadece “sınır­
lamalar” dır, çünkü belli bir mevcudu o mevcud olarak var
kılan ve diğerlerinden ayırt eden şey, ondaki “varlık nok­
sanlığından başka hiçbir şeydir. Bu varlık noksanlığı se­
bebiyle o bir biçime ve üzerinde varlığın gölgesinin yan­
sıyacağı bir yüzeye sahip olmaktadır. Bu yüzeyse, onun
yokluktan aldığı hususî paydan ibarettir.

Böylece, Hıristiyanlık’ta olduğu gibi İslâm’da da kelâm il­
minin en çetin konularından biri olmuş hür irâde meselesi

77 Fütûhât, I, s. 90.
78 Fusûs, I, s. 83.
79 Fütûhât, II, s. 160. 91

AL
LA

H
VA

R
VE

O

N
U

N
LA

B

İR
Lİ

K
TE

H

İÇ
B

İR

ŞE
Y

Y
O

K
"

ortadan kalkmaktadır. Allah sadece olacağını zaten bildiği
şeyi ister. Emir Abdülkadir Cezayirî, Kitâbu l-M evâkıf ta
bunu şöyle anlatıyor: “O nun bir şeydeki irâdesi ve fiili, o
şeyin aynının talep etmekte olduğundan başka değildir.
Neticede, istidatlar şeylerin haricinde bulunmamaktadır.
Allah’ın fiilleri O n u n ilmine, Allah’ın ilmiyse mâluma
tâbidir.”80 O halde, hesap günü geldiğinde, Allah’ın tak­
diri olmasaydı günah İşleyemeyeceğini söylemeye kalkan
kişiye şu cevap verilecektir: “Seni ancak aynının bana ver­
diği ilme göre varlığa getirdim.”81

“O DAİMA VARLIKTA
VE SEN DE DAİMA YOKLUKTASIN”

Allah tarafından bilinmekte olan âyân-ı sâbite kendilerini
bilmemektedir. Allah onları bilir, ama onlar ne Allah’ı ne
de kendilerini bilir. Sübut bir çeşit “izafi yokluk” (adem-i
izafi) teşkil etmektedir.82 Allah’ta hazır olan ayan kendile­
rinden gaiptir.83 Onlar ancak “kür.2” emr-i İlâhîsine muha­
tap olduktan sonra hariçte zuhur etmiş ve gayriyet şuuru
edinmiştir. Artık varolduklarını bilmektedirler. “Mümkin-
ler kendilerini ancak ‘küri hitabından sonra ayırt ederler.
M ümkin o zaman kendi bilincine varır, kendini bilir ve
aynını müşâhede eder.”84 Fakat (bu nokta İbn Arabi’nin
ontolojisi içinde çok merkezî bir yere sahiptir) ayn-ı sâbi-
tenin kendisi zuhura çıkmamaktadır, çünkü “mümkin”

80 Bkz. Emir Abd el-Kader, Ecrits spirituels, trad. par M. Chodkiewicz, Paris,
1982, s. 122.

81 Fütûhât, IV, s. 72.
82 Fütûhât, III, s. 193.
83 Fütûhât, II, s. 281 ve 587.
84 Fütûhât, III, s. 254.

hükmünde olması buna mânidir. O sadece varlığa “bü­
rünmektedir.”85 Âyân-ı sâbite izafi bir yokluktan (adem-i
izafi) ödünç alınmış ve dolayısıyla yine aynı ölçüde İzafî
bir varlığa geçer.86

İşte bu yüzden İbn Arabî âyân-ı sâbitenin daima sübut
içinde kaldığını belirtmektedir.87 Başka bir deyişle, keli­
melerin muhkem mânâlarını esas alarak konuşmak gere­
kirse, onlar hiçbir zaman varlıkta değildir. “Varlık O na ve
yokluk sana aittir. O daima varlıkta ve sen de daima yok­
luktasın.”88 “Bil ki sadece Allah varlık sahibidir ve O ndan
başka hiçbir şey böyle değildir. Hatta Allah varlığın kendi­
sidir (aynu’l-vücûd). Nitekim badîs-i şerifte şöyle buyrul­
muşum 1 A ilah var ve O ’nunla birlikte hiçbir şey yok? (İbn
Arabi’ye göre hadîsin başlangıcındaki kane ibaresi geçmiş
zaman mânâsında değildir ve dolayısıyla, Allah vardı ve
O ’nunla birlikte hiçbir şey yoktu’ tercümesi hatâlıdır). Hz.
Peygamber bununla şunu kastetmektedir: Allah ‘mevcûd’dur
ve başka hiçbir şey yoktur.”89 Şeyh-i Ekber, Fusûs’ta da
âyân-ı sâbitenin “asla vücûd kokusu almamış” olduğunu
ifade eder.90 Hariçte ortaya çıkan mümkinler hiçbir zaman
müstakil bir varlığa sahip olmamaktadır; ama sadece kendi
istidatları nispetinde, “el-vücûdu l-bakk”m zuhur mahalleri
(mezâhir) olma kabiliyetini edinirler.91

85 Fütûhât, III, s. 47.
86 Fütûhât, III, s. 193.
87 Fütûhât, IV, s. 312.
88 Fütûhât, II, s. 54.
89 Fütûhât, III, s. 429.
90 Fusûs, I, s. 76.
91 Fütûhât, II, s. 484. 93

“A
LL

AH

VA
R

VE

O
’N

U
N

LA

B
İR

Lİ
K

TE

H
İÇ

B
İR

ŞE

Y
Y

O
K

”

10
B E R E Y E DÖNERSENİZ D Ö N Ü N
ALLAH’IN VECHİ ORADADIR”

“Ben bir gizli hâzineydim, bilinmek istedim. Beni bilsinler
diye mahlûkatı yarattım .” Alemin kökeni, Şeyh-i Ekber
tarafından defalarca şerh edilmiş (ve fakat hadis ulemâsı­
nın ekseriyeti tarafından mevzu kabul edilen) bu hadîs-i
kudsîye göre, Allah’ın kendini gösterme isteğine dayan­
maktadır. Nurunu yaymak isteyen Allah, varlığının gü­
neşini onlara yansıtmak suretiyle, “m üm kin’leri hiçlikteki
mutlak cehâletin karanlığından çıkarmıştır. Böylece müm-
kinler O n u müşâhede edecek ve O da kendini mümkin-
lerde müşâhede edecektir.

Hiç şüphesiz, hiçbir kayıtla kayıtlanmayan zâtı itibarıyla
“Allah âlemlerden müstağnidir.” (Âl-i İmrân, 97). Kendi
kendine yetmekte ve mahlûkata ihtiyaç duymamaktadır.
Ama, Fütûhât sahibine göre, Allah “ulûhiyet”i itibarıyla 95

N
ER

EY
E

D
Ö

N
E

R
SE

N
İZ

D

Ö
N

Ü
N

A

LL
A

H
'IN

V

E
C

H
İ

O
R

A
D

A
D

IR
”

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

bir melûha gerek duyar. Ulûhiyet mertebesi, Allah’ın sıfat
ve esmasının Allah’ta ayrı ayrı taayyün etmiş olduğu mer­
tebedir ve bu sıfât ve esmânın hükümlerini icra etmesi
için mahlûkatın mevcudiyeti gerekmektedir: “Allah zâtı
ve varlığı itibarıyla âlemlerden müstağnidir. Ama Rab ol­
ması itibarıyla, ona muhakkak merbub lâzımdır.”92 “Vü-
cûd-i Hakk, ahadiyeti ve zâtı itibarıyla, İlâh ya da Rab
isminde değildir. Çünkü bu itibarla O her türlü kaydın
ötesindedir. Halbuki Rab merbûba, İlâh da melûha ihti­
yaç duyar, çünkü başka türlü rubûbiyet ve ulûhiyetlerini
icra edemezlerdi.”93

Şeyh-i Ekber’in irfanını sadâkatle takip etmekte olan Emîr
Abdülkadir ise şöyle söylüyor: “Allah olmadan âlem varo-
lamaz ve âlem olmadan da Allah tecellî edemezdi. Ama
bil ki Allah’ın zâtıyla zâtına tecellî etmesi için âleme ihti­
yacı yoktur ve O, zâtı itibarıyla, âlemlerden ve hatta kendi
isimlerinden müstağnidir. Buna karşılık, sıfatları ve isim­
leriyle tecellî ettiğinde, bu sıfat ve isimlerin hükümlerinin
de tecellîsi gerekir ve bu da âlemi gerektirir.”94

Nasıl ki Allah’ın içkinliği aşkınlığına ya da aşkınlığı iç-
kinliğine engel olmamaktadır, Mevcûd-i Yegâne olarak Al­
lah’ın âlemlerden müstağni olan ve onlara ihtiyaç duyan
bu iki veçhesi de ezelî olarak birbirine bağlıdır ve “Evvel
ve Âhir, Zâhir ve Bâtın (Hadîd, 3) isimlerini bildirerek
“câmi’u’l-ezdad” olduğunu açıklayan Allah’a nispetle, te­
lif edilemeyecek bir ikilik yaratmazlar. Bu iki veçhe, İbn
Arabi’nin “mutlak ahadiyet” ve “kesretin ahadiyeti” olarak

92 Fütûhât, III, s. 364.
93 Fütûhât, I, s. 328.

96 94 Ecrits spirituels, a.g.e., s. 117.

andığı iki varlık mertebesidir. îlkinde Allah’ın hiçbir ka­
yıtla kayıtlanmayan zâtı, İkincisindeyse isimlerin çoklu­
ğunu içeren ulûhiyeti söz konusu edilmektedir. Her türlü
kesreti yok kılan birlikten (isimlerin sebep olduğu dahilî
bir gayriyet içeren) kesreti var edici birliğe geçiş, İbn Ara­
bi’nin “el-feyzu’l-akdes” olarak andığı (Eckhart’ın ıstılâ-
hında bullitio) feyezan ile gerçekleşir.

İLÂHÎ İSİMLERİN TOPLANTISI

İsimler Zat değildir, ama bununla beraber müsemmâların­
dan başka bir şey de olamazlar. “Her ilâhı isim hem Zât a
hem de taşıdığı ve talep ettiği hususî mânâya delâlet et­
mektedir. Zât’a delâleti itibarıyla bütün diğer İlâhî isimleri
içerir. Ona mahsus olan belirli mânâ itibarıyla, diğer ilâhî
isimlerden ayrılır. (...) Öyleyse isim Zat itibarıyla müsem-
mânın aynı, taşıdığı hususî mânâ itibarıyla müsemmânın
gayrıdır.”95 Tıpkı mahlûkatın yaratılması Allah’ın yalnız­
lığını ortadan kaldırmadığı gibi, isimlerinin çokluğu da
Allah’ın zâtının birliğini değiştirmez. Zat olarak Zat asla
bilinememiş ve bilinemeyecektir. Her türlü kesreti yok
kılar, mahlûkatı da kendi isimlerini de tanımaz. Bu açı­
dan “Allah var ve O nunla birlikte hiçbir şey yok” diye­
bilir, âlemin tamamen nâmevcut olduğunu söyleyebiliriz.
Bilinmek, görünmek, tanınmak istemiş “gizli hazine” ise
isimlerinin kesreti itibarıyla Varlık’tır.

Feyz-i akdesle ortaya çıkan isimlerin kesreti, “el-feyzu’l-mu-
kaddes” ile (Eckhart’ın ıstılâhında ebullitio) âlemin zuhu­
runu sağlayacaktır. Bu mertebeden mertebeye geçişlerin

95 Fusûs, I, s. 79-80.

ilâhî ân-ı daim içinde olduğunu, dolayısıyla onları beşerî
dil içinde tasvir etmeye çalışırken ortaya çıkan zaman-
sal ifadelerin kimseyi yanıltmaması gerektiğini de hemen
belirtelim. Kesretin birliği içindeki isimler, birbirlerinden
farklı hükümlerini icra edebilmek üzere mezâhir talep et­
miştir. “Eğer mümkinler olmasaydı, ilâhî isimlerin hiçbir
eseri tecellî etmeyecekti. Ve ilâhî isimler söz konusu oldu­
ğunda, isim müsemmânın aynıdır.”96

İbn Arabi birçok defa (Anka; İnşau d-Devair; Fütûhâi) bir­
liğin içindeki kesretin haricî zuhuruyla neticelenen süreci
(zamansal değil ama mantıkî olan süreci) tasvir etmiştir.
“İsimler M üsemmânın huzurunda toplandılar, hakikatle­
rini ve hususî mânâlarını müşâhede ettiler ve birbirlerin­
den ayrılabilmek üzere eserlerinin tecellî etmesini talep et­
tiler. . ,”97 “Gizli hazine’nin tanınma arzusuyla işaret edilen
ve “isimlerin toplantısı” anlatımıyla açıklanan ilâhî geri­
lim, kozmik bir nefesle çözülecektir. Bir hadisten mukte­
bes ifadeyle “nefesur-Rahmân” (İbn Arabi’nin İbn Berre-
can’dan aldığı “hakk-ı mahlûk bih” tâbiriyle de andığı),
“el-Amâ”yı, yani “materia prima’yı ortaya çıkaracaktır.

A llah’ın ezelî ilminde sübut halinde olan mümkinler,
Amâ’da tefriki olarak belirirler. Onları haricî varlığa ka­
vuşturan “kün” emrini işitinceye kadar kendilerinden gaib,
fakat Allah’ta hazırdırlar. “Nefesin kaynağı O ’nun kendini
tanıtm ak istediği mahlûkata olan sevgisidir. ‘Her şeyin
kendisinden yaratıldığı hakikat’ (el-hakku’l-mahlûk bih)
olarak andığımız Amâ da bu sûrede zuhur etmiştir. Bu
Amâ âlemin heyûlâsıdır. Bütün sûretleri, ruhları, âlemdeki

96 Fütûhât, III, s. 317.
97 Fütûhât, I, s. 323.

bütün terkipleri kabul eder... Biz, Â m ânın içindeki sabit
aynlarken O nun “kün emrini işitince, artık varolmazlık
edemezdik.”98 İbn Arabi’ye göre nasıl ki insanın nefesi ses
birimleri üretmektedir, Rahmân’ın nefesi de âlemi oluş­
turan “kelimât”ı ortaya çıkarmaktadır. “Âlem O ’nun ke­
limelerinden başka hiçbir şey değildir.”99 “Biz mânâsı O
olan harfleriz.”100

Allah’ın âlemi yaratması hem kendi isimleri, hem de mah-
lûkat için bir fütüvvet, kerem ve cömertlik fiili olmuştur.
İlâhî isimler, artık vücuda bürünmüş mümkinler üzerin­
deki hükümlerini gösterebilecektir. Mümkinler de bundan
böyle kendilerini ve Allah’ı bilebilmektedir. Öyle ki İbn
Arabî, İlâhî isimlerin ve mümkinler olarak bizlerin birbi­
rimizin gıdası olduğumuzu açıklamakta tereddüt göster­
mez. Ve isimler eğer müsemmânın aynı değillerse, başka
ne olabilirler? “Âlem ancak Allah ile kaim olduğuna ve Al­
lah’ın isimleri de ancak âlem ile görünür olduğuna göre,
isimler ve âlemler birbirlerinin gıdasıdır ve birbirleriyle
beslenirler.”101

Müslüman ya da gayrimüslim başka pek çok mâneviyat
ehli gibi, İbn Arabî de H ak ve halk arasındaki bu ince iliş­
kiye işaret edebilmek üzere çok sayıda benzetme kullanır.
Işınları ancak onları yansıtacak bir nesne vâsıtasıyla görü­
nür hâle gelen ışık, sadece bir yüzey üzerindeki yansıma
sayesinde varolabilen gölge, ilh... İsimler Allah’ın gölgesi­
dir, O ’nun zâtının ışınlarıdır. Mahlûkat bu ışınları ken­
dilerine mahsus kabiliyet nispetinde yansıtmaktadır. Ve

98 Fütûhât, II, s. 331; ayr. bkz. s. 123, 310 ve 399.
99 Fütûhât, I, s. 366; ayr. bkz. II, s. 390, 395 ve 459.
100 Fütûhât, III, s. 148.
101 Fütûhât, III, s. 363.

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

tıpkı ışığının ne güneşin aynı ne de güneşten başka olması
gibi, isimler de Allah olmamakla beraber O ndan başka bir
şey de değildirler. Öyleyse âlemde “Allah’ın isimlerinden
başka hiçbir şey bulunmaz.”102 ya da âlem “Allah’ın göl­
gesidir.”103 ya da âlem “O nun -başka türlü asla varolama-
yacak olan- âyân-ı sâbitenin sûretlerinde tecellîsinden iba­
rettir.”104 diyebiliriz.

M utlak varlığın tecellîgahları olan mahlûkat, bir aynaya
yansımakta olan sûretlere benzer. Göz onları görebilir ve
bu açıdan tamamen gerçektirler, ama bu onları tamamen
hayalî olmaktan çıkarmaz. Aynaya bakan çekildiği anda,
hiçlik içinde kaybolup giderler. “Varolanlar” da tam ola­
rak böyledir işte. Aslında daha varolmaya kavuştukları
anda, ontolojik nitelikleri olan “mümkinlik” vasfı onları
tekrar hiçliğe çağırır. Kendilerine ait müstakil bir varlığa
sahip olmamaları sebebiyle, doğaları gereği hiçliğe aittir­
ler. Onları her yeni anda yeniden varolmaya kavuşturan,
sürekli ve kesintisiz tecellîlerden başkası değildir: Hayır
onlar yeni yaratma (halk-ı cedid) konusunda şüphe içinde­
dir (Kâf, 15). Her bir varolan her an yeniden yaratılmak­
tadır ve bundan başka türlü de olamaz, çünkü Allah da­
ima mümkinlerde tecellî etmek olan varlığın yegâne sahibi
olarak kalır.”105 “Alem sûreti itibarıyla her an yeniden ya­
ratılmaktadır ve yaratışta asla tekrar yoktur.”106 Şey her an
aslî hiçliğine geri dönmekte ve Allah da ona her an yeni
bir varlık giydirmektedir. Bu yeni varlık öncekine benze­
mekte, fakat asla aynısı olmamaktadır. Bu sayede âlem

102 Fütûhât, III, s. 405.
103 Fusûs, I, s. 101.
104 Fusûs, I, s. 81.
105 Fütûhât, IV, s. 320.

100 106 Fütûhât, II, s. 677.

bizim keskin olmayan gözümüz ve eksik kavrayışımıza
sanki sürekli ve kesintisiz bir varlığa sahipmiş gibi gelir.

“MÜMİN KULUMUN KALBİ BENİ SIĞDIRDI”

“Tecellîleri kalbiyle müşâhede edemeyen onları inkâr eder.”107
Şimşek gibi ânî ve yakalanılamaz tecellîler ancak kalp gö­
züyle görülebilmektedir ve bu kalp maddî değil, ama mâ­
nevidir. Nitekim İbn Arabî onun bu niteliğine şöyle işaret
eder: “Bilin ki kalp cilâlı bir ayna, asla bozulmaya mâruz
kalmayan bir yüzdür.”108 Müslümanların çok sevdiği bir
hadîs-i kudsîde ise şöyle söylenmektedir: “Semâm ve arzım
beni sığdıramadı, mümin kulumun kalbi sığdırdı.” İnsân-ı
kâmilin kalbi o derece berraktır ki Allah orada kendini
seyretmektedir, insân-ı kâmilin kalbi o derece engindir ki
Allah oraya sığmaktadır. Bu kalp hem mârifetin mahalli
hem de Allah’ın meskenidir. Ama, tıpkı rutubetin metali
paslandırıp çürütmesi gibi, benlik ve benliğin hevâsı da
kalbi (belki yavaş ama kesin bir biçimde) bulandırıp ka­
rartır. Her an akan tecellîlere karşı kalp artık kör kesil­
miştir. Ona yeniden hayat verip aslındaki berraklığa ka­
vuşmasını sağlamanın sadece tek bir yolu vardır: Benliği
ve doğurduğu vehimleri yok etmek. “Put”larım yok et­
miş “fetâ” lardan, Allah eri kahramanlardan bahisle an­
mış olduğum hadîsi tekrar hatırlayalım: “Onu sevdiğim
zaman gören gözü (görüşü)... olurum.” Allah bir kimsenin
görüşü olduysa, diyor İbn Arabî, o Allah’ı Allah’la gör­
mektedir.109 Nefsin iğvasından sıyrılmış kalbi sayesinde,

107 Fütûhât, I, s. 289.
108 Fütûhât, I, s. 91.
109 Fütûhât, IV, s. 30.

İB
N

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

“Arif her an tecellîleri müşâhede eder ve onun için tecellî­
ler kesintisizdir.”110

Bütün mahlûklar Allah’ın tecellîsine mazhar olmaktaysa
da, eşit şekilde ve aynı tarzda mazhar olmamaktadırlar.
“Mütecellî’yi daha kâmil ya da daha nâkıs yansıtma ka­
biliyetleri, ezelî olarak sahip oldukları istidatlar tarafından
tayin edilir. Nitekim hadîs-i kudsîde “Ben kulumun zannı
üzereyim.” denmiştir. Hadîsi şerh eden İbn Arabi’ye, tıpkı
suyun ancak kabının rengini alması gibi, tecellîlerin de
onları kabul eden mazhara göre belirlenir.111 Öyleyse ku­
lun tanıyıp bildiği Allah ancak mazhar olduğu tecellîye
bağlıdır ve bu kayıtlanmış ulûhiyet, İbn Arabi tarafından
“itikatla biçimlenen İlâh” (el-ilâhu’l-mu’teked) olarak ad­
landırılır. “Kalp işte bu ilâh-ı mu’teked’in sûretini sığdır­
maktadır. O kalpte tecellî etmekte ve kalp onu tanımak­
tadır.”112 “Eğer Allah ona bu itikadı üzere görünürse, O ’nu
tanır. Aksi takdirde inkâr eder.”113

Ama ârif Allah’ı böyle eksik değil, kâmil olarak bilir. “Ne­
reye dönerseniz dönün, Allah’ın vechi oradadır d (Bakara,
115) âyetinin hakikatine vâsıl olmuştur. Bilir, ya da daha
doğrusu görür ki âlemde Allah’ın tecellîsine mazhar ol­
mayan hiçbir şey yoktur. “Mâkul ve mahsus bütün sûret-
ler O ’nun mazharlarıdır.”114 Neticede hiçbir şey bir müs-
tened-i İlâhîden m ahrum değildir. “Âlemde zuhur eden
her şeyin İlâhî bir dayanağı vardır.”115 “isimler, hükümleri

110 Fütûhât, II, s. 597.
111 Fütûhât, II, s. 597; III, s. 161; Fusûs, I, s. 266.
112 Fusûs, I, s. 121.
113 Fusûs, I, s. 113.
114 Fütûhât, II, s. 661.

102 115 Fütûhât, II, s. 508.

altındaki mazharların ilâhî dayanaklarıdır.”116 Bu İlâhî da­
yanak, o anda o şeye hükmetmekte olan ve şeyin “vech-i
hass” ya da “hakîkat”ini teşkil eden ilâhî isimden başka bir
şey değildir. “Alemdeki her hakikat bizi ilâhî bir hakikate
yönelten bir işarettir ve zaten âlemdeki bir hakikat ancak
işaret ettiği bu ilâhî hakikate istinaden varolmakta, niha­
yetine ulaştığında yine ona dönmektedir.”117 “O n u n bir
vechine dayanmayan hiçbir şey yoktur ve bu vechin haki­
kati de O ndan başkası değildir.”118 Putperestliğin kaynağı
da tam olarak bu noktadadır. Mâkul ya da mahsus her
bir şey, dayanmakta olduğu bu vech-i hass sebebiyle, ibâ­
det nesnesi haline gelebilir ve ona ibâdet edildiğinde as­
lında sadece Allah’a ibâdet edilmekte olacaktır. İbn Arabi
şöyle söyler: “Her mâbudda Allah’ın bir vechi vardır.”119
“Bütün mâbudlarda ancak Allah’a ibâdet edilmektedir.”120
Şeyh-i Ekber’e göre, insanlar her neye ibâdet ediyor olur­
larsa olsunlar, bilerek ya da bilmeyerek daima Allah’a ibâ­
det etmektedirler.

Kalbim bütün suretleri kabul edecek hâle geldi artık,
Kalbim ceylanların otlağı ve rahiplerin manastırı oldu.
Puthane oldu, hacıların Kâbe’si oldu,
Tevrat levhaları ve Kur’an mushafı oldu.
Ben aşk dinine tabiyim, hangi yöne yönelirse yönelsin ker­
vanları
Dinim îmânım yine aşk benim,121

116 Fütûhât, II, s. 654.
117 Kitabu’l-Abadile, Kahire, 1969, s. 42.
118 Fütûhât, II, s. 299.
119 Fusûs, I, s. 72.
120 Fütûhât, III, s. 353.
121 Tercümânu’l-Eşvâk, Beyrut, 1966, s. 43-44; trc. H. Corbin, L’Imagination

créatrice..., a.g.e., s. 109. 103

“N
ER

EY
E

D
Ö

N
E

R
SE

N
İZ

D

Ö
N

Ü
N

A

L
L

A
H

’IN

V
E

C
H

İ
O

R
A

D
A

D
IR

"

Fakat burada kesinlikle bir hatâya düşmemek gerekiyor.
Bu meşhur şiirde ifade edilen evrensellik anlayışı, İbn Ara­
bi’nin muhasımları ve maalesef bazen de kimi müdafileri
her ne zannediyor olursa olsun, bütün dilleri birbirine ka­
rıştırmayı öğretiyor değildir. Hiçbir şey İbn Arabi’ye son
zuhurunu New Age çığırında bulan şekilsiz senkretizm
kadar uzak olamaz. Allah’a âşık ve ârif olan kişi, bütün
inançlarda (inanç kelimesini en geniş mânâsıyla kullan­
maktayız) Hakîkat’in bir tecellîsini görüyor olabilir, ama
bu yüzden şeriatın dışına çıkacak değildir.122 Bu şeriat ona
belli bir ibâdet biçimini göstermektedir, ama aynı zamanda
şu beyanı da içerir: “Rabb’irı O ’ndarı başka kimseye ibâdet
etmemenizi ‘kazâ’etti.” (îsrâ, 23). Burada söz konusu olan,
genellikle öne çıkarılan yorumun aksine, istenirse itaatsiz­
lik edilebilecek teşriî bir emir değil, ama itaatsizlik göste­
rilebilmesi mümkün olmayan tekvinî bir emirdir. Kimse
ne yaparsa yapsın Allah’a ibâdet etmezlik yapamaz. M ün­
kir ya da müşrikler de dahil olmak üzere bütün insanlar
Allah’a ve ancak Allah’a kulluk etmektedir, çünkü Allah
böyle olmasını kazâ etmiştir.123 Öyleyse bütün mahlûk­
lar, varlığa ancak Rahmân’ın nefesiyle gelebilmiş olmaları
gibi, nihayette de ancak Rahmân’ın rahmetine dönecektir.

“RAHMETİM HER ŞEYİ KUŞATIR”

Rahmetin istisna kabul etmeyen kuşatıcılığına ilişkin bir
diğer delil, “Rahmetim her şeyi kuşatır.” (A’râf, 136) âyetidir.
İbn Arabî, apokatastaz (apocatastase)124 fikrini savunurken

122 Fusûs, I, s. 196.
123 Konu hakkında bkz. Fütûhât, I, s. 405; IV, s. 106; Fusûs, I, s. 108.
124 Yeni Ahit’ten (Ac. 3, 21) alınmış bu terim, bütün m ahlûkların nihayette İlahî

saadete ulaşacağını ve cehennem azabının sonsuz olmadığını ileri süren öğ-

bir kere daha Kuran nassına (ve Ekberî hernıenötiğin bir
hususiyeti olarak, bu nassın harfî mânâsına) dayanmakta­
dır. “Ey kendi neftleri aleyhine haddi aşan kullarım, Allah ’m
rahmetinden ümit kesmeyin. Allah bütün günahları bağış­
lar.” (Zümer, 53). İbn Arabi bu ilâhî beyanın nesh kabul
etmeyeceğini ve pek çok müfessirin zannettiğinin aksine,
ebediyen cehennemde kalacak kişilerden haber veren âyet­
lerle uzlaşmaz olmadığını belirtmektedir.125 Allah, der İbn
Arabi, hiç şüphesiz cenneti ve cehennemi dolduracağım ve
bazılarının cehenneme ebediyen kalmak üzere gireceğini
bildirmiştir. “Ama cehennemde bulunmanın her zaman
‘acı çekmek’ olacağını açıklayan hiçbir nass yoktur.”126

Sadece geçici bir süre için cehennemde bulunacak olan
günahkar müminlerin aksine, cehennem ehli oraya daima
orada kalmak ve asla çıkmamak üzere girecektir. Ama çek­
meleri gereken cezâyı çektikten sonra “azap” artık onları
için acı değil, bir çeşit saadet olacaktır. “Böylece (hadîs-i
kudsîdeki) "Rahmetim gazâbımı geçmiştir! beyanı, ‘Muhak­
kak ki cehennemi dolduracağım.’ (A’râf, 18) beyanı ve ‘Rah­
metim her şeyi kuşatır.’ (A’râf, 156) beyanı gerçekleşir. Bu
konuda söylediğim sözü kendime göre söylüyor değilim,
ama hitab-ı ilâhî böyle söylenmesini gerektiriyor. Ben sa­
dece mecbur ve mahkum olarak konuşmaktayım.”127 Ma­
demki ilâhî rahmetin kuşatıcılığı hiçbir istisna kabul et­
memektedir, mademki en berbat kişi bile ebediyen cezâya

retiyi ifade etmektedir. îbn Arabi’deki apokatastaz fikrini, tıpkı onun gibi Pan­
teizm suçlamasına muhatap olmuş Eriugena’nmkiyle karşılaştırmak da ilginç
bir iş olurdu.

125 Fütûhât, II, s. 171.
126 Fütûhât, II, s. 673.
127 Fütûhât, II, s. 674. İbn Arabi ayrıca “azab” kelimesinin ‘z b kökünden türedi­

ğini ve bu kökün de “hoşa gitmek” mânâsına geldiğini hatırlatır. 105

N
ER

EY
E

D
Ö

N
E

R
SE

N
İZ

D

Ö
N

Ü
N

A

LL
A

H
'IN

V

E
C

H
İ

O
R

A
D

A
D

IR
”

muhatap tutulmayacaktır, Ibn Arabi’nin meşhur süitler­
den Sehl Tusterî (v. 896) ile İblis arasındaki diyaloga dair
yorumu da anlaşılabilmededir. İblis, Tusterî’ye “Ben de
O n u n rahmetinin kuşattığı şeylerden biriyim.” demişti.
“Bu meselede”, diye açıklar İbn Arabi, “İblis Sehl’e üstat
olmuştur.”128

128 Fütûhât, II, s. 662.

i k i u f u k

Hepsi de Allah’ın davetine icabet etmiştir: Araplar, Kürtler,
Farslar... Kutsal mekân olan Kâbe aynı zamanda da sayısız
ırk, dil ve kültürün içiçe geçtiği mekândır. Pek çok baş­
kası gibi, Şeyh-i Ekber de Mekke’de geçirdiği zamanı ha­
dis öğrenimini derinleştirmek için vesile kılmıştır ve tek­
rar yola çıkıncaya kadar iki yıl geçmesi gerekecektir. Bu
uzun Mekke mücavereti sırasında, Fütûhât\ yazmaya baş­
lamasının haricinde, başka eserler de vermiştir. 27 Ocak
1203 te biri de Habeşî olan iki talebe için yazdığı Hilye-
tu1-AbdaFda, mücâhedenin dört rüknünü inceler: Az ko­
nuşmak, insanlardan uzak durmak, az yemek, az uyumak.

Öyleyse, âlemi ayakta tutan mânâ erleri arasındaki “ab­
dal ”ın derecesine ulaşmak için susmak, yalnız kalmak,
yememek ve uyumamak yeterli midir? Bütün meşâyih bu
uygulamaların nefsi terbiye etmeye yarayacağı üzerinde 107

ik
i

u
f

u
k

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

ittifak etmiştir. Ama, İbn Arabi’nin özenle vurguladığına
göre, hislere yönelik riyâzat mânevi dönüşümün olmazsa
olmaz şartıysa da, insanın ölmeden önce ölüp insân-ı kâ­
milin ortaya çıkması, ancak zihnin susması ve benliğin
unutulması, aklın oruç tutması, kalbin uyanık kalmasıyla
gerçekleşebilecektir.

Bir yıldan daha kısa bir süre sonra, İbn Arabi, daha yu­
karıda Mağrib’deki üstatlarını ya da daha doğrusu onla­
rın velâyet ve sadeliğini konu ettiğini belirtmiş olduğu­
muz Rûhul-Kudsü kaleme alır. 1024’te de Kâbe’ye hitap
eden, secili bir nesirle yazılmış sekiz parçadan müteşekkil
Tacur-ResaU'i yazacaktır. Belirli bir an içinde, tâbir câizse
tek bir hamlede telif edilmiş bu eserler ve daha önce Mağ-
rib’de başlanıp burada bitirilmiş olan diğerleri yanında, ay­
rıca Tercümânu l-Eşvâk\ da zikretmek gerekir. Aslında, bu
başlığı taşıyan mecmuadaki bütün şiirlerin kağıda dökül­
mesi çok daha sonra, 1214 senesinin sonlarında gerçekle­
şecektir. Ama şiirlere vücut veren ilham 1202’de, Kâbe’nin
gölgesi altında ortaya çıkmıştır.

Her ne kadar onu sadece “bâtınî ilimlerin dilbilgisi”ni tes­
pit eden biri gibi görmek isteyenler olmuşsa da, İbn Arabi
aynı zamanda, hatta daha doğrusu ilk olarak bir Allah âşı­
ğıdır. Elbette ki Allah aşkı onun Mekke’ye adım atmasın­
dan çok daha önce ortaya çıkmış ve bütün varlığını istila
etmişti. Ama o akşam, ilâhî sırlar ona Nizam isimli genç
bir Iranlı hanım sûretinde gözüktüğünde, İbn Arabi’yi is­
tila eden aşk şiirsel bir ifade kalıbına dökülecekti. Tensel
aşka yapılan ve Tercümânm her beytinde okuyabileceğimiz
atıfların sadece Allah aşkının mecazları olarak kullanıldı-

108 ğım söylememiz herhalde gerekli değildir. Hiç şüphesiz İbn

Arabî dibacede, et ve kandan oluşan müşahhas bir insanla
karşılaşmasını anlatmış ve bu hanımın ruhundaki asâlet
kadar sûretindeki zarâfeti de övmüştür. Fakat Corbin’in
Imagination Créatrice’m harikulade birkaç sayfasında gayet
iyi gösterdiği üzere, Şeyh’in Nizam’ın sûretinde müşahede
ettiği ve övdüğü İlâhî “sophia’nın bir çehresinden başka
bir şey değildi. Flerkes illâ bunu böyle kabul edecek diye
bir şey yok elbette. Hatta Şeyh’in kendisi bile zâhir ulemâ­
sından bazılarının sûizannma karşı eseri şerh etmiş ve ni­
yetinin temizliğini vurgulamıştır.

1911’de Nicholson tarafından İngilizce’ye ve kısa bir süre
önce de kısmî olarak Fransızca’ya129 tercüme edilmiş olan
Tercümân, Batı’da Corbin’in eserine bağlı olarak bir şöh­
rete sahip olmuştur. Bu şöhret hiç de yersiz değildir, zîra
Tercümân klasik Arap şiirinin şaheserleri arasında yer al­
maktadır. Ama öbür taraftan, İbn Arabi’nin manzum ese­
rinin sadece çok küçük bir kısmını oluşturduğu unutulma­
malıdır. Ibn Arabi’nin manzum külliyatının büyük kısmı
pek çok mecmuaya bölünmüş, değişik özel ve genel kü­
tüphanelere dağılmış halde araştırılmayı beklemektedir.
Bu maddî dağınıklığın ortaya çıkması hiç şüphesiz diğer
sebeplerin yanında, şiirlerin kağıda dökülme tarzından da
kaynaklanmıştır. Ânî bir ilhama bağlı olarak irticalen in­
şat edilen beyitler farklı metinlerin farklı yerlerine dağılmış
vaziyettedir. Gerçi İbn Arabî şiirlerini tek bir eser içinde
toplamayı deneceyecektir, ama Dîvânu l-Ma’ârifTl-llâhiyye
başlığını verdiği bu eserin tam bir nüshasına -e n azından
şu an itibarıyla- maalesef sahip değiliz.130

129 Le Chant de lardent désir, trc. Sami-Ali, Paris, 1989.
130 Konu hakkında bkz. Claude Addas, “A propos du Dîwân al-M aarif d ’Ibn

Arabî”, Studia tslamica, Paris, 1995, n. 81, s. 187-195. 109

İK
İ

U
F

U
K

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

Ibn Arabi’nin şiire olan ilgisi daha gençliğinde, Mağrib’dey-
ken ortaya çıkmış ve 1198’de Fas’ta telif ettiği Kitâbul-
Isrâ ile beraber ilk ifadesine kavuşmuştu. Öyleyse Şeyh’in
şair kimliği Nizam’la karşılaşmasından çok daha geriye gi­
den bir geçmişe sahiptir. Aslında, İbn Arabi’nin şiir yönü,
Dîvânu l-Ma 'arifi ’l-İlâhiyyeiıin uzun ve zengin içerikli di­
bacesinde anlattığı bir vakıaya dayanmaktadır: “Beni şiir
yazmaya sevk eden sebep, bir meleğin beyaz bir nurla be­
raber bana geldiğini gördüğüm vâkıadır. Bu nur sanki gü­
neş ışığından bir parçaydı. ‘Bu nedir?’ diye sordum. Bana
şöyle cevap verildi: ‘Bu eş-Şu’arâ Sûresi’dir.’ Onu yuttum
ve o zaman sanki bir kıl (şa’ra) göğsümden boğazıma, bo­
ğazımdan da ağzıma çıkıyormuş gibi hissettim. Bu başı,
dili, gözleri ve dudakları olan bir hayvandı. Başı Meşrık
ve Mağrib ufuklarını kaplayıncaya kadar genişledi, sonra
yeniden küçüldü ve göğsüme geri döndü. O zaman bil­
dim ki sözüm Meşrık’a da Mağrib’e de ulaşacak. Kendime
geldiğimde, nazar ve istidlâlin hiçbir payı olmaksızın şiir
söylüyordum. O zamandan beri bu ilham hiç kesilmedi.”

Bu parçadaki anahtar kavramların biçimsel bir ortaklığa
sahip olduğunu görmek için Arapça uzmanı olmak gerek­
miyor: İbn Arabi’nin yuttuğu “Şairler” (şu’arâ) Sûresi, ke­
lime olarak aynı köke ait “kıl” (şa’ra) ve vâkıa neticesinde
ortaya çıkan “şiir” (şi’r). Ancak bu parça, onu Fütûhât’m
İbn Arabi’nin Muhammedi hâteme ait vazifenin incelikli
ve zor nüfuz edilen niteliğine işaret sadedinde şa’ra imgesine
müracaat ettiği çeşitli parçalarına bağlayarak ele almazsak
pek anlaşılabilir olmayacaktır.131 İbn Arabi’nin “kutsal” şi­
ire atfettiği irşat edici nitelik, bu veçheden Muhammedi

110 131 Fütûhât, I, s. 3, 106; III, s. 514.

hâteminkiyle benzer olmaktadır. Nasıl ki hâtemin velâyet
sahasındaki vazifeleri nâehil gözlerin göremeyeceği bir se­
viyede gerçekleştirilmektedir, “iki ufuk”taki evliyâya hi­
tap eden mesajın hiçbir basiretsiz kişi tarafından bozul­
maması adına da şiirin remiz ve sembolleri kullanılacaktır.
Esası itibarıyla daima belli bir mânâ müphemliği taşıyan
şiir dili, diğer hiçbir ifade biçiminin sunduğuyla kıyasla­
namayacak bir tecavüz edilemezlik zırhı sunmaktadır. Sa­
dece nefsen tasaffî etmiş olanlar onun muamma ve remiz­
lerini gerçekten çözmeyi başarabilir.

Bu vâkıa, İlâhî ilham ve şiirsel ilhamın İbn Arabi’ye göre
telif edilemeyecek bir zıtlık taşımadığını göstermekte­
dir. M ademki onun manzum eserine vücut veren kay­
nak Kur’ân’ın yüz on dört sûresinden yirmi akıncısıdır,
bu manzum eserin K uran’dan beslenmekte olduğu izah­
tan vârestedir.

SEYAHATLER

Rûhul-Kuds okunduğunda, İbn Arabi’nin Mağrib’deki gün­
lerinin esas olarak tasavvuf muhiti içinde geçmiş olduğu
hemen görülür. İbn Arabi o sırada siyasî hayattan tama­
men uzak durmakta ve -dönem dönem ulemâ ve udebâyla
belli temaslar kurmakla beraber— irfanını sadece dar bir
talebe halkasına aktarmaktadır. Ancak Mekke’de “hâte-
mu’l-velâye” vazifesine tayiniyle birlikte, artık bu tavrın
aynı şekilde sürdürülmesi mümkün olmayacaktır. Bun­
dan böyle fiilen üstlenmiş olduğu vazifenin evrensel nite­
liği, etkisini dar mânâda sûfî muhitlerin ötesine yaymasını l l l

İK
İ

U
F

U
K

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

ve iktidar sahiplerinin teveccühünü de geri çevirmemesini
gerektirmektedir.

Şeyh-i Ekber’in Meşrık’taki Eyyûbî ve Selçuklu hüküm­
darlarından nasihatlerini esirgememiş olmasını bu çerçe­
vede değerlendirmek gerekir. Bu hükümdarlardan pek ço­
ğunun, daha sonra da en başta Osmanlılar olmak üzere
büyük hanedanların ona göstermiş olduğu teveccüh, İbn
Arabi’nin talebelerinin bu irfanı İslâm âleminin her ya­
nında kökleştirebilmesine yardımcı olmuştur. Fakat hü­
kümdarların desteği bu noktada faydalı olmakla birlikte,
hiçbir sûrette tek başına yeterli santimantalidir. “Kutsal
emânet”in “iki ufuk’taki mâneviyat ehline ulaştırılabil­
mesi adına, İbn Arabi kendisiyle sonraki nesiller arasında
nakilci olacak talebelere de önem vermeliydi.

Şeyh 1204’te Hicaz’dan ayrılarak “biladu’r-Rûm” olarak
anılan Anadolu’ya yönelir. H iç şüphesiz, bu yolculuğa
çıkmasına Selçuklu sarayının Mekke’de dostluk kurduğu
yüksek bir görevlisi olan Mecdüddin İshak’ın teklifi sebep
olmuştur. Önce Bağdat, ardından da Musul’daki geçici du­
raklamaların ardından, 1205’te İbn Arabi Konya’ya varır.
Müslümanların fethinden önce İconium adıyla anılan bu
şehirde birkaç aydan daha fazla kalmayacaktır gerçi; ama altı
yıl kadar sonra babasının tahtına yeni çıkmış olan Sultan
Keykavus’la mektuplaştığını bildiğimize göre, bu nispeten
kısa ikamet sırasında Selçuklu yönetimiyle ilişki kurmuş
olduğunu anlayabilmekteyiz. İbn Arabi, “oğul” olarak hi­
tap ettiği Anadolu hükümdarına yazdığı kısa, ama meşhur
mektupta ona gayrimüslimlerin dâru’l-İslâm’daki hukuku
konusunda şeriata riâyet etmesini tavsiye etmektedir.132 Bu

112 132 Fütûhât, IV, s. 547.

tavsiye, külliyatının binlerce sayfasında tekrar tekrar şeriata
riâyeti telkin eden biri için gayet tutarlıdır.

İbn Arabi’nin Hıristiyanlığın bütün cephelerde İslâm’ı teh­
dit etmekte olduğu bir dönemde lakayt bir tavır sergilemesi
beklenemezdi. Onun daha yukarıda alıntılamış olduğumuz
şiiri (‘Kalbim bütün suretleri...”) ve bu şiirin ifade ettiği fik­
riyat, elbette ki İslâm’ın bekâsı konusuna önem vermeye­
ceği anlamına gelmemektedir. Endülüs’te, İbn Arabi’nin
de gölgesinde yetişip büyümüş olduğu Reconquista gide­
rek genişliyordu. Hatta Şeyh’in bu mektubunun yazıldığı
yıl içinde, 16 Temmuz 1212’de Muvahhidler çok ağır bir
darbe alacak, kuvvetlerini birleştirmiş olan Kastilya, Na­
varra ve Aragón kralları İkab’da Müslümanları ciddî bir
bozguna uğratacaktır. Yakın Doğu’daysa, Üçüncü Haçlı
Seferini gerçekleştiren Frenkler, Antakya Prinkepsliği ve
Trablus Kontluğu haricinde, Sur’dan Yafaya kadar uzanan
sahil şeridini de elde etmiştir. Buna rağmen, Papa III. In-
nocent’ın Dördüncü Haçlı Seferi için yaptığı çağrı cevap­
sız kalmayacak ve kısa bir süre sonra yeni Haçlı orduları
yola çıkacaktır. Gerçi bu kez Müslümanlardan çok Hıristi-
yanlar zarar görecek ve “îsâ’nın askerleri”, 1204 Nisan’ında
Konstantinopolis’i bir kan denizinde boğarak Hıristiyan
birliğini parçalayacaktır.

Doğu’daki Hıristiyan İmparatorluğunun üç ayrı krallığa
(İznik’te Rumların, Trabzon’da Komnenosların, Kons-
tantinopolis’te Frenklerin) bölünmesini izleyen Selçuklu
sarayı, bu gelişmelerle doğrudan ilgiliydi. Düşman safla­
rındaki bölünme, kuşkusuz belli açılardan Selçuklu Dev­
leti için büyük bir nimet sayılmıştır. Unutmamak gereki­
yor ki İslâm idaresine gireli henüz çok zaman geçmemiş 113

İK
İ

U
FU

K

İB
N

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

bir bölgeyi, üstelik de o tarih itibarıyla Hıristiyan nüfu­
sun Müslüman nüfustan fazla olduğu bir bölgeyi yönet­
mekteydiler ve son derece dikkatli olmaları gerekiyordu.
En azından, İbn Arabi böyle bir dikkatin zorunlu oldu­
ğunu düşünmekteydi.

İbn Arabi Mısır, Irak, Filistin ve Hicaz’daki pek çok se­
yahatinin ardından, 1216’da Anadolu’ya döner ve bu kez
birçok senesini burada geçirir. Öyle anlaşılıyor ki, bu uzun
Anadolu ikametinin sebebi Mecdüddin Rûmî’nin kısa süre
önce gerçekleşen vefatı olmuştur. Pek çok Arabi ve Fârisî
kaynağa göre, Şeyh’in Mecdüddin’in dul eşiyle evlenerek
—daha sonra Sadreddin Konevî (v. 1274) ismiyle anılacak—
genç M uhamm ed’in eğitimini kendi üzerine aldığını da
bilmekteyiz. Kitâbut-Tecellîyât’m İbn Arabi’nin henüz ha­
yatta olduğu 1230 tarihini taşıyan bir semâ kaydında133
Sadreddin için kullanılmış akrabalık ifadesi, söz konusu
kaynakların verdiği bilgiyi teyit etmektedir.134 Bu evliliğin
Şeyh-i Ekber’in ilk evliliği olmadığını da biliyoruz. Eser­
lerinde, biri Fütûhât’m ilk imlâsının nüshasını kendisine
emânet ettiği oğlu olan İmadüddin’in annesi olmak üzere,
başka iki hanımını daha zikretmektedir.

ŞEYH’İN VÂRİSLERİ

Birkaç yıl sonra Fütûhât’m ikinci imlâsının müellif hattı
nüshasını mânevi babasından teslim alacak olansa Sadreddin

133 Semâ kaydı bir yazmanın üzerinde bulunan ve müellifin imzasını taşıyan ka­
yıttır. Bu kaydın varlığı, nüshanın müellif huzurunda yüksek sesle okunmuş
ve m etnin mevsukiyetinin onun tarafından tasdik edilmiş olduğunu gösterir.
Genellikle okuma meclisinin tarih ve yeri belirtilmekte, ardından da okuya­
nın ve dinleyicilerin isimleri sayılmaktadır.

114 134 Tecelliyât, Tahran, 1988, s. 84.

Konevî olacaktır. Üvey babası yoluyla Arap tasavvuf anla­
yışıyla, bizzat İbn Arabi tarafından terbiyesini tamamla­
mak üzere emânet edildiği Evhadüddin Kirmanî yoluyla
da Fârisî tasavvuf anlayışıyla tanışacak olan Konevî, Ek-
berî irfanı İran kültür muhitinde yaymak adına en uygun
noktada bulunmaktaydı. Ayrıca İbn Arabi’nin aksine, İbn
Sînâ felsefesinin ve kelâm tartışmalarının tesiri altında bi­
çimlenmiş bir dili de bilinçli olarak tercih ediyordu.

Dolayısıyla, Fütûhât müellifiyle Miftâhu l-Gayb müellifi
arasındaki edâ farkı oldukça ciddî bir ölçüdedir. İbn Ara­
bi’nin eseri bilhassa bir “tanıklık” olarak yazılmıştır. Öğ­
retilen irfan yazara ya da yazarın üstatlarına ait mânevî
tecrübeye sıkı sıkıya bağlıdır. Metnin akışı her türlü na­
zarî mantığa muhalefet etmekte ve okuru sık sık şaşkın­
lığa düşürmektedir. İran’ın büyük filozofu Nasreddin Tusî
ile de yazışmış olan Konevî’nin eseriyse, düzenli bir öğreti
ortaya koyma çabasının ifadesidir. Peş peşe eklenen cüm­
leler belirgin, açık ve tutarlı bir hattı takip eder.

Konevî’nin iki öğrencisi işte bu örneği izleyecektir. Biri
Fusûs şerhi telif eden Cendî (v. 1291) ve diğeri İbnü’l-Fa-
rız’ın Nazm u’s-Sülûk’una yazdığı şerhin girişinde Ekberî
metafiziğin yöntemli bir takdimini sunmuş olan Sa’ded-
din Ferganî (v. 1300). Ayrıca meşhur Fusûs şârihleri olan
Kâşânî (v. 1329) ve Kayseri de, Konevî tarafından başla­
tılmış bu Fârisî İbn Arabî mektebinin XIV. asırdaki baş­
lıca temsilcileri olmuştur. Hemen belirtelim ki bütün bu
müelliflerin ortak noktası, dikkatlerini esas olarak İbn
Arabi’nin en “soyut” eseri olan Fusûs üzerinde yoğunlaş­
tırmaları ve kullandıkları dili de kelâm ve felsefe kavram­
larıyla örmeleridir. Hiç şüphesiz, bu şahıslar kesinlikle İbn 115

İK
İ

U
F

U
K

IB
N

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

Arabi’nin irfanını tahrif etmiş ya da buna benzer herhangi
bir şey yapmış değildir. Ama onun öğretisini düzenli ve
kolay takip edilebilir bir şekilde sunmak adına sahip ol­
dukları şemalaştırma eğilimi, bu öğretiyi kaçınılmaz ola­
rak fakirleştirmiştir. İbn Arabi’nin irfanı onlar vâsıtasıyla
bir taraftan daha rahat anlaşılır ve nüfuz edilebilir hâle
gelmiş, ama öbür taraftan da zâhir ulemâsının basitleş­
tirici ve indirgemeci tenkitlerine açık kılınmıştır. Ayrıca,
bu talebelerin eserlerinin İran’da kendilerinden sonra ge­
lecek bütün felsefî ve tasavvufî düşünceyi derinden etki­
lemiş olduğunu da kaydedelim. Nitekim Henry Corbin’in
çalışmaları, Haydar Amolî (v. 1385) ya da Molla Sadra’nın
(v. 1640) eserlerinin Ekberî irfana olan borcunu gayet iyi
ortaya koymuştur.

İbn Arabi’nin Hint-İran bölgesindeki etkisi, büyük ölçüde
en yüksek temsilcilerinden bazılarını zikretmiş olduğumuz
bu “entelektüel” eğilimin çerçevesi içinde gerçekleşmiştir.
Arapça’yı değil, bölgelerinin dillerini kullanan ve Ekberî
neşveden ilham alan bütün bir şiir geleneği XIII. asırda
İran’da ortaya çıkmış ve asırlar boyunca sürekli güçlene­
rek yayılmıştır. Şebisterî’nin Gülşen-i R âzm ı mükemmel
bir örneği olarak gösterebileceğimiz bu son derece popüler
edebî biçim, Ekberî irfanın İslâm âleminin en ücra köşele­
rine kadar nüfuz etmesi ve bütün halk tabakaları arasında
yayılmasına hizmet etmiştir. Konevî’nin talebelerinden Fah-
reddin Irakî (v. 1289) bu edebiyatın ilk temsilcilerinden biri
olmuştur. Başta Lema ât olmak üzere, Irakî’nin manzum
eserleri Türk ve İranlı pek çok mutasavvıf neslini derinden
etkilemiştir. O nun etkisi mesela tasavvuf üzerine Lema ât

116 ve Fusûs şerhleri de dahil olmak üzere birçok önemli eser

vermiş, Ekberî mirasın XV. asırdaki başlıca nakil ve tem­
silcilerinden Molla Câmî üzerinde gayet belirgin olarak gö­
zükmektedir. Öm rünü Herat’ta geçirmiş olan Câmî gibi
kimseler bir tarafa, aynı dönemde Hindistan’da da tasav­
vuf muhiti Şeyh-i Ekber’in irfanından besleniyordu. Öyle
ki, Annemarie Schimmel’in ifadesiyle, bu yörede yazılmış
“Fusûs şerhleri ya da Şeyh-i Ekber’in öğretisini açıklayan
çeşitli eserlerin sayısı binleri bulmaktadır.”135

O halde İbn Arabi’nin Anadolu’da geçirdiği bu uzun süre,
irfanının gelecekteki intişarı ve yankıları bakımından özel­
likle önemlidir. Ancak Kahire, Şam, Bağdat, Musul ya da
Halep’e yaptığı çok sayıda seyahatin de, daha Şeyh’in sağ­
lığı sırasında, öğretisinin Arap kültür dairesindeki intişa­
rına katkı yapmış olduğunu unutmamalıyız.

İbn Arabi’yle 1207’de Kahire’de karşılaşan İsmail b. Sev-
dekin, Şeyh’in en yakın talebelerinden biri haline gelecek­
tir. İbn Sevdekin’in az sayıdaki eseri, esas olarak İbn Ara­
bi’nin şifahî izahlarının sâdık (ve dolayısıyla da son derece
kıymetli) bir kaydından ibarettir. Öyle anlaşılıyor ki İbn
Sevdekin, şeyhinin şârihi olmaktan ziyade katibi olmayı
tercih edecek kadar tevâzu göstermiştir.

Diğer yandan, Tilimsan menşeli olan Afifüddin Tilim-
sanî, Anadolu’da Konevî’yle temas kurmasının ardından,
1237’de Şam’da İbn Arabi’yle görüşür. Meşhur bir Dîvânı
ve nisbeten daha az tanınan bir Fusûs şerhi bulunan Ti-
limsanî, zâhir âlimlerine göre, Şeyh-i Ekber’in talebeleri­
nin “en sapkın”ı (ifade İbn Teymiyye’ye ait) olacaktır. Bu

135 Mystical Dimensions, Chapel Hill, University of North California Press, 1975,

İB
N

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

Ekberî tesir, Tilimsanî’nin talebesi ve damadı olacağı bir
diğer “sapkın” olan îbn Seb’in’in (v. 1270) tesiriyle bir
arada bulunmaktadır. B uddul-Â rif in Mürsiye doğumlu
yazarın ismi, sorularına cevaben el-Mesa ilus-Sikiliyyeyı
kaleme aldığı II. Friedrich’le olan münasebeti sebebiyle,
Ortaçağ Avrupa’sı üzerine çalışan tarihçiler tarafından ga­
yet iyi bilinmektedir. Ama Ibn Teymiyye ve takipçileri­
nin nazarında Ibn Seb’in, İbn Arabi’nin vahdet-i vücûdu­
nun aksine, âlemin her yönden tamamen hayal olduğunu
ileri süren sapkın ve tehlikeli vahdet-i mutlak öğretisinin
pirinden ibarettir.

Şeyh’in irfanını Yemen’de tanımış olan Abdülkerîm Cîlî (v.
1408), hiç şüphesiz Ekberî tefekkürün en orijinal yorum­
cularından biri olmuştur, el-însânu l-Kâmil müellifi Cîlî,
bazı noktalarda Ibn Arabi’ye itiraz etmekten bile çekinme­
yecektir. Ama her halükârda, Cîlî de tıpkı İbn Arabi gibi
irfanının kaynağı ve ayrılmaz parçası olarak kendi şahsî
tecrübesine işaret etmektedir. Daha az cüretkar ama daha
yöntemli olan Nablusî ise, İbn Arabi’nin fikirlerini açıkla­
mak ve itirazlara karşı müdafaa etmek üzere pek çok eser
kaleme almıştır.

XIX. asrın sonunda, Islâm âleminin batı ucundaki Ceza­
yir’de Ekberî mirasın bütün muhtevasıyla bir kez daha or­
taya çıktığını ve Emir Abdülkadir gibi kâmil bir temsilciye
kavuştuğunu görmekteyiz. Fransa’nın bu meşhur düşmanı,
ki bağımsızlığını elde eden Cezayir tarafından millî kah­
raman yapılacaktır, siyasî ve askerî faaliyetlerinin yanında,

118 aynı zamanda da büyük bir “Ekberî” üstattı. Batı’da uzun

zaman meçhul kalmış Kitâbu l-Mevâkıf\ onun bu yönünü
ispat etmektedir.

Üslubu itibarıyla kalabalık bir okur kitlesine hitap etmeyen
bu müellefat haricinde, Şeyh-i Ekber’in irfanını en geniş
halk kitleleri arasında yayacak daha rahat anlaşılır eserler
de en erken tarihlerden itibaren kaleme alınagelmiştir. Şa-
ranî’nin (v. 1565) İbn Arabi’yi yorumlamaktan ziyade ba­
sitleştirerek aktaran eseri, bu açıdan merkezî bir role sahip
olmuştur. Şaranî’den sonraki dönemlerin İbn Arabi’ye atıf
yapan birçok Arap yazarı, aslında Şeyh-i Ekber’in eserle­
rini değil, ama sadece Şaranî’yi okumuştu. Ayrıca, mese­
leyi eksik bırakmamak adına, İbn Arabi’yi hiçbir zaman
açıkça anmayan ya da hatta bazen ona karşı çeşitli eleş­
tiriler yönelten, ama manzum ya da mensur eserlerinde
daima Ekberî irfanın temel mefhum ve ıstılâhlarım esas
alan çok sayıda yazarın da mevcut olduğunu hatırlatma­
lıyız. Bu kişiler kimi zaman öğrettikleri fikirlerin Ekberî
menşeinin bilincindedir ve İbn Arabi’ye karşı tavırları sa­
dece yanlış anlamalara karşı bir ihtiyat kaydından ibaret­
tir. Kimi zamansa İbn Arabi’yi gerçekten eleştirdiklerini
sanmakta, ama bilinçsiz olarak da olsa onun fikir ve ıs-
tılâhlarını yaymaya devam etmektedirler.

İbn Arabi Mekke’ye geldiğinde, Kamerî sene hesabıyla,
otuz sekiz yaşındaydı. Malatya’da Habeşî’yi toprağa ver­
diği ve ikinci oğlu Sa’deddin’in doğduğu 1221 senesin­
deyse yaklaşık elli sekiz yaşma ulaşmıştı. Müellefatı açısın­
dan, seyahatlerle geçen bu uzun dönem son derece verimli
olmuştur. Bu dönemde yazdığı ve birçoğu birkaç yaprak-
lık kısa risâleler olan metinler arasında, bilhassa iki esere 119

İK
İ

U
FU

K

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

işaret etmeliyiz: Yüz dokuz bölümden oluşan ve Bakara
Sûresi nin bâtınî mânâlarına işaret eden Kitâbut-Tecellîyât
ve namaz ve erkanının tasavvufî izahım konu eden et-Te-
nezzülâtu ’ l-Mevsıliyye.

Öbür taraftan, semâ kayıtları vâsıtasıyla Şeyh’in bu yirmi
yıllık dönemde tertip etmiş olduğu ders meclislerinin de
çok sayıda olduğunu, yani şifahî öğretimi açısından da yo­
ğun bir dönem geçirilmiş olduğunu bilmekteyiz. Bu kayıt­
ların tetkiki talebe sayısının arttığını, ya da daha doğrusu
belli bir “sempatizan” çevresi oluştuğunu ortaya koymak­
tadır. Genellikle meclisin kurulduğu yörenin sakini olan
bu dinleyicilerin illâ tasavvuf muhitine mensup olması ge­
rekmemektedir. Ayrıca, dinleyicilerin niceliğinin okunan
metnin niteliğine göre ciddî ölçüde değiştiğini de tespit
edebilmekteyiz. Rahatça tahmin edilebileceği gibi, en ge­
niş dinleyici halkaları mesela Rûhul-Kuds gibi en “nötr”
metinler için söz konusudur. Tacur-Resail benzeri daha
bâtınî nitelikli metinlerse çok daha dar bir talebe halkası
içinde okunmaktadır. İbn Arabî, irfanını yaymak ve öğret­
mek niyetinde olsa bile, herkese seviyesine göre hitap etme
ve ledünnî ilimler için gereken ketumiyeti muhafaza etme
lüzumunu görmezden gelmemektedir.

Dâru’l-Islâm’ın bünyesindeki çatlamaların iyice derinleştiği,
Eyyûbîlerin birbirleriyle mücadeleye girdiği bu dönemde
Beşinci Haçlı Seferi düzenlenir. Hz. Isâ nın mukaddes kab­
rini kurtarmak için yola çıkan haçlılar, 1218 Şubat’ında
Dimyat’ı kuşatacaktır. Eyyûbîlerin başında bulunan Sul­
tan Kâmil, haçlılara Askalan ve Kudüs’ün de dahil olduğu

120 toprakları teklif etmekten çekinmez. Amcası Selâhaddin’in

bütün fetihleri pazarlığa sürülmüştür. Fakat haçlılar yine
de iknâ olmaz ve 6 Kasım 1219’da Dimyat’ı ele geçirirler.
Pek çok Ortaçağ vak’anüvisine göre bu sırada orada bu­
lunmakta olan Aziz Francesco’nun ne hissettiğini hiçbir
zaman bilemeyeceğiz. Ama her hâlükârda, Hıristiyan ve
Müslümanlar arasındaki bütün ilişkilerin askerî siyasî te­
rimler dahilinde değerlendirilemeyeceğini hatırlatabiliriz.

SKB

“M EVCUDİYETİM DEN İSTİFADE E D İN ”

Hz. Peygamber in “Şam’a (Suriye’ye) gidin, çünkü orası Al­
lah’ın memleketlerinin en temizidir ve orada O ’nun kul­
larının seçkinleri sakindir.” dediği rivâyet edilir. Bu sözün
Hz. Peygambere nispeti pek gerçekçi olmasa bile, her hâ-
lükârda, hem kısmen Frenk işgalinde olan hem Moğolla­
rın tehdidi altındaki “biladu’ş-Şam”, yani “Suriye yöresi”
pek çok dünyevî ihtirasın konusudur. Özellikle Şam şehri,
Eyyûbî melikleri arasındaki mücadelelerin sebebi ve ödülü
olarak sürekli el değiştirmektedir. Ancak yine de İbn Ara­
bi’nin ikinci vatanı olarak seçeceği yer, mesela Mağrib’den
göçenlerin pek çoğunun tercih ettiği Mısır değil, ama Su­
riye olacaktır. İbn Arabî hiç şüphesiz bu yörenin faziletle­
rine dair rivâyet edilen pek çok hadîsi biliyordu, ama ka­
rarının muteber olmayan rivayetlerden ziyade pragmatik
mülahazalara dayandığını düşünüyoruz. Neticede Şeyh-i 123

“M
E

V
C

U
D

İY
E

T
İM

D
E

N

İS
Tİ

FA
D

E
E

D
İN

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

Ekber, seyahatler döneminde yolunun Şam’a düştüğü bir­
çok seferde önemli dostluklar kurmuştu. Mesela Şam’ın
meşhur Benû Zekî ailesi, ki birçok nesil boyunca kadı­
lık vazifesini babadan oğula devrederek ellerinde tutmuş­
lardır, İbn Arabi’nin yerleşeceği evi ve maddî ihtiyaçlarını
temin etmekteydi. İbn Arabi’nin tercüme-i hâline ilişkin
dahilî ve haricî kaynakların tetkiki Benû Zekî örneğinin
istisnaî sayılamayacağını ve Şeyh’in en seçkin fakihlerle
samimî dostluklar kurduğunu, hatta bu fakihlerden bazı­
larının ona düzenli olarak maddî kaynak sağladığını gös­
termektedir.

Sebebin ne olduğunu düşünürsek düşünelim, İbn Arabi
1223’te Şam’a yerleşir ve böylece altmışlı yaşlarından iti­
baren seyahatler dönemine nokta koyar. “Peygamberlerin
ilticagâhı” olarak anılan Şam, ki mahallî rivâyete göre yet­
miş bin peygamber burada medfundur, İslâm’ın âhir za­
man topografisinde de önemli bir yer işgal etmektedir:
Meryem’in oğlu yeryüzüne işte bu şehirde inecektir. O sı­
radaysa, Şeyh-i Ekber’in son derece hareketli bir hayat dö­
neminin ardından huzurlu, ama üretken bir yaşlılık dö­
nemi geçirmesinin imkânını sunuyordu.

“Aranızdan ayrılmamdan önce mevcudiyetimden istifade
edin.”136 Şeyh bir gün talebelerine işte böyle söylemiştir.
Zaman durmadan akmaktadır. Bunu bilen İbn Arabi, öm­
rünün geri kalan yıllarını telife ve talebelerine hasreder.
1234’te Fütûhât’m birinci imlâsını bitirir bitirmez, derhal
ikinci imlâya başlayacaktır. Aynı zamanda manzum eserle­
rini de Dîvânu l-Ma ârifı’l-îlâhiyye başlığı altında bir araya
toplamaktadır. Bu devasa hacimli eserlerin haricinde, Fusûs

124 136 Fütûhât, I, s. 273.

da dahil olmak üzere başka pek çok metin (Osman Yah­
ya’nın tahminine göre yirmi beş eser)137 kaleme alır. Fa­
kat İbn Arabi’nin öğretisi etrafındaki tartışmaların odak
noktasını oluşturduğuna temas etmiş olduğumuz Fusûsun
muhtevası, Şeyh’in sağlığı sırasında ancak çok sınırlı sa­
yıda talebe tarafından bilinecektir.

İbn Arabi, mânevi bâtınî hakikatlerin ifadesi konusunda
daima temkinli davranmıştır. Bu sebeple de, Fusûs ya da
Ankau l-Muğrib gibi eserlerini ya da mesela ilmu’l-hurûfu
konu eden eserlerini sadece iki üç talebenin katıldığı dar
meclislerde okuttuğunu görmekteyiz. Nitekim bu nok­
tadaki temkin hiç de mânâsız değildir. Mesela İbn Ara­
bi’nin çağdaşı olan Şeyh Harralî 1235’te dalâletle suçlana­
rak Şam’dan sürülmüştü. Unutmayalım ki Şam, o devirde
Sünnîliğin kalesi ve merkezi konumundadır. Fakihler ve
sûfıler düşmanla işbirliği yapmakla suçladıkları Eyyûbî me­
liklerini açıkça eleştirecek kadar kendilerine güvenmekte
ve “cihat” çağrısını en ateşli şekilde dile getirmekte, hatta
sık sık bizzat cihada katılmaktadır. Mesela çağdaşları tara­
fından “Şam’ın aslanı” olarak anılan Şeyh Yuninî, Frenk-
lere karşı düzenlenen bütün seferlere gönüllü olarak işti­
rak etmiştir.

Ama hiçbir şey bu din savaşçılarının tavrını basit bir fana­
tizm sanmaktan daha yanlış olamaz. Ebû Şame’nin Tem­
cini m m 617 senesine ayrılmış bölümünde, aynı Yuninî’nin
Hz. Meryem adına kendisine gelen bir Hıristiyanı en içten
şekilde karşıladığı anlatılmaktadır. Rüyasında Hz. Mer­
yem’i gören Hıristiyan, ondan Şeyh Yuninî’nin hizme­
tine girmesi emrini alır. Hıristiyan şaşıracak, “Ama o bir

137 Histoire et classification de l’œuvre d ’Ibn Arabi, Dımaşk, 1964,1, s. 106-107. 125

M
E

V
C

U
D

İY
E

T
İM

D
E

N

İS
Tİ

FA
D

E
E

D
İN

İB
N

A
R

A
B

Î:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

Müslüman!” diyerek itiraz edecektir. Hz. Meryem “Şüp­
hesiz o bir Müslüman, ama kalbi Isevîdir,” diye cevap ve­
rir. Hıristiyan gider ve rüyasını Yuninî’ye nakleder. Yuninî
“Beni sadece Hz. Meryem tanıdı.” diyecek, Hıristiyanın
hizmetini kabul edecek, hatta onun vefatı sırasında bir ra­
hip bile çağırtacaktır.

LAFZI YORUM VE ŞERÎAT

O halde, Kudüs’ün 1229’da haçlılara anlaşma yoluyla tes­
lim edilmesinin böyle bir ortamda çok ciddî tepkiler doğur­
ması şaşırtıcı görünmeyecektir. Hatta, öyle görünüyor ki
îbn Arabî de Sultan Kâmil ve II. Friedrich arasındaki Yafa
Antlaşmasına karşı ses yükseltenler arasında bulunmuştur.
Bir hükümdarın İslâm’ın üçüncü kutsal şehrini düşman­
lara hediye etmesi, Şeyh’in sadece kınamasına konu ola­
bilirdi. Nitekim Fütûhât’m bir parçasında, pek çok naklî
delil de göstermek sûretiyle, gayrimüslimlerin hakimiyeti
altında bulunduğu müddetçe Kudüs’e gitme ya da orada
ikamet etmenin haram olduğu gayet kesin bir dille belir­
tilmektedir.138 Bu durum, eğer hâlâ ispat edilmesi gere­
kiyorsa, İbn Arabi’nin ökümenizminin şeriata tam anla­
mıyla riâyet esasından başka hiçbir kaynağı olmadığını da
ispat etmektedir. Şeriat müsamaha ve hoşgörüyü emredi­
yorsa müsamaha ve hoşgörüden uzaklaşılmayacak, ama -
özellikle de dâru’l-lslâm’ın bütünlüğünün muhafazası söz
konusu edildiğinde- tavizsiz ve katı olmayı gerektiriyorsa
tavizsiz ve katı olunacaktır. Hüküm sadece Allah’ındır ve
hiçbir dünyevî merci O ’na muhalefet etme hakkına sa­
hip olamaz.

126 138 Fütûhât, IV, s. 460.

Bu sebeple, Şeyh-i Ekber okurunu her hâl ve işinde şeriata
tâbi olmaya ve hiçbir zaman keyfî mülahazalara kapılma-
maya çağırmaktadır.139 “Hakîkî er, Rabb’inin emirlerine
uyan kişidir.”140 “Er (ki bu kelime mânen seçkin olan kul­
ları ifade etmektedir) şeriat ilminin elinde meyyitin gassal
elinde olduğu gibidir.”141 “Saadete ulaşmış kişi şeriata uyan
ve onu ihlâl etmeyen kişidir.”142 Öyleyse, Fütûhât müel­
lifinin bâtınî mânâyı bildikleri için zâhirî mânânın ken­
dilerini bağlamayacağını iddia eden Bâtınîleri tasvip ede­
meyeceği âşikârdır. O na göre, böyle bir iddiayla ortaya
çıkanlar, “Bütün insanlar arasında hakikatlerin en câhili
olanlardır.”143 Muhasımlarının İbn Arabi’ye ısrarla yönelt­
tiği İbâhîlik suçlamasının yersizliğini ortaya koyacak daha
pek çok alıntı yapabiliriz. Ama öyle görünüyor ki genel
olarak sûfîleri, özel olarak da İbn Arabi’yi İslâmî şerîatin
dışında tasavvur etme alışkanlığı ne bazı Müslümanlar ne
de oryantalistler arasında kolayca yok olmayacaktır. Sûfıler
kendilerini ne olarak görüyor ve ne olarak tanıtıyor olursa
olsun, mistik bir vecde ulaşmak adına Kurânî emirler man­
zumesinin ağırlığından yüz çeviren kişiler gibi tasarlan­
maktadırlar. Elbette böyle bir yorum İbn Arabi’nin ya da
bir diğer mutasavvıfın eserleri gerçekçi bir gözle okundu­
ğunda tamamen mânâsız hâle gelecektir.

“Şeriat ve hakikat aynıdır. (...) Şeriat hakikattir.”144 Şeyh-i
Ekber’e göre şeriat ve hakikat arasında herhangi bir uyu-
şumsuzluk bulunamayacağı daha berrak olarak nasıl ifade

139 Fütûhât, I, s. 242; IV, s. 13.
140 Fütûhât, I, s. 242.
141 Fütûhât, II, s. 233.
142 Fütûhât, IV, s. 28.
143 Fütûhât, III, s. 273; I, s. 334.
144 Fütûhât, II, s. 562-563.

İB
N

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

edilebilir? Onun bütün eseri, insanın aslındaki Allah’ın
-suretinde- oluş hâline ancak kulluğunu en kâmil mânâda
gerçekleştirmekle ulaşabileceğini göstermeyi amaçlamıştır.
B öylece “esfel-i sâfılîrı ”e düşmüş olan insan, her an kullu­
ğunun o andaki gereğini yerine getirmek sûretiyle, tekrar
aslındaki “ahsen-i takvîm”\ kazanacaktır. “Melâmiyyenin
hâlleri şeriatın bütün ahkamından oluşur.”145 Yani, İbn
Arabi’nin gözünde ehlullahın en yüksek mertebesini teşkil
eden Melâmiyye, bu mertebeyi sadece şeriata riâyetlerinin
mükemmelliği sayesinde edinmiştir. Onların İlâhî emirlere
tâbi oluşu, tıpkı ölünün ölü yıkayıcıya tâbi oluşu gibidir.

İbn Arabi’nin bu görüşleri, sağlığında onu bizzat tanımış
ve nasıl yaşadığını görmüş olan Şam ulemâsı tarafından
hiç de şaşırtıcı bulunmazdı. Aslında, İbn Hacer Askalanî
(v. 1449) devrin zâhir ulemâsının İbn Arabi’ye beslediği
hürmeti onun öğretisinden haberdar olmamalarıyla açık­
larken tam olarak haksız sayılmaz. Fakihler, şayet İbn Ara­
bi’nin “fıkh” hakkındaki görüşlerini biliyor olsalardı belki
daha az anlayışlı davranırlardı. Fıkıh konusu sadece mu­
tasavvıfları değil, ama bütün Müslümanları ilgilendirdiği
için temel niteliktedir ve toplumsal düzene ilişkin mese­
lelere doğrudan doğrudan bağlıdır. Öyle ki, İbn Arabi’ye
karşı yedi asırdır sürmekte olan kampanyanın gerçek se­
bebinin burada yattığını bile düşünebiliriz.

K uran ve Sünnet İslâm hukukunun iki temel kaynağıdır.
Dolayısıyla da, Kur’ân’ı “okuma tarzı” şeriatın anlaşılması
ve uygulanması noktasında temel bir işleve sahip olacak­
tır. Daha yukarıda, İbn Arabi’nin hitab-ı İlâhînin “lafz’ına
verdiği büyük öneme temas etme imkânı bulmuştuk. İbn

128 145 Fütûhât, III, s. 36.

Arabi’ye göre, “Allah’ın bir kelime yerine bir diğerini ter­
cih etmiş olması mânâsız değildir.”146 Mademki kelâmın
sahibi Allah’tır, isterse sadece basit bir edattan ibaret ol­
sun, bir kelimenin mevcudiyeti asla tesadüfi ya da keyfî
gibi algılanamaz. Yine aynı şekilde, kelimenin mevcut ol­
maması ya da tekrar edilmiş olması da keyfî olamaz. İlâhî
Kelâm sadece H akikat’i taşımakla kalmaz, ama bizzat
Hakikattir. Öyleyse bâtınî mânânın da zâhirî mânânın
da kendisinden başka hiçbir yerde aranması gerekmemek­
tedir. Bunun lafzî ve harfi bir okuma olduğu söylenecek­
tir belki, ama bu harfîlik mutlak bir tek anlamlılığa sebep
olmaz. Tam aksine, tefsir vahyedilmiş metnin lafzına yö­
neldiği ve bir mânâyı yekdiğeri nâmına reddetmediği öl­
çüde daha da zengin birçok anlamlılıkla karşılaşmaktadır.
Öyle ki İbn Arabi’nin -mesela ilâhî rahmetin mutlak ku-
şatıcılığı ve Allah’tan başka hiçbir şeye ibâdet edilemeye­
ceği gibi- en cüretkar görüşleri, daima lafza olan bu tâ-
vizsiz sadâkatten kaynaklanmıştır.

İbn Arabi’nin fıkhî düşüncesini de işte bu harfi okuma
tarzı belirlemektedir. “Şeriatın hakkında sükut ettiği her
şey aslî ibaheti üzerindedir.”147 Allah’ın hiçbir işi hikmet­
ten hâli değildir ve O ’nun sükutu sanki bir ihmal ya da
unutkanlıkmış gibi değerlendirilemez. Öyleyse, beşer vah­
yedilmiş kelâmın “boşluk”larım doldurmaya kalkışmama­
lıdır. îbn Arabi burada örtülü kelimelerle, fakihlerin mü­
minler üzerindeki yükü hafifleştirme yerine bilinçsiz olarak
da olsa ağırlaştırma eğilimi içine girmesini eleştirmekte­
dir. Nitekim İbn Arabi, yine aynı bakış açısı içinde, mü­
minlerin kendi mezheplerinden başka bir mezhebe ait bir

146 Fütûhât, IV, s. 67.
147 Fütûhât, II, s. 165.

İB
N

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

ruhsatı kullanmaktan menedilmesini de kabul etmez.148
Şeriatın “boşluk”larını doldurmamak gerektiği gibi, bir­
den çok meşru yoruma izin veren “anlam belirsizlikleri ”ni
de yok saymamak gerekmektedir. Bu meşru yorumlardan
-elbette en hafifi de dahil olmak üzere- hiçbiri görmez­
den gelinemez. ‘Allah hiçbir nefse kaldırabileceğinden fa z­
lasını yüklememiştir.” (Bakara, 286).

İbn Arabi’nin Fütûhât'ta fıkıh meselelerine ayırmış ol­
duğu uzun bölümler boyunca, Müslümanların İslâm da­
iresi içinde kalmak adına zorunlu olarak yüklenmesi ge­
reken asgarî yükü hafif tutma tavrı gayet belirgin olarak
gözükmektedir. Ancak bu tavır kesinlikle bir gevşeklik ya
da laubalilik zannedilmemelidir. İbn Arabi şeriata yönelik
hiçbir ihlâli hoşgörmeyecektir. Ve “avâm-ı mü minin” nez-
dinde şerîatin müfessiri olmak isteyen fakihlere en geniş
müsamahakârlığı ve kolaylaştırıcı olmayı telkin etmekteyse
de, kendisi ve diğer ehl-i tarîk için hiçbir zaman ruhsatları
değil, ama daima azimetleri esas almaktadır.149

Başkalarına karşı en geniş hoşgörü, nefse karşı en sert mu­
hasebe... Ekberî ahlâk işte bu iki kutup üzerinde durmak­
tadır. Bu, şaşırtıcı da değildir. ‘Alemlere rahmet olarak. ..”
(Enbiyâ, 107) ve “...bütün insanlara.. .” (Sebe’, 28) gönde­
rilmiş olan Hz. Peygamber’in kâmil vârisi, elbette ki bir
rahmet mesajının taşıyıcısı olacaktır.

148 Fütûhât, I, s. 392.
130 149 Fütûhât, I, s. 723.

GENEL DİZİN
A
Abbasî İmparatorluğu 76
abdal 107
abd-i mahz 43,44, 84
Abdülaziz el-Mehdevî 58
Abdülkerîm Cîlî 118
adem-i İzafî 92, 93
Afıfüddin Tilimsanî 117
Ahad ve Vâhid 88
âhir zaman 124
ahsen-i takvim 128
Ahzâb Sûresi 26
Akl-ı Evvel 85
aklın oruç tutması 108
Albertus Magnus 86
Âl-i İmrân, 97 95
Alîm 90
Allah aşkı 108
Allah’ın âlemi yaratması 99
Allah’ın geniş arzı 59, 61, 62, 63, 64
Allah’ın isimleri 99
Allah’ın kulu 30
Allah’ın sûreti 29,31
Allah’ın yeryüzündeki halîfesi 29
Allah Resûlü 27
AllahuTeâlâ 36
Alpetragius 73
Anka 98
Ankau’l-Muğrib 125
Ankebût, 56 59
Annemarie Schimmel 10,117
Antakya Prinkepsliği 113
A’râf, 18 105
A’râf, 156 104, 105
A’râf, 172 30
Araplar 107
ârif 9, 26,40, 63, 102, 104, 109
arzu’l-hakîka 60
Avenzoar 73
âyân-ı sâbite 92
aydınlanma tecrübesi 25
azap 105
az uyumak 107
az yemek 107

B
Bakara, 115 102,
Bakara, 286 130
basiret 47
bâtınî ilimlerin dilbilgisi 108
Bâyezid Bistâmî 43,44
Bedr el-Habeşî 69
benliğin unutulması 108
Benû Zekî ailesi 124
Beşinci Haçlı Seferi 120

biladu’r-Rûm 112
Bitrucî 73
Buddu’l-Ârif 118
bullitio 97

C.Ç
Câhiliye Arapları 18
câhiliye terimi 24
Câmi-i Kebîr 22
câmi’u’l-ezdad 96
Cebrâil 78
cehennem ehli 105
Cendî 55, 115
cevâmi’u’l-kelim 28
çocukların hâtemi 52, 53

D
dâru’l-İslâm 64,112,126
Dâvûd Kayseri 86
dini ihya eden 9
dîvânu’l-evliyâ 48
Dîvânu’l-M aarif 9, 26
Doctor Maximus 83
doğacak son çocuk 52
Dördüncü Haçlı Seferi 113

E
Ebû Haşan eş-Şekkaz 41
ebullitio 97
Ebû Medyen 57, 58
Ebû Şame 125
Ebû Yakub Yusuf 21, 23
Eckhart 13,90,97
ed-Dürretu’l-Fahire 34,40
efendi 43
efrad 51,72
ehl-i tarîk 10,130
Ekberî ahlâk 130
Ekberî külliyat 11, 45
el-Amâ 98
el-Arak zaferi 38
el-a’yânu’s-sâbite 90
el-feyzu’l-akdes 97
el-feyzu’l-mukaddes 97
el-Futûhâtu’l-Mekkiyye 9, 10, 11
el-İnsânu’l-Kâmil 118
el-Mesa’ilu’s-Sikiliyye 118
el-Mütekellim’in kelâmı 80
el-Vücûdu’l-Hakk 89
Emir Abdülkadir Cezayirî 92
Emir Ebû Bekr (b.) Yusuf b. Abdülmü-

min 22
Enbiyâ, 107 130
Endülüs 5, 9 ,17 ,18 ,19 , 20,21, 23, 37, 38,

39,40,42, 57, 58,65, 66,68, 69,
71,73 ,77 ,78, 113 131

G
EN

EL

D
İZ

İN

İB
N

A
R

A
B

İ:
D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

Endülüs-Mağrib Devleti 19
esfel-i sâfîlîn 128
eş-Şu’arâ Sûresi 110
et-Tedbîrâtu’l-îlâhiyye 28,67
et-Tenezzülâtu’l-Mevsıliyye 120
Evhadüddin Kirmanı 115
Eyyûbî Devleti 75
Eyyûbî melikleri 123
ezelden ebede 90
ezelî ilk örnekler 90

F
Fahreddin Irakî 116
fakir 41,45
fakr 35,43
Fâtıma 42
Fâtır, 15 35
fetâ 42, 78, 79,101
fetvâ 14,15,16, 20
feyz-iakdes 82
fıkıh 11,130
Frenkler 76, 81,113
Fusûs şerhleri 116,117
Fusûsu 1-Hikem 13
fütüvvet 76,99

G
Gazzâlî 20, 85
gençİbnA rabî 17,24,27,32
genel nübüvvet makamı 50
Giralda 73
gizli hazine 97
Gırnata 21, 71
Guisser 72
Gülşen-i Râz 116

H
Habeşî 69,71,72,107, 119
Hac, 27 78
Hacer-i Esved 78, 79
hacıların Kâbe’si 103
Hadîd, 3 96
Hadis ilmi 27
Hakîkat-i Muhammediyye 28, 29
Hakîm Tırmizî 52, 53
Hakka tâlip olmak 78
Hak ve halk 99
halîfe 29,44,63, 65, 66, 69
halîfetullah 30
halk-ı cedid 82,100
Halu’n-Naleyn 59
halvet 22, 23
Hassan Kulesi 73
hâtem-i enbiyâ 27
hâtemu’l-velâye 111
Hatim Ta’î 18
hayal âlemi 60, 61, 62

132 Haydar Amolî 116

Hayy b. Yakzan 73
hebâ 85
Henry Corbin 60,61,116
Herevî 83, 84
hesap günü 92
heyûlâ 85
hiçleşenkişi 70
hicret 61, 76
hilâfet 29,76,81
Hilyetu’l-Abdal 107
Hıristiyan 19, 37, 85, 86,113, 114,121,

125,126
Hz. Âdem 29, 47, 52, 55, 60
Hz. Hızır 47, 48
Hz. Hûd 54, 55
Hz. îbrâhim 42, 78
Hz. îsâ 5, 20,26, 31, 32, 33, 49, 52, 53, 54,

71,120
Hz. îsâ’nın nüzulü 71
Hz. Meryem’in oğlu 32
Hz. M uhammed 26, 27,28, 29, 31, 32, 49,

51,54, 55, 69
Hz. Muhammed’in şeriatı 28
Hz. Mûsâ 26,47, 48
Hz. Peygamber 26, 27, 30, 31, 32, 50, 51,

70,81,93,123,130
Hz. Peygamberin kâmil vârisi 130

I,İ
İbâhîlik 127
İber Yarımadası 18,19, 37, 38
İblis 106
İbn Arabi’nin amcası 34
İbn Arabi’nin eserleri 8
İbn Arabi’nin fütüvveti 45
İbn Berrecan 58,98
İbn Hacer Askalanî 128
İbn Haldun 14, 34
İbn Kasi 20, 21, 59
İbn Merdeniş 21
İbnRüşd 22 ,23,71,73
İbn Şa’ar 18,22, 23
İbn Seb’in 118
İbnSevdekin 59, 117
İbn Sînâ 86,115
İbnTeymiyye 14,15, 117,118
İbn Tufeyl 73
İbn Tumert 20
İbnu 1-Ârif 41, 84
İbnu 1-Ebbar 40
İbnu 1-Farız 115
İbn Zühr 73
İbrâhimî 26
iç acıtan sezgi 73
İconium 112
iğretilik duygusu 73
II. Friedrich 118,126
İkab 74,113

ikinci fetih dalgası 18
iki ufuk 111,112
İlâhî ilham 111
İlâhî isimlerin tecellîgâhı 29
İlâhî Kelâm 129
İnsân-ı Kâmil 27
insân-ı kâmilin kalbi 101
insanlardan uzak durmak 107
İnşau’d-Devair 98
îsânın askerleri 113
İşbiliye 21, 23, 39,42, 65, 68,69, 71, 73
İsevî 48,49
isimlerin toplantısı 6, 97, 98
İslâm 10, 11, 20, 27, 64, 68, 69, 71, 73, 78,

81,82, 84, 86,91, 112, 113, 116,
118, 120, 124, 126,128, 130

İslâmî velâyet 26
İsmail b. Sevdekin 117
isrâ 70, 79
İsrâ, 23 5 ,69 ,70 ,79,104, 110
itikatla biçimlenen İlâh 102
İzafî yokluk 92
İzutsu 84
ışık patlamaları 81

K
Kâbe 5, 65, 78, 80,103,107,108
Kâf, 15 100
Kahire 7 ,10,40, 77, 78, 88,103,117
Kalem 85
kâmil Muhammedi 31
Kâşânî 115
Kasiyun Dağı 9
Kehf Sûresi 47,48
kerâmet 40
kesretin ahadiyeti 96
Kitâbu’l-Ankai’l-Muğrib fı Marifeti Hât-

mi’l-Evliyâ ve Şemsi’l-Mağrib 71
Kitâbu’l-Fenâ 62
Kitâbul-İsrâ 69,70,79,110
Kitâbul-Meşâhidi’l-Esrari’l-Kudsiyye 66
Kitâbu’l-Mevâkıf 92,119
Kitâbu’t-Tecellîyât 114,120
kıyâmet 52
Konstantinopolis 113
Konya 70,112
Kudüs 70, 76, 78, 120,126
kul 30,42,43, 44 ,45,60,63
kül bulutu 80
kün 90, 92, 98, 99
Kuran 19, 26, 42, 46, 58, 59, 82, 85, 103,

105,111,128
Kuran ve Sünnet 19,128
kurbet makamı 50, 72
Kurtuba Câmii 23
Kuşeyrî 42
kutsal emânet 81
Kutubiye 73

L
ledün ilmi 47
Lemaat 116

M
Mağrib ve Meşrık 10,57,64,81
mânâ erleri 107
mâneviyat ehli 99
M ansur 38, 68, 73, 74
Maribel Fierro 73
mârifetin mahalli 101
materia prima 28, 85, 98
Mecdüddin İshak 112
Mecdüddin Rûmî 114
meczûb-i sâlik 25
Mehasinul-Mecalis 41, 84
Mehdî 20,47, 71
Melâmet 5,43
Melâmiyye 128
Meriye 21, 72
metafizik 8, 13, 35, 82, 83, 84, 86, 88
Mevâki un-Nucûm 72, 88
mevcûdat 84, 87
Mevcûd-i Yegâne 96
Michel Scot 73
Miftâhu’l-Gayb 115
mîrac 70
Mirtulî 41
Mısır Seferi 7
Moğol felaketi 81
Molla Câmî 117
Molla Sadra 116
mucizevî yolculuk 70
Muhammedi velâyetin hâtemi 51, 53, 54,

55, 72
Muhammed menzili 27
Muhteşem Süleyman 7
Muhyiddin 3, 9, 16
mukarrebler 44
m üm in 101
Mumitüddin 16
mümkinler 90, 93, 95, 98, 99
Murabıtların taassubu 19
müridun 20
Mürsiye 21,66,71, 118
Müsemmâ 98
Musevî 48,49
Müslüman 13, 15, 17, 19, 37, 68, 76, 86,

99, 114, 126
Müslüman İspanya 17,19, 68
Musul 112,117
mutasavvıf 116
mutlak ahadiyet 96
Muvahhid Devleti 73
muvahhidun 20

N
Nablusî 89,118 133

G
EN

EL

D
İZ

İN

İB
N

A
R

A
B

Î:
 D

Ö
N

Ü
ŞÜ

O

LM
A

Y
A

N

Y
O

L
C

U
L

U
K

nafile ameller 44
NasreddinTusî 115
Navarra ve Aragon kralları 113
Nazmu’s-Sülûk 115
nebevi veraset 49
nerede istiyorsa orada esen Ruh 17
New Age 104
nüw ab 49

O
Osmanlı İmparatorluğu 7
Osman Yahya 125

P
Papa III. Innocent 113
Papa XXII. Jean 13
peygamberler silsilesi 49

R
Rab 42, 96
Rahmanın nefesi 99
rahmet 28,42,49,130
rahmet mesajının taşıyıcısı 130
Reconquista 38,74, 76, 81, 113
Refik-i A’lâ 64, 77
Resûlullah 5,26
ricâl-i gayb hiyerarşisi 47
Risâletu’l-Envâr 70
riyâzat 46,108
Rubûbiyet vehmi 30
Rûhu’l-Kuds 18,40, 46, 77, 108,111,120

S,ş
Sa’deddin Ferganî 115
Sadreddin Konevî 55, 85,114
Şam 7, 8, 9 ,117,123,124,125,128
Santarem bozgunu 37
sayha 59
Şebisterî 116
şehâdet 35
Sehl Tusterî 106
Selâhaddinin halefleri 75, 76
Selçuklu Devleti 113
şeriat getiren nübüvvet 50
şeriat ve hakikat 127
Şeyh el-Kaba’ilî 42
Şeyh el-Kumî 46, 58
Şeyh Harralî 125
Şeyh Herevî 83
Şeyh-i Ekber 11,13, 14, 15,16, 30, 32,40,

46, 48, 50, 52, 53, 58, 59, 60, 61,
64,67, 68,71,72, 77,78, 82, 85,
88, 93, 95, 96, 103, 107, 112, 114,
117, 119, 123, 124, 127

şeyhlerin yolu 39
Şeyhler şeyhi 57
Şeyh Yuninî 125
sırf yokluk 89,90

134 sûfi 20, 34, 41, 46, 58, 69, 76, 111

Sühreverdî 76
Sultan I. Selim 7
Sultan Kâmil 120,126
Sultan Keykavus 112
Sultan Nasır 16
Sünnilik 75

T
Tacu’r-Resa’il 108,120
Tadili 34
takva 34
tarikat terbiyesi 46
tasavvuf 10,11,12, 23,25,27, 34,38, 39,

40,46, 52, 58, 77, 82, 84, 111,
115,116,117,120

tavaf 78, 81
Tedbîrât 67, 68
Teracim 125
Tercümânu’l-Eşvâk 103, 108
tevbe 32
tevhid 20, 26
Tilimsan 34, 117
Trablus Kontluğu 113
Türkler 81

U.Ü
ubûdiyet 30, 35, 41
ubûdiyet-i mahza 35
Üçüncü Haçlı Seferi 113
Ulûhiyet mertebesi 96
ümmî 46
Uryanî 39,41,47
Üveys el-Karanî 32
Üveysîlik 32, 33

V
vahdet-i vücûd 83, 84, 88
varlığın birliği 84
varlık noksanlığı 87,91
varlıkta olmayan mümkinler 90
varoluşun birliği 84
vebâ 78
vech-i hass 103
velayet 11,13, 26, 29, 31, 32,41, 43, 47,

50, 51, 52, 53, 66, 70, 82, 108, 111
velîler 47, 77
veraset 32, 48, 49, 51, 66

Y
Yafa Antlaşması 126
Yahudi 19
yaşlılık dönemi 124

Z
Zâriyât, 50 36
Zât-ı Mutlak 30
Zehebî 15
zihnin susması 108
Zümer, 53 105

