

Neşreden: BÂBIÂLİ YAYINEVİ

Cağaloğlu, Nuruosmaniye Cad. 31

Yadigâr han-İstanbul, Tel 222920

Basıldığı yer : Türkiye Ticaret

Postası Matbaası - İstanbul 1961

P E Y A M İ S A F A

h

Biiyük Fikir
Cereyanları

M İ S T İ S İ Z M

BÂBIÂLİ YAYINEVİ

T A K D İ M

»

Yayınevimiz «Büyük Fikir

Cereyanları» serisi, 2 ci kita­

bım sunarken sevinç duy­

maktadır. Üstâd Peyami Sa­

fa bu şn yeni eseriyle de, bü­

yük bir boşluğu doldurmak­

tadır. Kuvvetli kültür ve u-

zun yılların tecrübesi (MİS­

TİSİZM) gibi -nevi şahsına

münhasır- bir mahsul mey­

dana getirdi. *

Bilhassa şarkta mistik

mevzulara ait namütenahi

kaynak mevcuttur. Ayni şey­

lerin garpta da bulunabildiği

birçoklarımızca belki de yeni

öğrenilmiş olacaktır.

Peyami Safa, yalnız uzak

ve yakın şark mistisizmini

değil bütün dünyadaki mis­

tik hareketleri, bu kitabında

mukayeseli bir şekilde tetkik

ve nakletmiş bulunuyor. Se­

viye -bu serinin karakteri o-

larak- vasattır. K ıt’a büyük

tutulmamış, nüanslar ihmal

edilmemiştir. Alâkanızla be­

raber, kitaplarımız da devam

edecektir.

BÂBIÂLİ YAYINEVİ

MİSTİSİZM NEDİR?

Umumî tarif

Mistisizm insan ruhu ile varlığın esası arasında
'birleşme imkânına inanmaktır. Mahrem ve dos­
doğru (vasıtasız) bir birleşme, ki normal bilgi ve
varlıktan ayrı ve üstün bir bilgi ve varlık tarzı tesis
eder.

Bu kısa tarifin daha iyi anlaşılması için, iki nok­
tanın izahı lâzımdır. 1. Varlığın esası ne demektir?

2. Mahrem ve dosdoğru (vasıtasız) birleşmeden ne
kasdediliyor?

Varlığın esası, bir mânasına göre her şeyi içine
alan BİR, kâinatın bütünü sonsuzluk demektir. D ini
mistiklere göre de Allah’tır. İnsan ruhu kendi için­

de BİR’i, bütünü, sonsuzluğu, veya Allahı ve onunla
birleşebilir.

Mahrem, dosdoğru (vasıtasız) birleşmeye gelin­
ce, burada mahrem, ruhun içinden demektir. Dos­
doğru (vasıtasız), aklın vasıtası olmadan, beş duyu
muzıuı bize tanıttığı dışarı Dünyanın içimizdeki te­
sirlerinden sıyrılarak, Dünyaya ve maddeye ait her
türlü alâkadan sıyrılarak varlığın prensibi ile veya

«Allah’la birleşmektir. İslâm Tasavvuf dilinde, bu siy
rılmalara alâikten .Alâkalardan), Masivadan tecer-
xüt denir. .Allah’ın yanma yaklaşmaya (vasıl-ı kurb-

7

M İ S T İ S İ Z M

ul-llah) olmak dendiği gibi, birleşme de (vuslat) dır.
(Mistisizm) kelimesi, Birinci asırda, azizlerden

Denysl’Aasâopagite tarafından icat edilmiştir. (Vca-
bulaire Technipue et critipue de la philosophie. An-
cftre Lalande. Mysticisme makalesinin observations
kısmı).

Fakat mistisizm, bu adı almadan ve hrıstiyan-
lıktan çok önce uzak doğuda, Hind’de, Çinde doğmuş
tur. İsrail’de, Hristiyanlıkta, İslâmiyette gelişerek
zamanımıza kadar geldiği için (ebedi felsefe-Peren-
nial Philosophy-L’eternelle Phüosophie) adını alır

İslâm Mistisizminin adı (Tasavvuf) dur. Sufi-
yede denir. Bu kelimelerin iki kökten birine bağlı
oldukları tahmin edilmektedir. Biri, grekçe «akıl,-
hikmet» manasına gelen «sophia» dır, ötekide yün
manasına arapça«suf» kelimesidir (O tarihte ulema­
nın yünlü bir libas giymeleri münababetile).

Bu iki tahmin ve iddianın dışında, üzerinde du­
rulmayan bir iddia daha vardır. Buna göre, menşei
Hazreti Peygamber zamanına kadar uzanan mistisi­
zmin (Sufiliğin) o devirde Sofa Ehli denen âlimler
arasında başlamış olmasıdır.

Çeşitli izahlar

İleriki fasıllarda Hind, Budist, Grek-İsrail, Hri-
tiyan ve İslâm mistisizmlerini ayn ayrı tarif ve izah
edeceğiz. Daha önce vermek istediğimiz umumî fikri

8

M İ S T İ S İ Z M

tamamlamak için, modem filozofların Mistisizm
hakkmdaki tarif ve izahlarından birkaçını yollaya­
lım .

Ünlü Amerikan filozofu W illiam James, «Dinî
tecrübenin çeşitleri» adındaki büyük kitabında bil­
diriyor.

«Aklî şuur adını verdiğimiz normal şuurumuz,
şuurıın hususî bir tipinden başka bir şey değildir.

Onun etrafında ve ondan incecik bir perde ile
ayrılmış, bambaşka şuur şekilleri daha vardır. Biz
onların varlıklarından habersiz yaşayıp gidebiliriz,
fakat bir tahrik neticesinde onlar kendilerini meyda­
na verebilirler. Bu farklı şuur şekillerini hesaba kat-
mıyan hiçbir tarif ve tasvir, Kâinatı bütünü içinde
kesin şekilde kavrıyamaz. Bu farklı şuur şekilleri
bize Kâinatın tam haritasını veremeseler bile yeni

bir bölge açarlar. Herhalde bizi vaktinden önce rea­
litenin envanterini kapamaktan alıkoy arlardı. «Les
Varietes de l’Xperience EeligieuSe. Sayfa — 388.

Meşhur Fransız filozofu E.Bontrouz «La Psych-
ologio du Mysticisme-Mistisizmin psikolojisi«Adlı e-
serinde (s.6) şu toplu tarifi verir. Mistisizmin esaslı
hadisesi Vecd (eztase) adı verilen haldir. O halin i-
çinde dışarı Dünya ile bütün bağlantılar kesildiği i-
çin, insanın ruhu, kendi içinde bir obje ile, sonsuz
varlıkla, Allah ile temasta olduğu hissini duyar.»

Yine Emile Boutrouz’nun Fransız Psikoloji En-
5?

9

M İ S T İ S İ Z M

stitüsünün 1902 tarihli bülteninde çıkan «Misticis-
me» adındaki incelemesinin şu parçası en güzel i-
zahlardan biridir.

«Vecd, ruhun hedefile birleşmesidir. İkisinin ar
rasında hiçbir vasıta yoktur. Ruh onu görür, ona do­
kunur, ona sahip olur, onun içindedir, odur Artık
bu görmeden inanan iman değildir, hatta varlığı yal
nız fikir halinde kavrıyan ilimden de fazla bir şeydir

Mükemmel bir birleşmedir, ruh orada dolu dolu
var olduğunu duyar, kendini verir ve kendinden vaz
geçer, çünkü kendini verdiği şey varlığın ve hayatın
kendisidir.»

Modem düşünce ve ilim sahasında Mistisizmin
müdafaacılarına göre bu inanç Allah’ı akıl vasıtasile
bilmeye uğraşan ilâhiyatçıları fasit daireden kurtar­
maktadır. Misti£ kabiliyet, duyuların ve aklî mele­
kelerin delâletine lüzum kalmadan insana daha
içten, daha objektif bir gerçekle doğrudan doğruya
temas tecrübesini verir.

Bu tecrübenin bazı halleri daha ince bir başka
dünyaya, temamile transandant (yücelen) bir âle­
me ait olduğu için insana, Allah ile, hatta onun yüce
mahiyeti ile vasıtasız ve doğrudan doğruya müna­
sebette bulunduğu emniyetini de verir.

Mistisizmin vasıflan

«Mistik tecrübe» adı verilen «Vecd» hâline gi­

10

renler ve felsefî tenkit süzgeçinden bu tecrübeyi ge­
çirip onun vasıflarını tayin edenler, evvelâ vasıtasız­
lık, yani doğrudan doğruya oluş vasfında birleşirler

Gerçekten de mistik tecrübede süje (nefs)
(kendinden dışarıda bir obje ile ve duyular veya akıl

vasıtasile değil, doğrudan doğruya, sanki varlığın
merkezinden fışkıran bir hâl içinde hedefile temasa
gelir. İzahı mümkün olmıyan bir iç münasebet hissi
duyulur.

Mistik tecrübenin ikinci umumî vasfı da izah
imkânsızlığıdır. Mistikler, geçirdikleri tecrübeyi
(vecd hâlin i), duyu ve madde dünyasında mahbus
olan başka insanlara naldedemezler. Çünkü bu tec­
rübe müstesna bir haldir ve süje ile obje arasındaki
günlük münasebet kadrosunu aşan bir transandans
vasfı taşır.

Mistisizmin bir başka vasfı da, kendisini süjeye
(tecrübeyi geçirene) âdeta zorla kabul ettirmesidir.

Belki de mistik tecrübenin içten, vasıtasız ve
kalbin merkezinden fışkırır gibi olması ve dışarı
dünyanın alelade objeleriden değil yüce realite kay­
naklarından gelmesi tecrübe geçireni emri altına al­
maktadır.

W illiam james’e göre mistik tecrübenin vasıf­
larından biri de geçici olmasıdır. Fakat mistik yazar
îarın bir kısmı bunu kabul etmezler jaques de Mar-
quette (İntroductionala Mystique Comparee) adm-

11

M İ S T İ S İ Z M

daki eserinde (s.14), bazı mistik tecrübelerin geçici
mahiyetlerin kabul ediliyor, fakat bunun da arızî bir
hâl olduğuna işaret edildikten sonra deniyorki.

«Birçok ilerlemiş mistikler uzun zaman devam
eden, mutad birleşme hâlleri yaşamışlar ve bunu
tasvire çalışmışlardı. Bu hâller ya dışarı dünyaya
karşı tam bir şuursuzluk içinde veya talî bir otoma­
tik işlem hâlinde çevre ile münasebet içinde bulun­
muşlardır. Bundan dulayı mistik tecrübeler hassa-
tan geçici mahiyette telekki edilmemelidir. Şuur a-
kışmda her hâl bundan daha az geçici değildir.»

Mistisizmin önemli vasıflarından biri de pasif
olmasıdır. Bazı vecd hâllerinin Yoga metodlannm
tatbiki neticesinde elde edildiği doğrudur. Fakat bu
hususî hâllerde bile, vecdin en son haddinde, yuka­
rıdan cevap alan bir kendinden geçmiş hâlinin pa­
sifliği vardır. En büyük mistikler, hatta eski Grek
filozofları bile, süjeden ayrı, yüce bir varlığın mü­
dahalesi mevcut olduğunu ve tecrübe içinde bulu­
nan kimseye, baha içilmez bir bağış olarak, varlığı­
nın kaynağı ile birleşen ruhun azatlığını kazandır­
dığında ısrar etmişlerdi.

Bu vuslat hâlini ruhun mistik evlenmesinde sev­
gilinin âşıkına teslim olmasına benzetenler de çok­
tur. Mistik ve tasavvufî edebiyat buna ait tasvirler­
le doludur. Bu pasiflik, Ben’in kendinden geçişi mis­
tik vecdin en önemli vasıflarından biridir. Mistikle­
rin çoğu görmüşlerdir ki, mistik tecrübeyi tahlil için

12

M İ S T İ S İ Z M

en küçük gayret süjeyi birleşme anının şartlannın u-
zaklaştınr ve dikkat bu dikkatin konusunu dağıtır.

Mistik tecrübelerin bu umurlu vasiflaıı sayısiz
şahsî tecrübelerin mukayesesinden sonra tesbit edil­
miştir. İlerde, vecd (eztase) bahsinde daha fazla ve
esaslı bilgi vermeye çalışacağız. Bütün bu tecrübele­
rin hepsinde her vasıf mevcut değildir. Mistik tecrü­
be yalnız şahsî ve başkasına nakli imkânsız olmakla
kalmaz, ayni şahısta, gelişmesinin merhalelerine gö­
re de değişir. Mistik tecrübenin, bütün veçhelerine
şamil bir tarifin ve mahiyetinin tam izahının zorluğu
bundandır.

Mistisizmin temelleri

Mistisizmin esas anlayışına göre Kâinatın ve ha
yatm mahiyeti, dıs görünüşleri veya işleme tarzlan
ne olursa olsun her varlığın merkezî gerçekliğini vü­
cuda getiren, her yerde hazır ve nazır bir ruhî (Spi-
rituel) esanstır.

Mistisizmin başka bir esası da insan şahsi­
yetinin ikiliğidir. İnsan mahiyetinin bir görünüşü,
günlük ameli tecrübe insanın görünüşü, onun maddî
objeler Kainatı ile münasebetlerinden teşekkül eder

İnsan maddî objelerde beş duyusu vasitasile te­
masa gelir, vücut yapımızın menşei değil, aynı zam­
anda zihnî faaliyetimiz ve duygu hayatımız da obje­
ler âleminden aldığımız tasavvurlara bağlıdır. Fakat

13

M İ S T İ S İ Z M

insan mahiyetinin bir veçhesi daha vardır. Bu veçhe
şekiller âlemi içinde hududlu değildir hayatın ev­
rensel cevherine içten iştirakimizden doğar. Bedenî
duyularımız: dışarı ve maddî dünyadaki değişmeleri
bize nasıl haber veriyorsa, yüce kozmik gerçekle hu
dutlu şahsiyetimiz arasında mutavassıt olan öteki
mahiyetimiz de, ait olduğu yücelmiş (Transcendant
âlemin değişmelerini sezmek kabiliyetini sahiptir.

Bu kabiliyet mistik tecrübenin kaynağı telâkki
edilmektedir.

Mistisizmin üçüncü umumî ve nazarî prensipi
de, insanın bu iki mahiyeti arasında esası bir fark
oluşudur. İkisinden her biri, varlığını borçlu olduğu
ve mensup olduğu âleme yönelir. Bundan dolayı ru­
hi fatültelerin dolu dolu, geniş geniş inkişafına yol
açmak için maddî dünyaya ait kazanç ve keyif arzu­
larına hâkim olmak gerekir.

Ben’i disiplin altına almak ve transandant ka­
biliyetleri geliştirmek için takip edilecek hareket
tarzı, bütün dünyaya, insanı bir âlemden ötekine
götüren «yol» teşbihinin kullanılmasına sebeb ol­
muştur. Çinliler bu «yol» a Tao, Müslümanlar «Tari
kat», Hristiyan ilâhiyatı «Via Mystica», yani «Misa-
izm yolile» demişlerdir.

★

Mistik düşünce insan düşüncesi kadar eski ve
onun kadar da sürekli ve ebediliğe namzet görü­

lü

M İ S T İ S İ Z M

nüyor. Sanki bu düşünceyi yaşatan da mistik bir
enerjidir. Her çağın en büyük ruh filozofları, mad­
de ve tabiat âlimleri arasında büyük mistikler var
dır.

Asrımızın en yüksek ruh felsefe ve metafiziği­
nin temsilcisi Henri Bergson bir mistik olduğu gibi,
atom fiziğinin yolunu açan en büyük ve ünlü tabiat
âlim i Albert Einstein da;mistik heyecan duymıyan
bir insanın ölüden farksız olduğunu yazmıştır Berg­
son demiştir k i:

«Bizim nazarımızda, Mistisizimin vardığı en son
nokta, hayat şeklinde beliren yaratıcı çaba ile tema­
sa gelmektir. Buçaba Allah’ın kendisi değilse Allah
tandır. Büyük mistik o kimsedir iki, insan nevine ke
ndi maddiyetinin çizdiği sınırı aşar ve üahi aksiyo­
nu (fiil ve hareketi) devam ettirir. « (Henri Bergson
Les Cahiers du Rhone.p. 106)

«Tecrübe edebileceğimiz en güzel ve en derin
heyecan mistik heyecandır. Her hakiki ilm in tohu­
mudur. Bu heyecan kendisine yabancı olan ve onun
karşısımda hayret vehürmet duymıyan insan ölmüş
gibidir. Bizim nüfuz edemiyeceğimiz şeylerin gerçek
ten var olduklarını bilmek, bizim en iptidaî şekille­
rinde idrak edebileceğimiz en yüksek anlayış, en par­

lak güzellik hâlinde tecelli ettiklerini bilmek, bu bü-

gi, bu duygu hakiki dinin merkezidir». (Einsetin

et L’tJnivers. Lincoln Barnntt. Gallimard,p. 391)

15

MİSTİK TECRÜBENİN ESASI

Vecd (Extase) nedir?

Hangi çeşidi olursa olsun, mistik tecrübelerin hepsin
de müşterek bir hâl vardır. Vecd hâli (Extase) . Her
mistik ve mutasavvıf günlük hayatın tecrübelerinden
hiçbirine yakın olmadığı bu tecrübeyi bütün mahi­
yeti ve teferruatı ile de ifade mümkün değildir. San­
ki ruh kendinden geçmiş ve kendi kendisinin ötesin­
de bir yüceliğe erişmiştir. Mistik tecrübe her şey­
den önce ruhun kendinden geçercesine bir haz ve
hayranlık hâli, bir vecd hâlidir ve yalnız budur. Be­
deni bir hâdise değildir. Vücutta gerginlikler, kasıl­
malar, hissizlikler yaratan hallerin vecdle ilgisi yok­
tur. Bazı vecd hâllerinde bu bedenî tezahürler de
bulunabilir, fakat yalnız bunlarla vecd hâli olmaz

Bazı mistikler vecd hâllerinde hiçbir bedenî
değişme geçiremezler. Meselâ 107. asır mistiklerin­
den Marie de Valence’ın kendinden geçtiği anlarda
«Vücudunda hiçbir kasılma, hiçbir gayrı tabiî yüz
ifadesi» görülmez.

Vecdin iki özelliği vardır. Ruhun bütün alelade
faaliyetleri durur ruh hatırlamaz, düşünmez bir şey
istemez, kendi kendinden habersizdir. Bu, mistik
tecrid demlen hâldir. Ruh kendinden sıyrılmış,
tecerrüt etmiştir. «Gece, karanlıklar ,göz kamaştı-

16

M İ S T İ S İ Z M

nc ı ışık, bulut sessizlik, yokolma, kendini bilmeme»
gibi tabirler bu hâl içindir.

Vecdin ikinci bir hâli daha vardır. Ruh kendi
kendisinin ötesine, bilinmez bir bölgeye vardığım sa
anır. Demin bahsettiğimiz tecrit hâli ruhun transan-
dan (yücelmiş) bir gerçeği kavramasına yarar. Daha
önce geçirilen boşluk, ruh çölü telâfi edilmiştir, ona
bir dolgunluk verilmiştir.

Nereden ve hangi devirde olursa olsun vecdin
'türlü çeşitlerine rağmen daima aynı kalan hâlleri
bunlardır ve bu değişmezlik vasıflarından dolayı ve-
cd mistizimin esas tecrübesi telâkki edilir (Religion
«et Mysticisme - Louis Bordetp. 27 — 28) .

Vecd hâllerinin c’rnekleri

M istisizmin tarihi ilk çağdan beri mistik tecrübe ge­
çirmiş bir çok insanların miişahadelerine ait yazılar
^menkıbeler, izah denemeleri ve eserlerle doludur.

, Her kavim V3 din grupunu ayrı ayrı fasıllarlarda
izah edeceğiz. Ondan Mistizims ait eserlerle umumî

-misaller hâline gelmiş tecrübeleri anlatacağız.

Meselâ Lâtin mistiklerinden Cassien tecrübesi­
ni şöyle izah ediyor.

«Vecd hâlme girmiş bir insanın dua safiyeti a-
lanan ruhunda ne ses, ne söz, ne dil hareketi, ne keli
ailelerin telâffuzu vardır. Çok zengin bir kaynaktan

17

_ M 1 s T 1 s * z M

geliyormuş gibi fışkırır. Böyle bir ân yaşıyan ruh
Allah’a çok kısa bir zaman içinde, kendine geldikten?
sonra hatırlanması zor, kelimelerle ifadesi imkânsa
şeyler şımar,.»

Eski Grek mistiklerinden Mazim le Confesseur
de geçirdiği vecd hâllerini şöyle tasvir ediyor;

«Ruh Allah’a doğru yükseldiği zaman, ne kendi
sine ne de başka gerçeğe ait bir duygu muhafaza e-
der. Allah’a sonsuz nurile nurlanmış, ancak onunla.
Var olandan başka herşeye karşı duygusuzdur. Gü­
neş doğduğu zaman yıldızlar nasıl görünmezse, o ete
başka şeyleri göremez. Allah’a varınca (vasıl olunca >
bütün şekillerden ayrılır, çünkü saf ve sadeyi seyir
(temaşa) ederken baştan başa saf ve sade bir nur
olur.» (Centuries sur la charite. .1,10) .

Tauler anlatıyor:

«Mistik vuslatta (birleşmede) , ruh bütün fcud
retlerin üstüne yükselir. Bir çeşit engin yalnızlık, b
çindedir. Bu, sonsuz Allah’ın gizlendiği esrarlı kar­
anlıktır. İnsan öyle bir tek, bade, ilahi, sımrsıss b ir
şeyler içinde kaybolmuştur ki artık ondan kendisi
ayıramaz.»

Okuma bilmeyen saf kadın Angele de Foligno'
yu dinliyelim:

«Ruh öyle bir noktaya yükselirki, onım ötesinde
kendi mahiyetini aşar. Allah hakkında anladığı şey;

18

alelâde zamanda kendi anladığından daha başka ve
yücedir. Anladığını da izah edemez, çünkü, her gör­
düğü ve duyduğu şey tabiatinin fevkmdadır.» Bu i-
barenin lâtince aslı saf ve beceriksiz bir ifade tarzın
da imiş (Reîigion et Mysticisme — p. 10)

Şimdi on altıncı asrm iki ünlü ve büyük mistiği
saint Therese ve sait jean de la Croiz’mn tecrübele
rinegelelim.

Saint Therese anlatıyor.

«Birleşmede insan hiçbir şeye muktedir değü-
dir. Akıl hayretten vurulmuş gibidir irade akıl alma­
yacak kadar sevgi içindedir. Fakat ruh sevip sevme­
diğini ve ne yaptığını ifadeden âcizdir. Hafıza yok ol
muş gibidir. Hiçbir yoktur. Duyular işlemez»

«Karanlık Gece adındaki eserinde, saint jean de
la Croiz, karanlık gecenin mistik hayata hazırlayan
bir ruh tasfiyesi demek olduğunu izah eder. Bu tasfi­
ye sırasında ruhun uğradığı ruh kuraklığı mistik ha­
yata karakterini verir. Ruh mistik hayata olunca faa
liyeti durur. Hiçbir şey düşünmediği için tam bir ge­
ce içindedir. Aynı eserin bir yerinde, saint jean de la
Croiz diyor ki:

«Ruhun bütün kuvvetleri zaafa uğramış, hiçe in­
miştir. Ruhun üzerine KALIN VE AĞIR BİR BU­
LUT düşmüştür, onu sarmış, sıkmış,, darlaştırmış
ve sanki onu Allah’tan ayırmıştır. Bu «kalın ve ağır
bulutta» bu gecenin içinde, ruhta karışık, karanlık,ve

M İ S T İ S İ Z M

evrensel bir bilgiden başka bir şey kalmaz. Ve ilâve
eder:«Mistik hayatta bilgi umumî ve karanlık oldu­
ğu gibi aşk da umumîdir ve fark gözetmez .» Mistik
bilgiden ve aşktan bahsedilirken kullanılan bu karı­
şık, umumî ve evrensel tabirleri saint jean de la Croi’
nın Allahı bütün sıfatlarından tecrit ettiğini ve Plo-
tin’inBİR’i gibi mücerret ve belirsiz bir mahiyete irca
etmek istediğini zannettiriyor. Bu yorum, doğru
değildir. Belirsiz kelimeler hiçbir şey ifade ve telkin
etmemek için değildir. Yalnız alalâde ruh hayatinin
özel belirli ve açık hâllerini ayırtmak ve dışarıda bi-
rakmak içindir. Bütün mistiklerin söylediklerinin
tekrarıdır.

jean de Saint — Samson’dan da şunları öğreni­
yoruz.

«Vecdin temaşe (contemplation) halinde ne ya­
ratılış vardır, ne yaratılmış ne bilgi ne bilgisizlik,
ne hep ne hiç, ne tabir ne isim, ne hayranlık, ne geç­
miş gelecek ne de hatta şimdiki zaıman farkı vardır.

Bunların hepsi Allahın bizzat yaptığı karanlık sis
içinde kaybolur ve erir.»

Marie de Valence! dinliyelim.

«Şekilsiz bir şey görüyordum. Fakat seyrine d a
yum olmıyacak kadar güzeldi. Rengi yoktu, fakat
bütün renkler kadar cazibesi vardı. Gördüğüm ışık
güneşe benzemiyordu, fakat çok lâtif bir aydınlıktı
ve bütün ruhî ve bedenî ışıklar ondan geliyordu Gör

20

M İ S T İ S İ Z M

düğüm şey bir yer işgal etmiyordu, fakat her yerde
ve herşeyde idi ve her tarafı dolduruyordu. Gördü­
ğüm şey kımıldamıyor, fakat her yaratığa tesir edi­
yor, onu idare ediyordu».

Charlotte Le Sergent da şöyle anlatıyor:

«Size diyorumki, ruhta Allahın istediği istiyen
ve herşeye amade bir çeşit iradeden başka hiç,hiç,
hiç bir şey kalmıyor. Ruh farkında olmadan Allahı­
nın kolları arasında bulunuyor.»

P.Rigoleuc de diyorki:

«Akıl herşeyi, Allahı bile unutur ve sade bir ba­
kışla ve karışık ve evrensel bir bilgi ile Allaha doğru
çekilir, varlıkların varlığına doğru çekilir.»

Meşhur P. Surin şöyle izah ediyor:

«Teamsa hâli (contemplation) öyle bir ameli­
yedir ki, ruh onunla EVRENSEL HAKİKATİ sey­
reder. Buameliyenin hususiyeti çok sade, çok az seç­
kin oluşudur O ne kadar yüksekse o kadar mübhem-
dir Bununla beraber ruh tabiat—üstü bilgilerle açık
ve seçik olarak beliren şeyler keşfeder, fakat bunla­
rın arasında da bir gizli ve meçhul kalır.» Eserinin
başka bir yerijıde de şöylediyor: Bir genel, karışık ve
belirsiz ışık vardır, hiçbir özel bilgi vermeden ruhu
aydınlatır, yalnız Allah hakkında umumî bir bilgi
Vermekle kalır.»

Saintex Marguerite - Marie’ye gelince, «onun

21

M İ S T İ S İ Z M

muhakemesi Öyle bir karanlık içinde kalıyor ki
arada bir İlâhî adalet güneşinin ona tebliğ ettiği
hiçbir bilgiye ve ışığa varamıyor.» «Ruhunun aşa­
ğı kısmında olup biten şeyleri bilmiyor.»

Saint Alphonse Ligouri de diyor ki:

«Bu menfi temaşa hâlinin yan aydınlık oldu­
ğu söylenir. Çünkü ruh gördüğü ışığın fazlalığın­
dan kamaşır. ■ Güneşe baktıktan sonra eşyayı gör
mekte zahmet çekenler gibi, yalnız güneşin büyük
bir ışık olduğunu anlar. Onun gibi, bu karanlıkta
Allah ruhta büyük bir aydınlık neşreder ve onunla
ruh hususî bir hakikat değil, fakat Allahın mahi­
yeti bilinmeyen iyiliği hakkında umumî ve belirsiz
bir bilgi edinir.»

22

VECD ESNASINDA BEDENE AİT

FEVKALÂDELİKLER

Mistik kadınlarda görülen hâller

Vecd bir ruh hâlidir. Fakat beden üzerinde da
derece derece tesirleri görülür. Bu hallere daha zi­
yade kadın mistiklerde rastlanmıştır.

Sainte Catherine de Sienne’in vecd 'hâllerin­
de, herhangi bir şeyi sımsıkı tutan ellerini açmak
mümkün olamamıştır. Sertleşen boynunu bükmek
için kıracak kadar kuvvet sarfetmek lâzımgelirdi.
Gözleri görmez, kulakları işitmezdi, hiçbir duyusu
İşlemezdi. Fakat o anlarda ruhu kutsal yerleri ziya­
fe t ederdi. Beş gün süren bu duygusuzluk ve hare­
ketsizlik süresinde doktorlar onu ölmüş sanırlar­
dı. Gözlerini ̂ kırpmadan, gözleri açık ve'Sabit durur­
du. Yüzü bazan çok soluk, bazan da renkli ve par
lak olurdu.

Dük Birinci Cosme, karısını 28 saat süren vecd
hâlinde Prato’da görmeye gelir, boynunu ve ellerini
kımıldatmaya boşyere uğraşırdı. Kadın vecd hâlin
de iken, ya ayakta, ya diz çökmüş durur, veya otu­
rurdu. Eğer yürüme halinde ise yürümeye devam &•
derdi. Yürürken bir kapıya çarparsa farkına varmaz
kendine geldiği zaman aldığı yaraya hayret ederdi.

Sainte Collete de Corbie’nin vecd halleri gtin-

23

M İ S T İ S İ Z M

lerce sürerdi. O sırada kadın yemek, içmek ve uyu­
mak ihtiyacı duymazdı. Sainte Therese de buna,
benzer haller geçirdiğini hatıralarında kaydeder.

P. Alvarez diyor ki:

«Vecd hâli nefesi keser. İnsan konuşamaz ve-
gözlerini açamaz. Eller buz gibi soğuktur ve vücut»
vecd başlarken ne haldeyse, öylece, ayakta ve ya diz
çökmüş halde kalır.», «Vücut ölü gibidir, hiçbir ha

rekete muktedir değildir. Oturmuşsa oturmuş ola­

rak kalır, elleri açıksa açık, kapalı ise kapalı kalır.

Ruh bu halet içinde iken gözler çok defa kendiliğin­

den kapalı kalır ve açıldığı zaman da bir müddet

görmez olur.»

Saint Jean de la Croıx da bu halleri biliyor. Fa­

kat, birleşmenin (vuslatın) yüksek merhalelerinde

bunlardan eser kalmadığını temin ediyor. Ruh ta-

mamile temizlenmediği anlarda bu şiddetli sarsıntı­

lar bedene ânz olmaktadır.

Sainte Margueritte - Marie de diyor k i:

«Sanki göğsümün üstünden usturalar geçiyor

ve beni her türlü hareket kabiliyetinden mahrum

ediyor. Zar zor nefes alabiliyorum. Nerede ve ne

halde olduğumu unutuyorum. Günlerce kendimden

geçmiş bir halde, sarhoş gibi kalıyorum.»

24

M İ S T İ S İ Z M

RUHA AİT FEVKALÂDELİKLER

Garip heyecan halleri

Mistiklerde ruha ait fevkalâde haller de çok ve
çeşitlidir. Bunlardan başlıcalarını zikredeceğiz .

Saunt Philippe Neri adındaki mistikte, hastalık
derecesinde bir temizlik merakı vardı. Başkalarının
dudak değdirdiği bardaktan su içmezdi »kendine
mahsus kadehi vardı. Sainte Marguerrite - Marie
bir yerde azıcık kir görse kalbi göğsünden fırlıya-
cak gibi olurdu.

Mistikler arasında, Catherine de Sienne gibi hiç/
kimseden ders almadan okuma öğrenenler vardır.
Yazı yazmavı da böyle kendiliğinden, bir nevi uyku­
da ilhamla öğrendi.

Bazı mistiklerde «clairvoyance» adı verilen
meçhulü bilme, uzağı görme, gaipten haber verme
hassasının çok yüksek ve ileri derecelere vardığı mü­
şahede ve tesbit edilmiştir. Chanoine Francis Troc-
hu’niin «Ars rahibinin sezgileri» adındaki meşhur
eserinde zikrettiği vakıalardan başka Saint Jean
Bascot’nun da keşif olayları dikkata değer. Bu zat
diyor k i:

«Ne zaman gençlerden mürekkep bir grup için­
de bulunsam, aralarında bir ahlâksız ve hayâsız var­
sa, onu derhal kokusundan anlamışımdır. Herhan­
gi bir delikanlıyı karşıma getiriniz. Onu ilk defa

25

M İ S T İ S İ Z M

görmüş olsam bile .alnına gözlerimi dikince, ço­
cukluğundan beri işlediği bütün hatalan meydana
çıkarırım.» Bu mistik, bir gece rüyasında, oturduğu
evdeki bütün insanların bütün vicdanî hallerini gör­
müş. Ertesi gün kendilerine sormuş ve rüyası doğ­
ru çıkmış. En hayret verici olay da, bu zatın Liyon
Coğrafya derneğinde Patagonya hakkında verdiği
konferanstır. Hiç görmemiş olduğu bu memleketi
görmüş gibi en ince teferruatına kadar tasvir etmiş.
Çünkü ölmüş arkadaşı Louis Cole rüyada bütün
bunları anlatmıştı. Gözleri bir bandla sarılı olduğu
halde dikiş diken, nakış işliyen, çizgi çizen ve yağlı
boya resim yapan Marie Madalleine de Pazzi de ha-
tırlatılmaya değer.

Bazı mistiklerde de «levitation» denilen yerden
irtibatı kesilip yükselme olayları görülmüştür. Me­
selâ, Cathanerine de Sienne, bir klişeden yorgun
argın dönüşünde havaya kalktığını ve bir müddet
boşlukta asılı kaldığını üç tanık görmüş. Fakat ken
disi vecd anında duyduklarını anlatırken diyor ki:
«Bana vücudüm ağırlığını kaybetmiş, ayağım yer­
den kesilmiş gibi geliyordu.» Sainte Therese’in ha­
tıralarında da sadece bir intiba bahis konusudur,
şahit yoktur, kontrol mümkün olamamıştır. Fakat

Saint Joseph Cupertino olaylarında her türlü şüp­

he ve tereddüt ortadan kalkıyor. Bir davada onun

yetmiş defa havada uçtuğunu birçok şahitler ifade

ve teyit etmişlerdir. Foseombrone Manastırının bah

26

M İ S T İ S İ Z M

çesinde onun ağaçlar boyunca uçtuğunu ve saatler­
ce diz çökmüş, kollan açık, vecd hâlinde durduğu­
nu bütün fertler gözlerile görmüşlerdir. (Religion
et Misticisme - PresSes univsr sitâires de France —
P. 40)

Hıristiyan olmayan yabancı mistiklerde de bu
hâllerin görüldüğü malûmdur. Hindlilerin Yogaları
geçmişin ve geleceğin bilinmeyen olaylarım bildik­
leri gibi başkalarının düşüncelerini okumak hassa­
sına da sahip imişler. Birçok şahitler Siberya ve
Tibet Samanlarında da Hıristiyan mistiklerindeki-
îerden daha çok ve daha olağan üstü kabiliyetler
görmüşler. Bunlar Metapsişikteki medyamluk olay­
larını andırmaktadır. Gaipten haber vermeler, ha­
vaya yükselmeler, eşyanın maddelerinden ayrılma­
sı (Dematerialisation), acıya karşı duygusuzluk, eli
yanmadan ateşe dokunmak.., gibi.

27

VECD HÂLİNE HAZIRLIK

İptidaî kavimlerde (Primitiflerde) Vecde hazırlık

Mistik tecrübeye istidat, şahıstan şahısa, kavim­
den kavime değişir. Bunu ileride göreceğiz.

İptidaî kavimlerde (Primitiflerde) hu hazırlık
ruhi merhalede değildir. Kaba maddî vasıtalara
başvuruyor. Kokular, bir takım kimyevî maddeler*
büyü ve sihirler, galeyanlı danslar, sağır edici gürül­
tüler, korkutucu gösteriler vecd hâlini hazırlıyan

usullerdir.

Medenî milletlerde de maddi usullere baş vuru­
lur, fakat ruhî vasıtalar da bunlara eklenir.

Kabalistlere göre vecd hazırlığı

Kabalizm Ortaçağda tarihî menşei bilinmeyen
bir akidedir. Kabal adındaki meşhur eser îbranile-
rin menşeinde mevcut olduğu söylenen gizli bir dinî
geleneğe ait bilgi ve hükümleri ihtiva eder. Bu eser
Batınîdir ve İncilde gizli arar. Allahı tanımanın yo­
lunu nefsini bilmekte gösterir. Böylece mistik esas­
lar ihtiva eder ve ayrı bir fasılda izah edeceğimiz
İsrail Mistisizmi üzerinde tesiri büyüktür.

X III. asır kabalistleri vecd hâline derin düşün­
ce (meditaion) yolile hazırlanırlardı. Lafzai Celâl

28

M İ S T İ S İ Z M

(Allahın ismi) bir çeşit zikir konusu olurdu. Musi-
kidekme benzer bir ahenkle tertiplenen harfler in­
şam maddi dünyadan kurtaran ve vecd hâline ha-
zırlıyan bir ruh sıçrayışına götürürdü.

Sufilerde (İslâm mutasavvıflarında) da maddî
ve ruhî vasıtaların birleştirildiği görülür. îslâm ta­
savvufuna göre, her türiü kendinden geçiş şuurlu
düşüncenin ötesinde yalnız Allahtan gelir. Fakat o
hazırlanmak için yalnız zihnin bir nokta üzerinde
teksifi yetmez. Mevlevi tarikatinde olduğu gibi musi
ki, raks ve taganni vasıtasile de İlâhî ahenge varılır.
«Zikr» denilen bu hazırlık hâlinde Allahın varlığı­
na yaklaşılır.

Hind Mistiği, evvelâ düşünceyi bir obje üzerin­
de teksifi emreder. Sonra bu objeden de ayrılan ruh
kendi kendisi üzerinden kendisi olmayana (non -
soi’ya) geçer. Bu netice Yoga yolile kolayca elde e-
dilir. Biri zihnî, öteki zihin - dışı iki tarzı vardır.

Birinci tarz, zihni bir nokta üzerinde sabit k^ar ve

başka bir konu ile oyalanmasına engel olur. İkinci

tarz aynı neticeye bedenî hareketlerle varır, Nefes

almanın kontrolü, tempolu seslerin devamlı tekra­

rı, şarkılar, bazı formüller ve hareketsizlik zihnin

tesbitini kolaylaştırır.

Fakat Cinde eski Hind tatbikatını görüyoruz,
rcoizın bütünle birleşmek için zihni boşaltmayı em
reder. Bu neticeye bir ruh çabasile, bedenî bir di­

29

M İ S T İ S İ Z M

siplinle, hareketsizlikle, nefesi tutmakla, gıda ve
emsi muamele perhizi ile ve masajlarla varılır.

Hıristiyan mistiğinde bedenî usuller yoktur*
Hazırlık tamamile manevidir. Bedenî çarelere de
başvurulduğu nadir değildir, fakat bu çarelerin ken
di başlarına bir manaları ve tesirleri olduklarına i-
nanılmaz ancak, bunlar ruhun maddî cazibelerden
kurtulmasına yardım ederler. Her türlü bencilikten
vazgeçiş, Allaha tevazula itaat Hıristiyanı vecd hâ­
line hazırlıyan ruhî davranışın esaslarıdır. İnsanın,
kendi içinde Allaha serbest bir saha bırakması bahis
konusudur. Böylece ruhta yaratılması gereken boş­
luk, Plotin’in veya Hind ermişlerinin istediğinden*
farklıdır. İnsan kendi kendinde, yâni bütün bencil
menfaatlerinden sıyrılır, fakat bu İlâhî bir dolgun­
luğa yer vermek içindir. Düşünceler ve arzular de*
vam eder, fakat hepsi Allaha yönelir.

Kendini sevme ve Allah

X V III. asırda P. Grou önceki asırların rulm
tasfiye etmek ve birleşmeye hazırlamak için üer&
sürdükleri fikirleri şöyie özetlemiştir:

«Kendini sevmenin en kaba hâli duyularda ve-
maddî arzulardadır. Allah samavî (İlâhî) tatlılıklar
ve tesellilerle bu arzuları defeder ve duyulan te­
mizler. Dünyanın bütün maddi zevk ve eğlenceleri­
ne karşı tiksinti ilham eder.

«Kendini sevme bu teselli ile, bu huzur üe 11

39

M İ S T İ S İ Z M

giîidir. Allah yavaş yavaş maddî duyulan geri çe­
ker ve ruha huzur ve sükûn bırakır.

«Daha sonra çeşitli deneme ve imtihanlarla*
görünüşte bu huzuru bozar gibi olur, fakat yavaş
yavaş insan maddî dünyadan ayrılır ve bütün kay-
nağım kendi kendinde bulur.

«Bu hal ruhun kendi kendisine bakmamaya öğ­
reneceği zamana kadar sürer. O zaman kendini sev­
me ruhun kökünden sökülüp atılmıştır.

«Böylece ruh kendi kendinde fena bulunca Al
îah ona yeni bir hayat verir. Artık ruh yerden zi­
yade gök’e mensuptur ve tam bir güvenle Allaha sa­
hiptir. Onu bir daha kaybetmeyeceğine emindir.»
Eeligion et Mysticisme — P, 45 - 46,

VECD’İN AMACI

Felsefî ve dinî vecd

Bütün mistikler vecd hâline girerler. Adî tec­
rübeyi aşan ve tam tasviri mümkün olmıyan bir
mistik tecrübeleri vardır. Bu tecrübe imkânı onla­
ra yüce bir yerden verilir ve bunun kelimelerle tam
izahı imkânsızdır. Böyle olduğu halde mistikler bu
tecrübelerile dinî veya felsefî fikirleri münasebet
kurarlar.

Bu bakımdan mistikler iki grupa ayrılırlar. Bi­
rincilere göre vecdin gayesi zihin yoîile varılması
mümkün olmıyan BİR’e, bütüne ulaşmaktır. Bu, i-
zahı mümkün olmıyan bir çeşit temastır. Burada
hatta bir obje - süje münasebeti bile ortadan kal­
kar. Bu Plotin’in ve İskenderiye okulunun temsil et­
tiği felsefî mistisizmdir. Yalnız şunu ilâve edelim.

Bu mistisizm dinî mistisizmden temamile ayrıl­
maz. Vecdin amacını Bire ve bütüne varmakta bul­
makla beraber, Allahı bu bir ve bütünde mündemiç
görür. Dinî mistiklere göre Vecdin hedefi doğrudan

•doğruya Allaha varmak, onun kendisile birleşmek,
visal hâlinde olmak, onda kaybolmaktır.

Hind mistisizmi Plotin’in yakın akrabasıdır.
Plotin’in Hind mistisizminden ilham aldığını sanan­
lar da vardır. IJpanishad’lara göre ferdin ruhu «at-

82

M İ S T İ S İ Z M

anan», «Kâinatın ruhu Brahman’da erimelidir. Bu,
îıer türlü mefhumi ve aklî düşünceden kaçan bir
ameliyedir, bundan ötürü de tarif ve tasvir edile­
mez, ancak süje - obje ikiliğinin kaybolduğu bir üst-
şuur (superconscience) hâli içinde mümkündür.

Yoga saf varlığa tecrübe yolu ile bu şekilde var­
m ak ister. Budism, Nirvanası ile, kendinden evvel
Hindistanın bildiğine yeni birsey eklemez. Tibet
Mistisizmi herşeyi bomboş, yani gerçek dışı ve hiç
olarak gösterir.

Çin Mistisizmi Taoism halis felsefe ile dinin
hududun eladır. Mistik, Tao ile, yâni bir tele ile, bü­
tün ile, her yere nüfuz eden ve kâinata devamlılı­
ğını veren prensiple birleşir.

Bahsettiğimiz Mistiklerin karşısında tamamiy-
le dinî olanları da vardır. Vecd’in gayesi Allahtır.
Fakat, aklın idrak ettiği değil, ruhun, gerçeğine rast
ladığı ve tecrübe yoluyle vardığı Allahtır. Philon
diyor ki, Esseryen tarikatinde harikulâde İlâhî bür-
kânlar, fışkırışlar olmaktadır. İslâm mutasavvıfla­
rı arasında Bistami: «İnsanlar onu görünce (Alla­
hı gördük) diyebileceklerdir.» Meşhur Hallaç vecd
esnasında «Enel Hak - Ben Allahım» dediği için
Bıu-d:ıd'da İşkencelere kurban edildi. Ünlü filozofu­
mu/. K'irııbi, maddî dünya bir yana bırakılırsa, bizi
Alhılıt.ıın hiçbir şeyin ayıramıyacağım ve onu vası­
tası/, görebileceğimizi tahmin eder.

Hıristiyan anlayışına göre de, vecd, Allaha var­

33

M İ S T İ S İ Z M

mak değilse bile ona çok yaklaşmaktır. Gregoire de-
Nysse diyor k i :« Vecd hâline giren kimse, bütün ze­
vahirden (görünürlerden) uzaklaştığı için ve yalnız
duyuların idrak ettiklerinden değil, zihnin gördük­
lerinden de ayrıldığı için, daima içerilere doğru gi­
der, görünmeze, bilinmeze nüfuz edinceye kadar i-
lerler ve orada Allahı görür.»

Fakat herkesin anladığı bunun tıpatıp aynı de­
ğildir. Kimine göre, doğrudan doğruya görülen Al­
lahtır. Saint Augustin temin ediyor ki, bu görünüş­
te Allah bir aynanın aksmde olduğu gibi belirsiz de­
ğil, Saint Paul’ün de temin ettiği gibi, Allahın biz­
zat kendisinden başka bir şey olmıyan bir nur hâ*
linde görünür. Pseudo - Deyns, Richard de Saint -
Victor ve Renliler de aynı fikirdedirler. Meselâ
Ruysbroeck, vecd hâli içinde Allahın «İlâhî ışık hâ­
linde vasıtasız göründüğünü» teyit eder.

Bütün Renliler, vecd hallerinde, ruhun essansp.
ile Allahın essansı arasında bir birleşme olduğunu,
kabul ederler. Ruh Allahtan ayrı kalsa bile bu ayrı­
lığın şuuruna sahip değildir.

Allaha varma, yaklaşma veya onunla birleşme
şekilleri mistikler arasında ayrı ayrı görüşlere yer
vermiş olsa bile aralarında olayın esası ve mahiyeti:
bakımından büyük bir anlayış ve izah farkı yoktur.

Saint Jean de la Croix kendi ilahiyatının pren­
sibine sadıktır. Bunun için Allahl’m doğrudan doğ­
ruya görülebileceğim kabul eder, hiç değilse O’na

34

M İ S T İ S İ Z M

yaklaşmak mümkündür. Şüphesiz «Arada ince ve
hafif bir örtü vardır.» Fakat bu örtü o kadar şeffaf­
tır ki, onun arasından Allah görülebilir. Bu, adeta
bir örümcek ağıdır: «Allah ve ruh camdan geçen ı-
şık gibi sanki beraberdir, yahut kömür ve ateş, yıl­
dızlan aydınlatan güneş... gibi.» Başka bir yerde Je­
an de la Croix Allahla ruh arasındaki perdelerin
kalktığım söyler vs ihtiyatla ilâve eder: «hepsi böy­
le değildir ,arada iman örtüsü kalır. Bu örtü Alla­
h ın aralıklardan, uzaktan ve karanlıkta görülmesi­
ne imkân verir.» İlâhiyatın icaplariyle kendi tecrü­
beleri arasında kalan Jean de la Croix, bize açık fi­
kirlerden ziyade bir takım hayaller vermiştir. Ga­
rip nazariyesi, ki buna göre yaratıklara ait duygu­
lar ve düşünceler engel olmasa, Allah ruhta her za­
man hazırdır, de la Croix’yı bu engellerin kaybol
duğu vecd hallerinde Allahın görülebileceği naza
riyesine sevketmıştir. îlâhiyat onu böyle bir netice
çıkarmaktan meneder.

Tauler’in bir yazısı bize vecd’in gayesi hakkında
son işareti veriyor: «Temaşa halinde, ruh bütün ka­
biliyetlerinin üstüne çıkar ve engin bir yalnızlığa
dalar. Bu, hudutsuz hayrın saklandığı .esrarlı karan­
lıktır. İnsan tek ve sade olan bir şeyin, İlâhî ve son­
suz bir şeyin huzuruna varmıştır.» Son kelimeler
bize Plotin’i hatırlatmıyor mu? Her vecd’in ve duyu
âleminden kurtulmak için ruhun yaptığı her hare­
ketin başlangıcında bilerek veya bilmeyerek dinî
bir ilham olduğunu söylemek daha doğru olmaz
m ı?

35

f

Vecd’in Nadirliği

Mistik hayatın incelenmesinde daha ileri git­
mek için soralım: Herkes bu hayatı yaşamaya muk­
tedir m idir? Primitiflerde galeyan, medenilerde
mistik hayata hazırlayıcı dinî idmanlar kâfi değil
dir. Onun gibi Yoga idmanları da gayeye ulaştır­
maz. Başarı yalnız bir seçkin sınıfa aittir.

Payen devirlerde olduğu gibi, Hıristiyan çevre­
lerde de mistik tecrübe nadirdir. Saint Gregoire d©
Nysse biez diyor ki, «Halk dağın eteğine kadar ge­
lir, fakat onu yalnız Musa çıkabilir.» Pek mümkün­
dür ki Saint Augustine «İtiraflar» mda anlattığı Os-
tie vecdinden başka tecrübe geçirmemiştir. Başka
bir yerde bu tecrübede muvaffak olmuş bazı büyük
ve eşsiz ruhlardan bahsediyor. Saint Bernard’dan
Gerson’a kadar birçok ruh yazarları mistik kabili­
yetin yalnız küçük bir imtiyaz sahibi zümrede gö­
ründüğünü söylerler. Zaman geçtikçe, bu tecrübe­
de başarı kazananların çoğaldığı da iddia edilir,
Therese diyor ki: «Yolda durmayanların hepsi bu
hayat suyundan içeceklerdir.» Fakat o ne derse de>
sin, tam bir imana sahip ruhların bile.Taul er’in de­
diği gibi mistik bayata yabancı kalabileceklerini
söylemek daha doğru olmaz mı? Saint Therese gibi
Saint Jean de la Croix da mistik vuslatın, «Bu çok
nadir ve kahramanca» hâlin çok nadir olduğunu
söyler. Aş’/an en yüce derecelerine varan ruhlar çok
sayılıdır. Bu azlık insanların hatasıdır. Allah bu
harikuladeliği bir kaç insana tahsis etmiş değildir,
bilâkis herkesin buna sahip olmasını ister.

36

Mistik Hayatta Zekâ

Bahsi geçen vecd hallerinin konusunda bir noktayı
tasrih etmek gerekir. Kendi kendisini çok açık şekilde tah­

lil eden Saint Therese bize en dolgun ve tam vecd hallerin­
de bile, ruhun tamamiyle kaybolmadığım anlatıyor, ve

diyor ki: «Vecd hâli insana iç ve dış bilgilerini kaybetti­
ren bir baygınlık hâli değildir. Bundan başka, ruhun don­
duğu ve hareketsiz kaldığı bir hal de değildir, devamlı da
değildir. Bu, şuurla şuursuzluk arasında bir gidiş geliştir.»

Therese’i dinliyelim: «Ruh faaliyetlerinin tatile uğra­

ması bence uzun sürmez. Eğer yarım saati bulursa çok

tur bile. Ben kendimde bundan fazla sürdüğünü deneme­
dim. İrade herşeyden önce gelir, fakat akıl, muhakeme ve
hafıza vecd halini bozmak için işe karışır. Eğer bu hal bir

kaç saat sürerse, fasılalarla sürer. Umumiyetle duygu
kaybolmaz, yalnız bulanır.» Marie de l’İncamation ki, Sa­
int Therese gibi kendi ruhunu tahlilde çok başarılıdu-, ba­

zan vecd halinin kilise ayinlerinin birinden ötekine geçer­
ken fasılalarla devam ettiğini söyler.

37

Vccd Halleri ve Hayaletler

Şimdi daha mühim bir mesele bizi meşgul edecektir.

SVIistik hayat tâbiri ruhun Allah’ı karışık ve karanlık bir
tarzda kavradığı vecd hallerine inhisar eder.

İki asır sonra, Saint Paul de la Croix tekrar ediyor:
«Ne hayalet, ne keşif ne de buna benzer bağışları, ne ara­
mak, ne sevmek, ne de arzu etmek lâzimdır. Hatta aldan­
mak ihtimali ile bunlardan kaçınmalıdır. Bunların menşei

Allah bile olsa, hepsini reddetmelidir, ve Allah ruhta te­

sirini göstermekte gecikmez. Yalnız imanını kaybetmemek

lâzımdır.»

38

Yecd Halinde Aydınlık

Vecd hali için ne düşünmek lâzımdır? Aydınlık mı-

<dır, karanlık mıdn? Ruha, tarifi imkânsız bir bilgi, müp­

hem bir bilgi verir mi, vermez mi? Bu bilginin kavramlar­

la ifadesi mümkün olmadığında bütün mistikler beraber­

dir. Fakat bu mefhumcu düşüncenin ötesinde yalnız mis­
tiklerin bildiği bir ışık bölgesi yok mudur? Eğer Plotin ve

Hint mistiğine göre hüküm verilirse yoktur. Onlar iddia

ederler ki orada suje ve obje farkı bile yoktur. Fakat bu

• demek değildir ki orada hiçlik vardır. Buddist mistiğin

Nirvana’sı hiçlik değildir. Kelime bütün düşünce katego­

rilerini ve varlık kategorisini aşan bir şey ifade eder. Böy-

lece, birşey hakkında vardır veya var değildir hükümleri
aynı derecede hatalıdır. Herşeye rağmen, bu görüş öyle şe­

kilsiz ve yakalanmaz bir görüştür ki, ışıktan ziyade karan­

lığa dahildir.

Şimdi mistisizm’in tarihine girelim. Çeşitli memleket­

lerdeki mistisizm hareketleri eski Hint medeniyetinden

doğmuştur. Hint mistisizm’i metafizik sahada insan ailesi­
nin bütün kollarından evvel mevcut olmaya başlamıştır.

Metafizik problemlerin çoğuna Hint hakimleri inceliklerle
dolu cevaplar vermişlerdir. Denebilir ki, tarihten önceki

Hindistan’da metafizik daha başlarken gelişmesinin zirve­
sine varmış gibidir. Bu, insan düşüncesinin tarihinde çok

düşündürücü bir olay değerini taşımaktadır. Hint metafizik

sistemleri arasında en dikkate değer olanı, insan ruhunu

kendi prensipi ile birleşmeye götüren Yoga’dır.

39

M İ S T İ S İ Z M

Yoga’nın ruh felsefesi ve metodları Hindistanm Selâ­
met doktrinlerine ait büyük gelenekle ahenk halindedir,.

Bu doktrin bize öğretiyor ki selâmetin amacı veya birleş­
me, bizim dışımızda ve bizden uzak bir hedef değildir. Kal­
bimizin içindedir. Onu bulmak lâzımdır. Bulmak için de-
insanın mahdut ve ayrı bir mahiyet olmadığını,, evrensel
ruh realitesinin bir veçhesi olduğunu anlamak lâzımdır.

Eşyanın gerçek taibatmın bilinmesi, yahut «Vidya», b ir

çok Hint okullarının gözünde hakikî kurtuluş çaresidir.
Hıristiyanlığın kelâm ile yaratılış görüşüne benzer şekilde
yaratılış, bir yaratıcının eseridir. Isha Upanishad’a göre

yaratıklar, «isinin şekli» dirler. (Nama Rupa)

Metafizik ifadenin şu en eski anıtlarına bir göz atalım v
«Biitün bunlar Brahman’dır. O, benim kalbimin içinde

buğday tanesinden daha küçük benim kendimdir. O, benim,

kalbimin içinde arzdan gökten, bütün bu dünyalardan da­

ha büyüktür.» Chandogva Upan).

«Sen erkeksin, sen bastonunun üstünde titreyen bir ih­
tiyarsın, sen yüzü her tarafa dönük olarak yaratıldın, sen.'
lâcivert kelebeksin, sen kırmızı gözlü papağansın, sen fır­
tınalı bulutsun, denizlersin, mevsimlersin, başlangıcın ve

sonun yok, bütün dünyalar seninle başlar.» (Suetas vatan

Up.)

Upanishad’lar, Allah’ı tarif ederken, Hıristiyan ve

Müslüman ilâhiyatçılarının çok kullandıkları menfi meto­

dun ük misalini verirler. «O, kendisi ismiyle tarif edilme-
lidü\ O, anlaşılamaz çünkü kavranamaz.» (Brahdaranyaka

j40

M İ S T İ S İ Z M

ÎJp.) Netice olarak, Allah’ın kendisi, Atman, Hıristiyan mis
tiklerinin sonradan tarif edecekleri gibi, izahı mümkün ol­
mayan karanlıktır, sessizliktir. Aynı zamanda herşeyduy

çünkü bütün kâinatı içine alır; ve hiçbir şeydir, çünkü sı­
fatı yoktur. İnsan, Bütünün içinde yüzer, ve bu bütüne iş­

tirakinden başka gerçeği yoktur. Bu her türlü mistisizmin
esasıdır. İnsanın ruhî birliğe doğru yaptığı çabaların iza­

hıdır. Mistiğin vazifesi, bencil düşünce ve hayallere gale­

be çalmaktır. Ona denir ki: «insanın kendisi bir settir, bir
huduttur, bu duvarın üstüne çıkıldığı zam^n gece gündüz
■olur, çünkü Brahman’ın dünyası aydınlanmıştır.» (Chan-

dogya Up.). Bu bizi Allahın eski tarifine götürür: «Nazir-
siz, bir tek.» (Ekam adwaitam). İnsanın ulûhîyetle bu esas­
lı birliği, devamlı surette tekrarlanmıştır. Udalaka Aruni
oğluna diyor ki: Her var olan şeyin varlığı subtil esastadır.
O gerçektir, o kendi kendisidir, o sensin. Ey svetaketu, sen

fousun.» (Chandogya Up.)

Birbirine rakip eski Vişnu ve Şiva, mistik dünyaya
birbirini tamamlıyan yollar açarlar. Biliniyor ki Veda’lar
şahıslanmış Allah’ları sebeplilik kanunlarının emrinde gö­

rürler. Veda’ların primitif politeizminden sonra, bir tek

İlâhî ve yüce prensipe bağlı Panteist görüşün zuhuruna şa­

hit oluruz. Bu tek prensipin adı İşvara’dır. Brahma, Vignu

ve Şiva veçheleri altında bütün kâinatı kucaklar.

Viştavism bu maya kâinatım Allah'ın aşkı ile muha­

faza edilmiş görür, çünkü İşvara, dünyanın mekanik ka­
nunlarına tâbi değildir re kendine sadık olanları dünya­
nın felâketlerinden ve İstıraplarından kurtarmaya mukte­

41

M İ S T İ S İ Z M

dirdir. Bu görüş, Hıristiyanlığın aşk vasıtası ile, İnsan»

maddeci dünya ıstıraplarından kurtaran telâkkisine ben­

zer.

Hindistan'ın bu diğer büyük itikadı Şivaism için de,
fenalığın ve ıstırabın menşei problemi, hayatın ve kurtu,
luşun yorumu için gereken anahtarı verir. Maya, yalnız
yaratılışın sebebi değil, istihalelerinin de sebebidir. Şekil­

lerin tekâmülüne hükmeden Allahın veçhesi Şiva’dır.

Şiva, bedenî varlıkların tekâmülünün tekerleğini ida­

re eden motor prensiptir.

Böylece, görüyoruz ki Hindistan’ın destandan önceki
çağında bütün dinî problemlerin çoğu, Hıristiyanlığın, tes­

lis veçheleri, ve onlardan önce gelen Upanishad’larla for-
müllendirümiştir.

Sankhya bilginin öneminde ısrar eder. İnsan, objeler

kâinatının teşekkülü kanunlarını dikkatle incelemelidir.
Maya’mn tuzaklar mı bertaraf eden bu bilgi selâmete gö­

türür. Bununla beraber, bilgi zarurî bir şart ise, nihaî kur­

tuluşa götürmek için yeter bir şart değildü-, kurtuluşun

son anahtarı Allah’a aşktır.

Böylece İlâhî gerçeğin fikir yoliyle aranması ,fikir üs­

tü bu- aşk ve tapınma ile sona erer. Bu Yoga sisteminde
daha doğrudur, çünkü o, heyecan davranışlarına büyük bir
Önem verir. Der ki: «Allah’a aşk, bütün bilgilerden üstün­

dür.»

Yoga, birbirinden esaslı surette farklı İlci Allah tasav­

42

vur eder. En yükseği yüce ve tarifi mümkün olmıyan ulu-
hiyettir. Öteki, yaratıcı olarak aktif, Allahtır. En yükseği

Nirguna Brahman, varlıktan evveldir, sıfatı yoktur ve için­

den yaratıcı Soguna Brahman’ın çıktığı esrarlı kaynaktır.
Kendine has iktidarları ve sıfatları vardn-, Soguna Brah­
man’ın sinesinde İşvara’nın ve Brahma, Vişnu ve Şiva’mn

yaratıcı üçlüğü görülür.

Nirguna Brahman’dan, üç misli yaratıcıdan çıkan İş-
Vara, esaslı çok vasfa sahiptir: Varlık, Sat, şuur, Ş ii ve son­
suz bahtiyarlık, Ananda.

Bu ilâhî gerçeğin üç esaslı veçhesi bütün kâiatı işba
halinde doldurur. Onların belirti dereceleri, varlıkların or­
ganizasyon derecelerine bağlıdır. Bütün objeler İlâhî ma­
hiyetin üç veçhesinin akisleridir: Varlık şuur ve bahtiyar­

lık; fakat onlarm şuur dereceleri veyahut Allahın karak­
terlerini şuurlu olarak aksettirme dereceleri dokularının

kalitesine, organlarının hassasiyetine, kabiliyetlerinin ol­

gunluğuna bağlıdır. Hint metafizik psikolojisi dört şuur de­

recesi bildirir.

Şuurun en adî şekli uyanıklık halidir, (Jagra). Ruh o

zaman duyulara bağlı idraklerin esiridir. Jagra halinde in­

san, Sunî ve aldatıcı bir hayaller dünyasının emrindedir.

Bunun için, bu hal, Brahman’ın yaratıcı ikalarına hudut
çizen şekiller arasındaki faikın prensipi olan Şiva’ya ben­

zetilir. Her cisim ilâhî yaratıcılık ameliyelerinin sonu te­
lâkki edilir. Netice olarak Şiva, şekilleri ve cisimleri vücu-
de getiren Allah, ölümün de prensipidir. (Radakrishnan,

Doğu Dinleri ve Batı Düşünceleri, S. 43).

M İ S T İ S İ Z M

43

M İ S T İ S İ Z M

Şuurun ikinci derecesi, rüyadır. (Svvapna) .Uyanık şu­

urumuzun hudutlariyle ,hudutsuz temaşa arasında merha­

ledir. Teslisin ikinci şahsı olan Vişnu’ya tekâbül eder.

Sushupti’den ayrı olarak, şuurun en yüksek şekli, de­

rin ve rüyasız uykudur. Iıısan orada hem dış tesirlerden,
hem de zihni faaliyetini tahditlerinden kurtulmuş olarak

serbesttir. İki psikolojik unsurun bozucu hâkimiyetinden
ve kirinden, bencillikten ve dışarı dünya ile temas duygu­

larından kurtulmuştur. Aristo’dan Kant’a ve Bergson’a ka­
dar, birçok filozoflar en basit istekten vazifenin emrini
dinlemeye sevkeden iradeye kadar bu irade gerilişini insan»
şuurunun esaslı ve merkezî karakteri telâkki etmişlerdir.

Suchupti halinde, ruh, dış ajanlara karşı her türlü cevap

ve muhalefet şeklini aşar. Böylece, şuurda suje ve obje iki­

liğinin üstüne çıkarak, total birliğe varır.

Yogi’nin en büyüle dileği, bu kurtuluşa varmaktır. İki’
türlü engel vardır. İnsan, hem bu zevahir dünyasının ha­

yali objelerine bağlı olmasının emri altındadır hem de vü-
cudünün iptidaî canlılığı ile birlikte hareket etmektedir,
netice olarak kurtuluşa varmak için onun yalnız dış obje­
lere karşı hakimiyet kurması elvermez, aynı zamanda arz­

daki varlığının bütün organlarından ve veçhelerinden ay­

rılması gerekir.

Hint geleneği, insanı yirmi yedi unsurdan mürekkep

farz eder. Beş duyu veya idrak organları «gnandryas», beş
hareket organı «Karmandryas», beş hayatî soluk «sPranas»,

beş görünmez essans «Tanmatras», dört iç zihin organı ve

'44

M İ S T İ S İ Z M

iiç ispiritüel ruh veya Atma görünüşü: Jivatma, Pratyagat-
ma, Paramatma.

Bütün Hint mistik nazari yelerinin en mütevazıı, fizik

vasıtalarla birleşme ariyan Hatha, Yoga’nmkidir. Onun şa­
kirtleri büyük Yoga geleneğinin oldukça kaba temsilcileri
farzedilirler. Sebebi şudur: Böyle her eski müessesenin

soysuzlaşması gibi, Hatha Yoga’nın çömezleri de asd yüce
amacı gözden kaçırarak, vakitlerini vücudün kalp çarpma­

ları, barsak faaliyetleri., gibi otomatik fonksiyonlarını
kontrol etmekle geçirirler. Bu, onlara turistleri çocukça
hayretlere düşürmek imkânını verir, fakat Hatha Yoga

hakkında bu marifetlere göre hüküm vermek haksızlık o-

îur. Onun geıçek amacı bu değildir.

Hatha Hoga’nın fevkinde iki sistem daha vardır ki e-
terik denilen plân üzerinde tesire çalışır. Hıristiyan ilâhi­

yatçılarının «Dünyanın devamlı yaratılışı» dedikleri telâk­
kilerinde yüce illetin şuurlu ve yaratıcı iradesi, bir seri
farklaııdırıcı ve birbirini takib edici organizyasyonlar ara­

sında tecelli eder. Nazarî olarak, eterik plânda yaratdış,
fizik plânda olduğu gibi, henüz tamamiyle billûrlaşmış de­

ğildir. Netice olarak da, tadil edici tesirlere karşı daha has­
sastır. Eterik şartların kontrolü ile birleşme ariyan iki o-

kuldan biri Laya Yoga, öteki de Mantra Yoga’dır. Her i-
'kisi de, yaratma ameliyelerinin son derecesini ahenkleştir­

mek ve tatmin edici şartlar elde etmek için ses büyüsü kul­
lanırlar. Dünyamızın ahenksiz şartlarını içine alan İlâhî

yaratma faaliyetinin bozulması, insanların hareketlerinde
ister kötülükler, ister haksız arzular şeklinde beliren bo­

zukluklardan doğar.

45

M İ S T İ S İ Z M

Mantra Yoga, yalnız eterik plân üzerinde değil, daha
yüksek duygu plânlarında tesir yapmaya çalışır.

Bhakti Yoga, vuslata bir duyguyla götü­
rür. Bu aşk Yoga:sıdır. Mistik okullarm en büyüğüdür. On
da kurtuluş insanın aşk mahiyetinin kendisine çizilen ka­
derle ahenkleşmesi vasıtasiyle aranır, çünkü insandaki
aşk prensipi, ilâhî ahengin ve bahtiyarlığın insanın kalbin­
de saklandığı ve boğulduğu egoist gayelere çevrilmiştir. İn­
san bütün dar ve egoist sevgilere hâkim olarak, bütün var­
lıkları ayakta tutan ilâhî aşka yol açar, Geçici görünüşler
çölünden yüz çevirerek aşk, yalnız bir tek ve ifade edilmez
gerçeğe doğru yönelir. Aşıkane tabiatini hayatının ona veı
diği üâhî aşk prensipiyle bh-leştirerek, insan mistik aşkda-
ilâhî vuslata erişir. Bhakti Yogi’ler, sonsuzluğun objektif­
leşmiş, şahsileşmiş ve faal veçhesine, İşvara’ya, veya Sagu­
na Brahma’ya taparlar. Bhakti Yoga’nın üç derecesi var­
dır: iptidaî, Bhaya Bhakti ve imajlar, formüller ve adalet­
ler vasıtasiyle Allah’a ibadet. İkincisi, Ananya Bhakti, vah-
detleşmiş, yücelmiş, fakat objektif Allah’a ibadettir. Üçün­
cü derece, Ykanta Bhakti, şekilsiz, her yerde hazır ve na­
zır, sessiz ve derunî Allah’a ibadettir. Hakikati, bilgiyi ve
hikmeti arama yoliyle vuslat imkânları birçok Yoga nevi­
lerini meydana getirmiştir. Düşünce Yoga’larmm ötesinde
iki ruh Yoga’sı, Prana ve Karma Yoga’lar tasvir edilmiş­
tir. Prana Yogi’ler, kurtuluşu varlıklarının üst plânnında
ararlar. Her gerçeğin sonsuz ve insicamlı kaynağı devamlı
surette bütün yaratıkları varlıkta tutan yaratıcı enerjiler
sevkedeı-ler. Bu evrensel yaratıcı enerji, birbirinden ayrı
mahiyetlere, selektif olarak bir farklılışma projesiyle eri­

46

M İ S T İ S İ Z M

şir. Prana Yogi’ler birleşmeyi bu İlâhî enerji ile ararlar.
Bu öyle bir Yoga’dır ki, onda birlik, hayattan farkı olma­
yan bir akımla İlâhî kaynaktan fışkırdığı anda elde edilir.

Karma Yoga, .şahsiyetin tam hâkimiyet altma alınma­
sını hedef tutar. Yoga’mn umumî metodu, hemen bütün
Yoga ekollerinin takib ettiği metod, insanın alelade halin­
den son birleşmeye kadar dokuz grubu ihtiva eder.

î. 1 — Yama’lar: İnsanın maddî kâinat karşısındaki hare­
ket tarzına ait on maddî tavsiye prensipi. Tatbikatta, bu
prensipler on fazilet ihtiva eder:

1. Ahimsa, madenlere ve bitkilere varıncaya kadar, bü­
tün varlıklara karşı tam muafiyet;

2. Satya, mutlak hakikat ;

3. Asteya, her türlü malik olmaya karşı tasasızlık, ki
bu, her çeşit iştihayı ve hırsızlığı önler.

4. Brahmacharya, bekârlık;

5. Dhaya, canilere, hatta iblislere kadar uzanan, ciha­
na şamil nezaket.

6. Arjava, her türlü halde sakin olmak;

7. Kshma, nahoş durumlarda sabır;

8. Dhriti, uygun ve uygunsuz durumlarda düşünceni»
kontrolü;

9. Mitahama, yemekte itidal.

47

M İ S T İ S İ Z M

10. Saucham, bazı gusül abdestleriyle vücudün ve
Brahmavidya veya ilahiyat inceliyerek ruhun ve zekânı»
temizlenmesi.

Yoga’nm ikinci derecesi olan Yama, on dini temizle­
me prensipinde (Niyamalarda(özetlenir:
II. 1. Tapa, bedenî perhiz.

2. Santoska, ilâhî iradenin mutlak kabulü;

3. Astekya, liyakatler ve liyakatsizlikler üzerine veda
•doktrinlerinin kabulü;

4. Dhana, merhamet ve âlicenaplık;

5. İşvarapuja, zevahir tanrısına tapmak;

6. Siddantani, Sramana, dinî felsefe tetkiki;

7. Arî, kanuna karşı işlenen günahlar için pişmanlık;

8. Mathi, imanda mukaddes kitaplara ve aşk’a uygun
yaşamak.

9. Djapa, yazılı duaların okunması;

10. Vrata, yasak hareketlerden kaçınma .

Yamalar dünyaya ait bağların tasfiyesine, yani eski
Yunan mistiğindeki «Catharsis» e benziyen hedefleri tasfi­
yeyi düşünürken, Niyama’lar, ruhu ilâhî iradeyle ahenk­
leştirmeye çalışırlar.

Dereceleri şunlardır:
III — İbadet kaidelerine riayet *

48

M İ S T İ S İ Z M

IV — Ruh merkezlerinde, ruh ateşinin dolanmasını
kolaylaştıran derin düşünceye imkân veren amelî durum­
ların tatbiki.

V — Bu Pranayama, soluğun tasfiyesi. Nefes alma ta­
limleri.

V I— Mantra Yoga, Hıristiyanların ve Müslüman mü-
tasavvıflarmın zikirlerine benziyen duaların yüksek ses­

le okunması.
Yoga’nm ilk iki derecesi, izharı tasfiyelere aittir. Dört

•̂ mutavassıt derece vücudün kullanılmasına ait tatbikattır.
'Son üç derece tamamiyle sübjektif kontrole ve birleşmeye
aittir. Yoga’mn ilâhî vuslat elemanını teşkil eden bu mer­
haleler, S a m y a m a ’ya veya en derin düşünce içkide birleş­
meye sevk ederler.

Yoga tatbikatının üstün üç derecesi şunlardır:

VII — Dharana, zihnî teksif tatbikatı, irade ile her tür­
lü düşünceyi idrak sahasından çıkarabilecek kadar.

VIII — Dhyana, insan kendisini dünyaya bağlıyan her
türlü rabıtalardan ve egoist benliğinden kurtulup, heye­
canlarına hâkim olunca, hasıl olan temaşa hali.

Yogi’ler üç türlü temaşa hali kabul edenler. Bunun
-en aşağı derecesi Sthuladhyana, ilâhî resim ve sahnelerin
■temaşası. Müridin ilk eğitimine göre o, Şiva (büyük Al­
lah) adı altında dinî telâkkilerine uygun, azametli sahneler
-seyreder. Yahut bir lotus’ün üzerinde bütün kâinatlara
aşkını söyliyen Vişnunun parlak yüzünü seyreder, sthu-

49

M İ S T İ S İ Z M

ladhyananm üstünde Jedjodhyana, mücerret ve objektif te­
maşa derecesidir. Hayaller ve resimler kaybolmuştur, ruh)
Jivatma’nm saf ışığını temaşa etmekte serbest kalır. Jed­
jodhyana, ruhu shuksmadhyana’nın yüce temaşasına sev-
keder. Burada, toptan tecrit ve onun neticesi şuur kaybı,,
insanda, Allahın ateşi olan Kundalini’nin insanı Atma’nm
şuurlu prensipi ile birleşmeye sevkeden tam uyanıklığım
vücude getirir. Üç temaşa şeklinin bambaşka bir değeri;
vardır.

IX — Samadhi, birleşme (vuslat).

Hintlilerin tasnif dehası birçok Samadhi şekillerin/
tasvir etmiştir, ki bunların her biri ayrı ayrı vuslatlare
götürürler.

Samadhi’yi tasvir eden diğer okullar, Allahı tanıma­
dan ona yaklaşmak gibi derunî bir ihtiyaç mahsulüdür.

Üçüncü derecede her türlü egoismden kurtulan mü-
rid Allah’ı andırmaya başlar. Hıristiyanlığın saf kalpleri
gibi, Allah’ı görür.

Dördüncü derece, uluhiyetle mahrem temasa, beşine
derece de, Saint Therese’in son mistik evlenmesinde oldu*
ğu gibi Allah’la devamlı birleşmeye kavuşturur. Fakat buı
ların hepsi, üç Sadhana’ya irca edilebilir: kendini feda
kendini kontrol, kendini kurban etmek.

Binlerce yıldanberi, Hint aydın ve seçkinleri şahsîye
tin selâmetini değil, ferdî hayatın zincirlerinden kurtulma
nın yollarını aramışlardır. Bu yüce ihtiras, Hint mistisiz

50

M İ S T İ S İ Z M

miııin üstün bölgelerine öyle bir ince atmosfer verir ki, bu
deşilmez derinlikler önünde insan, adeta baş dönmesi du­
yar. Bununla beraber, harikuladeye sevk eden yol boyun­
ca, kozmik oluş projelerinin hudutları, saf varlığın sonsuz­
luğuna erişmek için aşümıştır.

§3

BUDDİST MİSTİSİZM VE SELÂMET METAFİZİĞİNİN
TERİHÎ GELİŞMESİ

Bunların akidesiyle birlikte, asırlar boyunca insanlı­
ğın en büyük bölümünün bugüne kadar yedi yüz milyon
mensubiyle birlikte, ve bugün hâlâ Hıristiyanlık kadar sâ-
likleri bulunan bir dine gelmiş oluyoruz. Bu din, büyük
medeniyetlere ilham vermiş ve insan çalışmasının her sa­
hasında bir çok takdire lâyık şahsiyet yetiştirmiştir. Çap­
raşık akidelerinin toplamı ,insanlığın kâinat meselelerini
ive insan kaderinin muammasını anlamak için ne büyük bir
gayret sarfettiğini gösterir.

Buddizmin incelenmesi basit olduğu kadar da geniş­
tir. Hint mistisizminin sistemli bir izahı, nazariyelerinin ve
tarikatlarının çolduğundan ötürü yıldırıcıdır. Buddizm bil
dereceye kadar bu şaşırtıcı karışıklıktan âzadededr, çünkü
tarihi kurucusu Prens Gautama Sakyas’ın merkezî çehre­
si etrafında döner.

Bununla beraber, bir din, bu kadar çeşitli memleket­
lere yayılır ve Buddizm gibi böyle asırlarca yaşarsa, bir
çok tadillere ve istihalelere uğraması mukadderdir. Bu­
nunla beraber Thagatha, kurtarıcının hâkim şahsiyeti bü­
tün tarikatleri umumî bir camia içinde birbirine bağlıyan
kudretli bir rabıtadır. Netice olarak, Buddizm doktrinleri­
nin gelişmesinde çeşitli dalların mistik ilâhiyatl arını anla­
maya bir giriş hazırlamak için Prens Gautama Siddartha’-
nın hayatından, derslerinden, kurduğu kiliseden ve bun­
ların gelişmesinden biraz bahsetmeliyiz.

52

M İ S T İ S İ Z M

Musa, Omiros ve hatta İsa, tarihî gerçekten mahrum
esâtirî (mistik) şahsiyetler telâkki edilmişlerdir. Buddha i-
çin böyle düşünen müellifler de vardır. Kem, İsa’nm şah­
siyeti için olduğu gibi, Buddha’nm da astronomik bir ef­
sane olduğunu ileri sürmüştür. Senart, Buddha’nm tarihi
şahsiyetinden doğan gelenekleri kabul etmekle beraber,
Buddha’nm ananevi ve efsanevî çehresinin gerçekle ilgisi
olmadığını öne sürer. Fakat, Rhys Davids, Prischel ve Ol-
denberg gibi birçok müellifler Buddhist geleneğinin tarihî
değeri lehinde eserler neşretmişlerdir. Son arkeolojik bul­
gular, onun tarihiliğini teyid etmiştir. Hakikî Kalivatsu
beldesi, Buddha’nm doğum yeri bulunmuştur. Eskiden o da
efsanevî zannediliyordu, fakat İsa için olduğu gibi, haya­
tının muhtelif tarihleri hâlâ tahmin münakaşalarından kur
tulamamıştır. Modem araştırmalar, Buddha’nm doğumunu
İsa’dan 562 ve 542 yılları araşma yerleştirir, ölümü de Isa-
dan evvel 482 ve 462 inci yılları arasındadır.

Hayatı da, menkıbe ve şairane hikâyeler bakımından
zengindir ve ona büyük bir sevimlilik verir. Biz özetleme­
ye mecburuz.

Bir ermiş, Suddhodana hükümdarına, oğlunun büyük
bir cihangir olacağını, dünyanın kurtarıcısı olmak için tac
ve tahttan ayrılacağını haber verir. Oğlunun büyük bir kı-
ral olması için Suddhodana, onun beşerî ıstıraplarla uğraş­
masına mani olmaya karar verir. Prens, kiralın sarayına
hapsedilir, orada insanlardan uzak büyür, içine genç, gü­
zel ve sağlam varlıklardan başka kimsenin kabul edilmedi­
ği muazzam bir parkın ortasında yaşar.

53

M İ S T İ S İ Z M

Bir gün, av arkadaşlarıyla birlikte pakrtan dışarı çı­
kar, birkaç dakika .içinde tiksindirici bir hastalıkla malûl,
sefil bir dilenci, ihtiyarlıktan yüzünün biçimini kaybetmiş
bir kocakarı ve bir de ölü gömme töreni göriiı-. Bir an için­
de, beşerî zevklerin geçiciliği ve insan hayatına sıkı sıkıya
bağlı bir keder kanunu onun içine doğar. Tacın ve tahtın
ne ehemmiyeti var? Hatta bir prensin tebalarma karşı iyi­
liğinin ve âlicenaplığının değeri nedir? Savaş zaferleri, fe­
tihler ve istilâlar ne kadar boş... ve en kudretli müstebit
kaderin önünde ve sevdiği insanların akıbeti karşısında
kudretsizdir.

Fakat Gautama hissetti ki, bir takım selâmet yollan
Vardır ve bu yolları bulmak için harikulade bir gayret sar-
fetti. Hayatım, insanlığın kurtuluşuna vakfetmeye and iç­
ti. Fakat İsa gibi bedenî hayatını feda edeceği yerde dün­
yaya ait imtiyazlarını terketti. Bu kararı vermeden evvel,
İsa'nın çöldeki inzivasına benzer tarzda bir mücadele ge­
çirdi. Dünya ile bağları, hayata değer verdiren şeyler, karı­
sı ve çok sevgili oğlu, çok saydığı babası, tac ve taht, ve
uyruklarının ona beslediği sevgi ile, zamanının milyonlar­
ca insanının çektÜderi ıstıraplar arasında içi yırtddı.

Gautama, birinden birini seçti, bir gece sevdikleri uy­
kudayken, zahit hacı libasını giydi ve insanlığın dertlerine
çare aramak için yeni hayatına başladı. Ajanta mabedinde
bir fresk, onu kırallık sarayının eşiğinde bir elinde ruhî
aydınlığın lotüsü, ve derin bir iç mücadele içinde gösterir.

İlkin Gurularm yanma gitti. Bu, akıl ve hikmetleriyle
meşhur bir tarikattı ,fakat birkaç yıl sonra, kurtuluşun

54

M İ S T İ S İ Z M
V , — ■ ■■ ‘ ' ■■ li w i M W .mil. ■ ■ ---------------------------- — ----------------- ----- -----— - »■" ■■ •m m m m m mm m tr n

yolunu bulamadığını anladı. Hakikati örten, onun dünya­
ya karşı beslediği alâkalar ve insan tabiatiydi. Bu örtüyü
-kaldırmak lâzımdı.

Bir ormana çekildi. Kendini mahrumiyetten mahrumi­
yete sürükledi. Fakat nafile. Kurtuluşun yolunu bulamadı.
'Bu semeresiz iki tecrübeden sonra, iç engelleri devirmek
için harikulâde bir derin düşünce hamlesi yaptı ve efsane­
y e göre Bo ağacının altında bütün bir gece süren düşün­
ceden sonra, kurtarıcı aydınlığa kavuştu.

Istırabın sebebini ve çarelerini bulmuştu. Selâmet dokl
Tinini insanlara öğretmeye hazırdı. Aydınlanmış ve uyan­
mış bir varlık, bir Buddha olmuştu. Bu ismin lügat mânası
«Böyle gelmiş» tir. İsa'nın Hıristiyanlığın mukaddes kita­
bındaki tarifi gibi- «Ben öyleyim». Tibetliler için Tathagat-
ha, kendilerinden evvelki ilâhî atalarınca takib edilen me-
îodlara uygun bir dinî akideye sahib olanlara verilen isim­
dir. irşatları yalnız üç sene, ve on üç sene süren İsa’dan
ve Muhammetten daha bahtiyar olarak Buddha elli sene
Hindistamn ve Dekkan’m bütün memleketlerini dolaşa­
rak irşatlarda bulundu. Karısı ve dostları, ona ilk inanan­
lardı. Ölümünden önce akidesinin birçok büyük kırallık-
larda yerleştiğim ,ve milyonlarca sadık şakirtleri tarafın­
dan tatbik edildiğini gördü. Kilisesini sağlam bir tarzda
kurmuş, ve yüzlerce gayretli şakirtleri, ondan sonra eseri-
sıe devam imkânına sahib olmuşlardı. Çağdaşı Sokrat’ın
Ölümü sahnesine benzeyen bir güzellikle ölüm döşeğinde
beş sadık şahidinin yanında, aralarında bulunduğu son an­
lardan faydalanmak için bazı şeyler sormalarım tavsiye

55

M İ S T İ S İ Z M

etti. Son sözleri şu imiş: «Kardeşler, her doğan şey yok ol-
mıya mahkûmdur. Israrla kurtuluşu arayınız. Işık olarak
kendisi’ne (Atta Dipa) ya, kendisi’ne sığınak olarak (Atta
Sarama) ya sahib olanlar gibi yaşayınız. Böyle yaşıyanlar,,
şimdi veya ben gittikten sonra ölümsüzler zirvesine yük­
seleceklerdir. Velhasıl, durup dinlenmeden çalışınız.» Bu
sözlerin onun derslerini en doğru şekilde anlamak için ne
büyük önemi olduğunu sonradan göreceğiz. Umumî Selâ­
met akidesi, dört asil hakikate dayanır: Istırabın varlığı, ıs­
tırabın sebebi, ıstırabın sonu ve ıstırabın sonuna götüren
yol. Thatagatha onları şöyle formüllendirmiştir («Sutrae
da). «Kardeşler, selâmetin dört hakikatini bilmediğimiz ve
anlamadığımız içindir ki, uzun zamandır birbirini takib e~
den rönesanslarm tenha yollarında uzun zaman gitmek zo­
runda kaldık. Fakat Selâmetin bu dört hakikati anlaşılır
anlaşılmaz, yaşamanın iradesi kaybolur ve birbirini takib
eden kötülük dau-eleri sona erer.

«
«Kardeşlerim, ıstırabın sebebinin yüce hakikati şu­

dur: Doğum ıstıraptır, hastalık ıstıraptır, ölüm ıstıraptır,,
sevilen varlıklardan ayrılmak ıstıraptır, sevilmeyen var­
lıklarla yaşamak ıstıraptır, arzu edilen şeyi elde etmemek
ıstıraptır, sevilmeyen şeye tahammül etmek ıstıraptır, vel­
hasıl ayrı ayrı varlıkların varlığı ıstıraptır. İşte, aziz kar­
deşlerim, ıstırabın sebebinin yüce hakikati budur Bu, ya­
şamak istemektir, var olmak arzusu ve doğuştan doğuşa şu
veya bu şekilde insanı tatmin edecek zevkler istemek ar­
zusudur. Bu, şahsî saadetini elde etmek arzusudur.

«İşte, kardeşlerim, ıstarabm sonunun yüce hakikati'

56 ı

M İ S T İ S İ Z M

şudur: Yaşama arzusunu yok etmek, var olma ve bahtiyar
olma arzusunu yok etmek.

«Istırabın sonuna götüren yolun yüce hakikati şudur;
o yolun hakikî adı da şudur: Doğru bilgi, doğu irade, doğ­
ru söz, doğra hayat, doğru hareket, doğru gayret, doğru
düşünce.

«İki zıt kutup vardır kardeşler, kurtulmak isteyenler
bunları bertaraf etmelidir. Biri, ihtiraslarının ve duyuları­
nın zevklerini tatmin etmektir ki, çirkindir, adidir, küçük
düşürücüdür, habistir. Bu arz çocuklarının yoludur. Öteki,
şiddetli fedakârlıkların yoludur, acıdır, zahmetli ve fayda­
sızdır. Bu iki zıt kutbu bertaraf eden üçüncü yolu, gözle­
ri açan, düşünceyi aydınlatan, barışa, hikmete Nirvana’ya-
götüren yolu Buddha bulmuştur.»

Buddha’nm dersleri «Dhamma» adını alır. İyi iman,
veya dürüst din demektir. «Taııha« nın ilcalarma galip gel­
meye yardım eder.

Bu Tanha, Bergsor’un hayat hamlesine benzetilebilir.
Mademki Tanha ayrı varlığın, Karma’nın sebebidir,,

varlıkların kader yolunu şekillendiren bir idare edici ajan­
dır. Böylece, bütün varlıklar, taşlardan ayrı ayrı şuurların
en yüksek şekillerine kadar, yıldızlar ve güneşleri canlan­
dıran İlâhî ve yücelmiş, bütün varlıklar, asıllarım Tanha’-
nın ayırıcı ve farklılaştırıcı tesirine borçludurlar. Bunun­
la beraber, şahsî vasıflarını, geçmiş faaliyetlerinin netice­
lerinin birikmesinden alırlar. Duyulara ait tecrübelerin
verdiği objeler dünyasına götüren bu faaliyetler, insanı dış

57

M İ S T İ S İ Z M

tenibhlerin mutad cevabının çevresiyle tıpatıp ayıu olma­
ya sevkeder. Böylece karma, insanın şahsiyetinin essansı
olan şuuru, faaliyetlerinin sahnesine bağlar, avcının ökse­
si ile dala bağlı kuş gibi, ve insan yalnız kendi hareketle­
rinin neticelerini değil, Tanhıa’nm umumî akımına dal­
makla da kendi hareketlerinin neticelerine bağlıdır, Tan-
ha’nın yaratıcı faaliyetlerinin bütün diğer neticeleriyle bu
mahrem birleşme, hayatların ve ölümlerin kozmik daire­
sine varlıkları kollektif olarak bağlayan Samdara’dır. Bu
görüşler, Batının en modern filozoflarının düşüncelerine
çok yakındır. Meselâ, Profesör Whitehead, Buddha’nm a-
İddesine çok yakın bir tarifi tekrarlamıştır.

Bu metafizik akideler mukayeseli metafizik bakımın­
dan çok ilgi çekici olmakla beraber, Buddhizm bizi tabiate
ve yücelmiş bir dünya oluşuna karşı korur. Buddizme gö­
re bütün maddî ve amelî ilimlerin incelenmesi, kurtuluşa
susamış ruh için herhangi bir değerden mahrumdur, çün­
kü bu ilimler yalnız esir edici Karma’mn neticelerini bildi­
rir.

Buddizm’in esaslı noktalarından biri de şudur ki, Budd
ha, bu aydınlanma vasıtasiyle kendi insan şahsiyetinde ken­
di kendisini bulunca, insanlara bunun mümkün olduğunun
teminatım verdi. Böylece, mistik hale geçiş, bilgisi, bu sis­
temin merkezindedir.

İnsanları aydınlanmaya götüren fazüetlere eriştirmek
için Gautama, iyi kanunun ve bunların tatbik faziletlerinin
cari olduğu bir dini camianın teşekkülünü teşvik etti. Ma-

58

M İ S T İ S İ Z M

«astır hayatı Buddizm’in esaslı veçhelerinden biri oldu. Bu
güne kadar Monasizm Buddizm’in ehemmiyetli bir vasfa
halinde kaldı. Başlıca üç veçhesi şunlardır:

1 — Buddha’nın insanlara selâmet ışığını veren Pro-
me te var i şahsiyeti;

2 — «Dharma«, kurtuluş yolunu gösteren iyi kanun.
3 — cŞanga», yahut kardeşlik.
Japonya’da da, üç Buddhist tarikati bulunur.
Tibet, Buddhist akidelerinin ve tatbikatının muhafaza­

lında büyük bir rol oynamıştır.
Dinî bakımdan, Tibet madenî memleketler araşma son

radan katılmıştır. Altıncı aşıra kadar, Sibirya’nın Primitif,
göçebe kabileleri gibi kaba bir barbarlık içindeydi. Okuma
yazma yoktu ve din çok iptidaî bir haldeydi. Tarihten ön­
ceki Tibet medeniyeti o kadar aşağı derecedeydi ki, aşıl­
maz dağların ortasında, cahil ve barbar bir vahşilik adası
halindeydi.

Buddhizm, hayatı ıstıraba bağlıyan ve tecrübenin boş­
luğunu gösteren akidesiyle, çok defa kötümserliğe götüren
bir Nihilist (hiçlikçi) telâkki edilmiştir. Oysa ki, Buddhizm
geçmişte yalnız ayıl medenityelerin gelişmesine uymakla,
en yüksek kaliteli insanların münasebetlerini kazanarak
Zenginleşmekle kalmamıştır. Bugüne kadar, ister Tibette
veya Sylan’da, ister Birmanya veya Japonya’da ister Ko­
re’de veya bir başka yerde hiçbir Budhist manastırı ziya­
ret edilemez ki, insana derin bir sükûn ve hafif bir neşe
vermesin. Bu sükûn ve neşe, insan şuurunun merkezinde
büyük gerçeğe yönelen uyanıklığın eseridir.

59

AYDINLIK YOLU

Din edebiyatının en hacimli kısmım teşkil eden Budd-
hizm metinlerini, Buddhizm’in çeşitli mistik araştırmalar
karşısındaki davranışı şeklinde kısaca ve toptan özetlemek
isteriz.

Buddhizm, ruhu dünya iştahlarına ve ıstırap verici ha­
yallere bağlıyan pratik hallerden vazgeçme esasına dayanan
bir selâmet nazariyesidir. Bu kurtuluş, düşünce disiplinle­
ri vasıtasiyle elde edilir ki, bunlar insanı zevahir âlemini
daha yeni bir ışık altında görmek imkânına kavuşturan
ruhî bir aydınlığa götürür. Netice olarak, mistisizm, dış gö­
rünüşleri aşan bir gerçektir ve Buddhist sistemin bütünü­
ne sımsıkı bağlıdır.

Her nekadar Buddhizm, Brahmanizmin dinî tatbikatı­
na karşı canlı bir tepkiyse de, bütün metafiziği, Hindu-
Szm’in esaslı kavramlarına dayanır. Bunlardan ikisini bü­
tün Buddist’ler kabul eder: Biri müteakip tecessüsler (in-
carnation), öteki insanı Samsara yoluna bağlıyan hareket
sebepliliği kanunudur.

Fakat, bütün Buddist’ler, bu iki esas üzerinde birleş­
miş olsalar bile, Allah’ın varlığı ve insanın ruhî mahiyeti
hakkında birbirinden ayrılırlar. Bazı okullar ananevi Hint
metafiziğine bağlıdırlar, bazıları ise, bilâkis yüksek bir
gerçeğe iradî bir sebebe ve kâinatın cevherine inanmadık­
ları gibi insanda devamlı bir ruh prensibine veya şahsî ru­
ha inanmazlar. İnsanı sadece dış hâdiselere karşı tepkileri-

60

M İ S T İ S İ Z M

«in bir alışkanlık haritası halinde görürler. Yani .evren­
sel yaşama isteğinin bir girdabı telâkki ederler.

Netice olarak, bu gerçeği anlıyan bir şuur için en zekî
davranış, her türlü arzu mevzularından ayrılarak, Tanha’-
nın isteklerini felce uğratmaktır, Arzularm tatmini, onla­
rı kuvvetlendirir. Her geçici saadet, hayal kırıklığına uğ­
ratır. Geçici şeyler için arzuları beslemekten vazgeçerek,
bu dünyadaki ıstıraplardan kurtulmak mümkün olur.

61

HIRİSTİYAN İLÂHİYATININ GREK VE İBRANİ
KAYNAKLARI

Hıristiyan mistisizm’i doğduğu memleketlerin dinî ge­
leneklerinden tesir almıştır.

İsa’nın ilk şakirtleri İsrail’den dinî bügileıini almışlar»
dır. Hıristiyan akidesi Helen felsefesinin tesiri altında da
kalmıştır. İbraniler gibi, Grek telâkkileri de antikitenin çe­
şitli dinlerinden alınmış birçok elemanlarla doludur. Hıris­
tiyan tedojisinin menşelerini bu iki kaynakta toplamak on­
ları tahdid etmek değildir. Bu iki gelenek onların telâkki-
lerinde geni? bir şekilde birbirine karışmıştır. Çeşitli tari-
katleri, varlık bilgisini, din hakikatini bütün dinlerin hali­
tasında arıyordu. Bu tarikatler, Hıristiyan cemaatlerinin
hayatında önemli rol oynamıştır.

İlk bakışta bir Yahudi mistisizmini tarif etmek para­
doksal görünür. İlk İsrailliler, kendilerine manevî ihsan­
larda bulunması için değil, maddi menfaatler bağışlaması
için, meselâ düşmanlarının mahvolması için, yeni toprak­
lar ede etmek için, hayvan sürülerinin çoğalması için ve
karılarında doğurma kabiliyetinin artması için dua eder­
lerdi. Herşeyden evvel bu dünyada uzun ve zengin bir ö-
mür sürmek isterlerdi, öteki dünyaya pek aldırış etmez­
lerdi.

Bu görüş ne kadar maddeci olursa olsun, İsrailde mis­
tik bazı temayüller de vardı. Bazı Yahudi’ler yüksek ruhî
kabiliyetler elde ettiler. Aynı zamanda İsrail’de iki cereyan
vardı (Nebi) 1er, Peygamberler kuvvetli bir milliyetçi din
geleneğine bağlıydılar, Rohe’ler komşu dinlerden almmif
fikirlerle metafiziklerini zenginleştiriyorlardı. Onların çe-

62

M İ S T İ S İ Z M

fitli dallarının tanrıları Akkad panteonundan alınmıştı, ve
aynı isimleri taşıyordu: Allah, Elohim, Baal, İstar, Astar-
te, Malik, Melek, Molo.. Bütün iptidaî dinlerin şekillerin­
de olduğu gibi Yaveh’in totemli ve kabile tabiatı, millî top­
rakla münasebetlerinin dar çerçevesi içersindeydi. Elohim’-
faı her biri kendi toprağına hâkimdi. Yaveh, öteki tanrılar­
la münasebetteydi. Onun sahası, ötekilerinki başladığı yer­
de biterdi. Birbirine zıt iki davranış vardı: Profetizm ve
mistisizm. Mistisizm Hinduizm’de yaşıyordu ve neoplato-
ısizm ve Profetizm de mozoizm’e, Hıristiyanlığa ve islâmi-
yete kadar uzanıyordu. Hakikatte, peygamberleri mistik­
lere aykırı varlıklar gibi tasavvur etmek haksızlık olur.
Peygamberlik, sujenin zaman sınırları üzerine yükselip,
dünyada vukua gelecek hadiselerin sebeplerine intikal şu­
uru veren duyular üstü bir tecrübenin eseridir. Musa’nın-
Allah’la karşdaşrcıasında hiçbir zihin gayretiyle bozulma­
mış saf bir mistik tecrübe işareti buluyoruz.

Musa Allaha soruyor: «Şan vs şerefini seyretmeme izin
verir misin?» Yaveh cevap verdi: «Hiçbir fani beni göre­
mez ve yaşıyamaz! Fakat gel, şu kayalığın içindeki mağa­
rada dur. Ben avucumla senin gözlerini kapatacağım, ö~
nünden geçtikten sonra gözlerini açacağım, beni arkadan
göreceksin, yüzümü görmiyeceksin.» Biz burada zekâ ile
ruhun yüce sonsuzluğu arasındaki birleşmezliğe şahit olu»
yoruz. Allah’a ait hiçbir hayal kurmaya izin vermeyen Mu­
sa, Allahın şekilsiz ve yüce gerçeğini mahdut vasıtalarla
tasavvur etmek imkânı olmadığı vakıasına ait mistik bilgi­
sini bize vermiş oluyor.

Peygamberliğin, mistik tecrübeyi dünya hâdiselerine

M İ S T İ S İ Z M

tatbik etmek olduğunu söylemek belki daha doğru olur.
Belki İran’dan gelmiş bir inanç, maddenin ebediyeti

hakkında ikiliğe götüren bir inanç, mutekitleri tamamiyle
ruhi bir disiplin içinde Allah’ı arıyarak maddî bağlardan
uzaklaşmaya şevketti. Aynı şekilde, ruhun varlığına inanç,
Filistin hahamlarını iç temizliği yoliyle Allah’la birleşmek
fikrine götürdü.

İbranice eserlerde, mistik faziletleri ve bu arada teva­
zuu öven metinler vardır: «Allah Shekina’smı mütevazıla-
ra verir.» Sota 1. «Hakikî ermiş, herkesten ders alır.» A -
both 4. «Büyük olan küçüktür; küçük olan büyüktür.» Zo-
har. «Hakaretleri cevap vermeden dinliyen, iftirayı itiraz­
sız karşılayan, tek kılavuzu aşk olan ve hayatm acıları ne­
şeyle karşılayan insanlar için şöyle denmiştir: Bunlar Al­
lahın dostlarıdır ve güneş gibi parlarlar.» Talmud Schale 85

İskender’in fetihlerini takib eden parlak Yunan mede­
niyeti boyunca, bütün milletler, Mısırdan Hindistana ve
Tuna’dan Arabistan’a kadar bütün kavimler ,maddî servet­
lerini ve dinî hâzinelerini mübadele ettiler. Grek din ve
felsefi mahallî ibadetleri bozmadan onların metafiziklerini
tamamladı. Bu yüksek kültür devrinde Yahudilerin ruhi
hayatına iki esaslı temayül hâkim oldu: Filistinin Talmud
okulu ve Mısırın Judeo - hellenistik okulu. Talmud okulu,
şark dinlerinin, bilhassa Zerdüştlüğün ve Mihtraizmin te­
siri altında doğmuştur. Babil kâhinlerinin şefi Daniel, ayn*
zamanda İsrail’de peygamberdi. Filistin okulu, şunu öğre­
tiyordu: «Allah kâinatın sığmağıdır, fakat kâinat Allahın
sığmağı değildir.» Allahın kâinatla biri içten, öteki dıştan
bu çifte münasebeti mistik ilâhiyatm temelidir.

<64

M İ S T İ S İ Z M

Judeo - hellenistik okul, Hıristiyanlıktan iki asır evvel
■doğmuş, bilhassa Mısırda gelişmeye başlamıştır. O tarihte
Mısır, Grek kültürünün parlak bir yuvasıydı.

Grek mistisizmi yalnız sırların karanlıkları içinde bü­
yümedi. Eski Yunanistanııı felsefi dehasıyle de kendi pren
sipleri içinde gelişti. Fisagor, bütün devirlerin en büyük a-
c! aralarından biri, sırların akıl dışı mistik unsurlariyle, fel­
sefenin açık ve aydınlık yapısı arasında köprü kurdu. O-
îıun usulü, tabiatin incelenmesiydi ki bunda Galile’den, Ko-
pernik’ten ve Keppler’den yirmi asır önce davrandı, gaye­
si, ruhî ve mistikti, insanı saf ve manevî bir hayat vasıta-
■siyle Allah’ın vuslatına sevketmek istiyordu. Fisagor’cu Hi-
yeroklcs söyledi: «Onun prensiplerini takib ederek herkes
'hakikati ve fazileti elde edebilir.»

Fisagor’cular vücutlerine hâkim olurken, ruhların da
•dünyadan kurtarıyorlardı. Antik devrin bütün düşünürleri
Fisagorizmin mistik düşüncesinden ilham a’mışlardıı. Bun­
ların arasında en büyükleri Eflâtun’dur. Ona bütün varlık­
ların aslî modelleri olan arşetipik fikirler nayıriyesini, te­
nasüh nazariyesini, geçmiş hayatların belirsiz hatıraları,
resiminsans nazariyesini borçludur. Bu fikirler ondan evvel
de öğretilmiştir. Çoğu gizli mistik çevrelerde öğretilmiştir,
fakat Eflâtun, bu fikirleri, akademideki derslerinin dışına
•çıkardı. Bilhassa, aydm halka mistisizmin esasını anlattı:
Hakikî kâinat insanın bildiği dünya değildir. O, öyle bir
dünyadır ki, göze görünmemekle beraber, olmuş ve olacak
bütün yaratılışın İlâhi ve arşetip fikirlerinden mürekkep­
tir. ı

65

M İ S T İ S İ Z M

«Bu adî dünyada kötülük daima olacakta-, fakat şaş­
maz bir vazife vardır. Üstün dünyaya yükselmek için, be»
adî dünyayı mümkün mertebe çabuk terketmek lâzımdır..
Bu yükselme mümkün olduğu kadar, Allaha tebessül et­
mek şartiyle gerçekleşir.»

Ruhun üçlü terkibi hakkmdaki nazariyesi, Allahla ruh
arasındaki münasebete dair görüşünü anlamak için bir kı­
lavuz hizmetini görür. Adî veçhesiyle ve jetatif ruh doğuş&
ve vücudün işlemesine hâkimdir. Sonra beşerî ihtirasların'
ve maddî âleme bağlılığın merkezi, akıl dışı ruh gelir. Ü-
çünciisü, aklî ruh, sakir ahengi içinde kâinatın ilâhî men*
şeine uygun olarak mevcuttur ve ölümsüzdür. Adi ruhlar
ebedî birlik içinde yerleşmiş, tamamiyle manevî olan akli
îruhla maddenin kaba saltanatı arasında köprü hizmetini
görürler. Eflâtunda zevahir dünyasının mutlak değerin:?
reddetmeye varan karakteristik bir ikilik vardır ki, misti­
sizme götürür. Bu zevahir kâinatının aşağılığı, onu canlan­
dıran prensipe (Anima Mundi) ye kadar varır. Bu dünys-
Iruhu, insanın manevî ruhundan aşağı telâkki edilmiştir
Aristo, Eflâtunun «Timee» adındaki eserine yazdığı başlar/
gıçta, buna işaret etmiştir: «Eflâtun’un gözünde, ruh içi»
her türlü cisimden mahrum olmak müreccahtır, çünkü, bh
vücud içindeki hayat, meşakkatlerle doludur. Bundan baş­
ka, Eflâtun inanıyordu ki, dünya dağılmıyacak ve netice o™
larak da dünyanın ruhu, bizim ruhumuzdan daha talihli O*-
lacaktır. Fakat onlarla bir müsavat plânında değil, çünkü
onlar zamanla vücutlerinden ayrılacaklardır.»

Böylece Eflâtun .insanları maddî engellerden kurtulup

66

M İ S T İ S İ Z M

fikirlerin parlak dünyasına ve onların da üstünde aklî kök­
lerine yükselmeye davet ederek, Hıristiyanlığın geliştiği
medeniyet dünyasının mistik havası üzerinde büyük biı
tesir sahibi oldu.

Yeni Eflatuncu Plotin, bütün diğer dini, mistik, payen
ve Hıristiyan üstaclların hepsi üzerinde en derin tesir
yaptı.

Plotin, dünyamızın sebebini bir teslis içinde gösterdi.
Bu teslis şuydu:

1. Bir. Her türlü göze görünür farklışmanın üstünde şart­
sız ve mutlak uluhiyet. «Bir, varlık değildir, fakat varlığın
kaynağıdır. Bir, mükemmeldir, yani hiçbir şey yoktur, hiç
bir şey aramaz, hiçbir şeye ihtiyacı yoktur, fakat denebi­
lir ki, taşar ve bu taşma yaratıcıdır.» (Enneades v. 12)

2. Biz. Birin doğrudan doğruya tezahürü olan ilâhî ze­
kâ veya ruh. Bu, her türlü fikir, ve Biz’in dünyasına üham
veren ilâhî sebeplerin kelâmıdır, ve bu Biz, mutlaklajnah-
dut dünya arasında mutavassıt hizmetini görür.

3. Fsişe. Ruh ve fizik dünyanın kozal hayatı ve can­
landırıcı pı-ensipi; bütün varlıkların mesııedî ve sebebi, ve
onlarla Biz arasında mutavassıt.

Velhasıl, Saint Paul’ün dediği gibi, insanın üç mahiye­
ti vardır: Vücut (Soma), Ruh (Psişe), ve Espri Biz), mis­
tik yolun üç derecesine tekabül eder: Vücudün ve iştahla­
rının tavsiyesi, ruhun makul dünyaya dereceli olarak uy­
masından doğan aydınlığı, insanın manevî kanatlarını aça­

67

M İ S T İ S İ Z M

rak Bizle beraber olduğu temaşa hali. Hıristiyan mistik i-
îâhîyatınm dereceleri, Viya Purgativa, Viya İiluminativa ve
Viya Contemplativa. İnsan ruhu, Bizl’e Psişi arasında kar­
şılaşma yeridir. Hintlilerin, Atma üçlüğünü hatırlatan bu
görüşte, göksel Ruh, Espri ile birleşmeyi özler. Oysa ki ta­
biî ruh, Psişe, tabiat dünyasının varlıklarını ilham eder ve
onlara gerçekliklerini verir.

Plotin’in önemli bir düşüncesi de, «immanence» hakkın
daki ince telâkkisidir. Plotinin «immanence» telâkkisi bize
öğretiyor ki, Allah fertler arasında bölünmüş değil, fakat
her birisi bütünün doluluğuna, manevilik derecesine göre
iştirak eder. Bu iştirak hali, mistik ilahiyatın temelidir ki,
daha sonradan Proclus onu şöyle ifade etmiştir: «Uç türlü
bütün vardır. Birincisi parçalardan evveldir, İkincisi par­
çalardan mürekkeptir, üçüncüsü üç parçayı birleştiren tek
cevherdedir.»

Bu fikir, kilise babaları tarafından kabul edümiştir.
Saint Augustine hitabelerinden birinde şöyle der: «Allah
herşeyde mevcut olabilir ve her hususî şeyde de tamamiy-
le mevcut olabilir.» Saint Bonaventure daha açık anlatı­
yor: «Herşeyde tamamiyle ve tamamiyle onların üstünde.
İşte merkezi heryerde olan ve muhit-i-dairesi hiçbir yer­
de bulunmayan makul sfer budur.»

Vecd, ruhun kendi ilâhî kaynağı ile birleşmesinden do­
ğan sakin ve yüksek bahtiyarlık halidir. Plotin bu hale bir
(kaç defa vardığını söylüyor ve buna dair yazıları mistik
edebiyatın en yüce sayfalarıdır. Hıristiyanlıkta ve diğer
dinlerde ondan ilhâm alanlar çok olmuştur. Plotin’in aynı

68

M İ S T İ S İ Z M

zamanda tatbikatçı bir mistik olduğunun bir delili de bir­
birini tamamlıyan iki ruhî tecrübeyi tasvir etmesidir. Bun
lardan birisi, dış dünyada Allah’ın her yerde hazır ve na­
zır oluşunun sezgisini geliştirmektir. «Orada, o heıreyi gö­
rüyor, oluş halinde değil, varlık halinde görüyor. Her var­
lık kendisinde makul dünyanın bütününü taşır. Orada, her
şey bütündür, ve bütün herşeydedir.»

İkinci metodta ruh, Allahı dış dünyada arayacağı yerde
kendinde arar. «Çok defa vücut hayatının uykusundan u-
Jyandığım ve kendime geldiğim zaman, harikulade güzel bir
alem seyrederim. O zaman sarsılmadan inanırım ki, ben da­
ha güzel bir dünyaya mensubum; gayet şerefli bir ışık içim
ide parlar ve ben uluhiyetle bir olurum. Ona intikal ederek,
o hayatî enerjiye sahih olunım ve makulâtın üstüne yük­
selirim. Zihni temaşa vasıtasiyle bu istirahatten uluhiyetin
sinesine döndüğüm zaman, kendi kendime bu şartın dışı­
na nasıl çıkabildiğimi sorarım.» (Enn. v. 1)

Bazı müellifler, bu iki proses üzerinde duran iki türlü
mistisizmi tasvir etmeyi denemişlerdir. Bu iki mistik yol,
hakikatte iki prosesin birbirini takib eden dereceleridir. Biri
si dualist bir şuur tarzından birlikçi bir vecde gider ve ora­
da süjet temaşanın lâhî objesiyle birleşerek mahdut varlı­
ğının duygusunu kaybeder ve sonunda yüceye vararak şu­
urunu tamamiyle kaybeder. Plotinin tasvirleri hakikatte
bunlara karşı bir delildir, çünkü şuurun bu çeşitli görü­
nüşleri aynı insanlar tarafından tecrübe edilmiştir.

Plotin’le beraber mistik tecrübe esrarın fantastik hava­
sından kurtulmuş ve dinin esası ile pratik felsefenin zirve­
si arasında bir köprü olmuştur.

69

M İ S T İ S İ Z M

Modem anti - entellektualist kritisizmden iki bin yıl
önce gelen Plotin zihnî faaliyetin hudutlarının üstüne yük­
selmek zaruretinde ısrar ediyordu. «Bu Bütün şuuru bilgi
yoliyle değil, her trülü bilginin üstün huzuru ile mümkün
Olur. Onu elde etmek için, ruh bilginin üstüne, Bütünü ta­
nımadığı zamanki hatalarının üstüne yükselmelidir.» (Enn.)

Ennead’larda mistik varlığın bu zihin üstü karakteri
birçok vesilelerle teyid edilmiştir. «Ruh Allah için büyük
bir aşk duyduğu zaman, bütün elbiselerinden, fakat bilhas­
sa zekâya ait libastan soyunur, zira onun şuurlu tasarrufu
altında oldukça ne temaşa ne de ahenk halinde bulunabi­
lir.» (Enn. VL 7, 34.)

Plotin, estetik temaşanın ruhî değerine büyük bir e-
hemmiyet atfediyordu. Güzellik Biz’in şahane kemalidir ve
şekiller âleminde psişenin imzasıdır. Güzel, «Kucakladığı
bütün objeler; istidatları nispetinde güzelleştiren primordi-
al güzellikten bir parçadır.»

Bir objeden herhangi bir intiba alabilmek için, insa­
nın kendisinde onun mahiyetine tekabül eden unsurlar bu­
lunması ve o değerlerle sempatize olmaya muktedir olma­
sı lâzımdır. «Her bilgi benzeyişten gelir.» Her şeyin sebe­
binin bir mahlûku olan insan, Biz’le münasebetleri saye­
sinde kendi yapısında güzel objelerin yaratıcısının varlığı­
nın bir izini bulur. Psişesi İlâhi güzelliğin sezgisine sahip­
tir.

Fakat ruh, bir sürü tütsülerin ve parlak görüşüne ma­
ili olan kötü itiyatların istilâsı altındadır, netice olarak gü-

70

M İ S T İ S İ Z M

aelin aşıkı parlak bir görüşe sahip olabilmak için, kendi i-
çini toptan temizlemelidir. «İfrat olan herşeyi yontarak,
«sahte olan herşeyi atarak, her karanlık şeye ışık götürerek,
îıerşeyi güzelliğin bir şerefi haline getirerek herkes Allah’a
İîenzemiye ve Allahı ve güzelliği görmek istiyen bir güzel
■olmaya mecburdur.»

Bu temizleme vasıtasiyle ruh, objelerin tam güzelliği»
ıStti bulur, ilâhî sebebine intikal eder. «İlâhiden doğan dü­
şünceyle iştirak ederek, malzeme güzel olur.»

Eğer güzel duygusu, Psişenin objelerin yaratılması e-
serindeki idrakinden doğarsa, ki bu doğrudan doğruya bir
aydınlanma demektir, bu en yüksek temaşaya sevk eder.
Böylece vücudün lâtif görünüşlerinin idrakinden bunlara
intikal eden güzelliğe kadar, bir derecelenme vardır, ki en
sonunda temaşa, Psişenin, Biz’in, her ahenkli mükemmel­
liğin kaynağına varılır.

Kim güzelliği temaşa ederse, Bir’in temaşasına götü­
ren adımı atmış olur. Saint Paul ve Saint Augustine gibi,
Plotin de güzelliğin değerinin aşk uyandırmak iktidarından
.geldiğini söyler. «Ruhu vücutten ayırır ve makul âleme
yükseltir.» Daha ilerde şunu ilâve eder: «En zengin hayat,
sn zengin aşktır ve mutlak Bir’den fışkıran göksel ışıktan
gelir.»

Plotin, bir Hedonist değildi ve maddî objeler ancak
•anların üstüne yükselmek şartiyle kullanılabilir derdi

Aşk, ruhların yüce kaynaklariyle birleşmelerini sağla­
dığı zaman ilâhî işini bitirir. O zaman mıhlar, güzelliğin

71

M İ S T İ S İ Z M

kaynağının aşıkları arasındadırlar ve aradıklarını bulmuş­
lardır.

Birçok kilise babaları »güzelliğin Allahın bir mesajı;
olduğu yolundaki Plotin fikriyle meşmûdurlar. Bilhass»-
Saint Augustine, bu dünyanın güzelliklerine sırt çeviren­
lere şöyle der: «Senin yarattıklarının herhangi birinde ku­
sur bulanlar sıhhatsizdirler.»

Her ne kadar Hıristiyan kiliseleri bu fikirlere şiddetle
muarız olmuşlarsa da, hiç şüphe yok ki Hıristiyan cemaat­
leri ve onların etrafında yaşıyan tarikatler, Hıristiyanlığın-
dinî atmosferini renklendirmeye çalışmışlardır, ilk asırlar­
da birçok endişeli ruhlar .inançtan inanca koşuyorlardı.
Saint Augustine’in «İtiraflar» mda, bize dinî itikatların ha­
kikatleri arasında yüce bir hakikat arayan aydınların ka­
rarsızlıklarını tasvir eder.

72

HIRİSTİYANLIKTA MİSTİSİZM

Hıristiyan mistik edebiyatının incelenmesi bize çok mü
him birşey öğretir. Bu, yalnız bize birçok yüksek değerli
vesikalar değil, mistik hayatın daha mühim olarak öğret­
tiği şudur: Mistisizm fikir tarihi gelişmelerinin dışında her-
zaman ve her yerde muteber bir hakikatin akidesidir. Bu­
nun için, ona Perennial filozofi = ebedî felsefe, denmiş­
tir. Profesör Whitehead’in sözlüğünü kullanmak lâzım ge­
lirse, ve tarihi oluşun umumî gidişi fevknide bir ebedî ger­
çek mevcutsa veinsan, bu ebedî gerçeğin şuuruna erdire­
cek bir kabiliyete sahipse, bu şuurun unsurlarında çağları
aşan bir aynılık bulunması gerekir. Hıristiyan mistisizmi
tarihinin gelişmesinden çıkan mâna budur. Denebilir ki, bu
aynılık çocukluktanberi alman dinî terbiyenin eseridir; fa­
kat bu aynılık yalnız hayallere müstenid tasvirlere değil, ay
m zamanda şekilsiz tecrübelere kadar uzanmaktadır.

Edebî şekil ve üslûpların tekâmülünden fikir alan mis-
tografların eserleri arasındaki küçük farklar beraber, men-
şeinden zamanımıza kadar bütün mistiklerin tecrübelerin­
de bir aynılık vardır.

İlk asırlar zühdî hayatın o zamana kadar misli görül­
memiş bir inkişafının manzarasını verir. Daha dördiyncü a-
sırdan evvel, Suriye, Mezopotamya, Mısır, içinde sayısri
rahiplerin mistik hayatı yaşadıkları manastırlarla doludur.
Mistik toloji ve tatbikatı hakkında bilgi verici birçok dik­
kate şayan vesikalar bırakmış mistikler zuhur etmiştir.
Daha sonra gelenlerin çoğu bu parlak iman ve gayret dev-

73

M İ S T İ S İ Z M

grinde söylenenleri tekrarlamışlardır. Meselâ, Doyen Igne
•demiştir ki: «Üçüncü, dördüncü ve beşinci asır rahipler®
arasındaki akideler belki hiçbir devrin Hıristiyanlık dalın­
da görülmedik derecede serbest ve cesaretlidir.

Daha somaki on altıncı asrın mistik yazarlarını ince-
îemiye lüzum yoktur. Çünkü onlar bizimkine daha yakın
bir dille kendilerinden öncekileri tekrarlamışlardır .

Payen dünyanın umumî atmosferinden başka, birineî
hıristiyanlar mistik hayatın esaslarım mukaddes kitaplar­
da bulmuşlardır, «Göklerin kırallığı sizin içinizdedir», «işte
daima sizinle beraberim, dünyanın sonuna kadar», «Haya­
tını kurtarmak isteyen onu kaybedecektir, fakat kim ora
terkederse kurtaracaktır.»

Saint Jean’ın İncili baştanbaşa ruhî hayata davettir:
«Hayat veren ruhtur, et ondan faydalanmaz.» «Böylece bi­
liyoruz ki, biz Onda’yız, O da bizdediı-, çünkü bize ruhun­
dan vermiştir.»

«Eğer bir adam beni severse emirlerimi dinleyecektir
ve ben ona gideceğim ve onun içinde oturacağım.»

Saint Jean, resmen hıristiyanların Allah’la mahrem te­
masa girebileceklerini vaadediyor: O herşeyisize öğrete­
cek ve zekânıza herşeyi verecek, «İşte, kapının önüne gel­
dim ve vuruyorum, eğer biri sesimi duyar ve kapıyı açar­
sa, onun yanma gireceğim ve onunla beraber yemek yiye­
ceğim.»

Saint Paulün bütün eserleri insanın vücudu ve iştahla­

74

n ile ruh îhayatm ve felsefenin «Biz»’i arasında kopan müt
hi§ kavgayı anlatır, fakat Stoisiyenler bedenî iştahlarına
kargı adeta ümitsizce bir harp açarlarken, Hıristiyanlar kö­
tülüğe mukavemet kuvvetini elde etmişlerdi. Vaftiz onla­
ra yalnız ruhu-ül-Kudüs’ü değil, aynı zamanda İsa’nın i-
çinde yaşamanın harikulade kabiliyetini veriyordu: «İsa
heryerde ve herşeydedir.» İsa’nın mistik araştırmalar üze­
rindeki tesiri, kendi mistik hayatiyle de artmıştır. Yalnız
Şam yolundaki harikulade tecrübeleriyle değil, Korint Hı-
ristiyanlarma karşı müdafaasında da söylediği gibi, <<Şan
■ye şeref sahibi olmak şart mı? Bunun faydası var mı?»

Bu şahane hakikat, dünyadaki tecrübeyi aşıyor. «Göz
hiçbirşev görmedi, kulak duymadı, Allah onu sevenler için
hazırladığı şeylerden başka hiçbir şey almadı. Allah onla­
rı bize ruhu ile ifşa etti.»

Saint Paul de, cihanın ruhu, Greklerin Biz’i ve ruh,
Psişe arasındaki klâsik farkları gördü.

Saint Clement, ilk büyük hakimdir. Hıristiyan mistik
ilahiyatı ile Grek felsefesinin tesirlerini meczetmştir.

Onun şakidi Odigene, mistik birleşmenin yolunu gös­
terdi. «Allah mükemmel güzelliktir. İnsan safiyet ve Apat-
heia yoluyle ona benzeyebilir.» «İstisnasız bütün insanla­
rın kalplerine yerleşmiş böyle bir ilâhî tecelli vardır ki,
|ıer insan aydınlanma yoluyle ona varabilir, fakat bu tecel­
li bilhassa vakitlerini derin düşünceye hasredenlere aittir.»

Origene, öğrencilerine, Saint Clement’ın ölümünden
.sonra, felsefenin değil, zühdün yolunu takib etmelerini tav­

M İ S T İ S İ Z M

75

M İ S T İ S İ Z M

siye ediyordu. Bununla asetizme ve mistisizme giden bü­
yük yolu açtı, ki bu yol sonraları bütün Hıristiyanlığa ya­
yılacaktı,

Daha birçok Hıristiyan mistiklerini bir yana bırakarak,
bilhassa ikisi üzerinde duracağız: Saint Augustine ve Di-
onysius Areopagite.

Saint Augustine, Hıristiyan teolojisine felsefe ile bir­
likte şahsî mistik tecrübelerini getiren insandır. Bu tecrü­
beler ona ilâhî gerçeğin canlı duygusunu verdi ve ona şu­
nu söyletti: «Bana gelmeni niçin isteyim ki sen bende ol-
pıasaydm, ben yoktum. Yahut ben sende olmasaydım gene
olmıyacaktım. Sana nereden gelebilirdim, mademki ben-
şendeyim. Bana nereden gelebilirdin, zira göğün ve topra*
ğm dışında nereye gidebilirdim ki sen oraya gelebilesin? Ey
Rabbim (göğü ve yeri dolduruyorum) diyen sen değil mi­
sin? Allah yaratıcı ve ilk sebep olarak her görünen şeyin
varlığını kendisinden aldığı görünmez varlıktır. Bir tektir.t
yücedir, ebedîdir, tarifi imkânsızdır, kendi, kendisini yal­
nız o anlar.»

Her ne kadar Augustine, Allaha bütün hilkatte hayran:
oluyorsa da, Panteist değildi.

Hintliler gibi, Grek filozoflarının çoğu da immananüz-
min şekillerinden birini telkin etmişlerdi. Fakat Sokrat ve
Eflâtun fikirleri maddeyle zıtlaştırdıkları için, yeni bir du-
alizm (ikilik) tesis ettiler. Aristo, varlıkların gerçeğini ide­
al bir formda değil, her ferdin içinde mevcut ve kendi cev­
herini aktualize eden bir kuvvette görünüyordu. Vücudün

76

M İ S T İ S İ Z M

maddiliği içinde gizli bir kabiliyet vardı ki, cazibeyi, tes­
hir edici güzelliği ,«Kayı-ı-âiâ» yı. «Kâinatın hareketsiz mu
harrik» ini, cihanda maddede mevcut potansiyel enerjilerin
cazibesi sayesinde kanunu tesis eden Allah vardı.

Bu bilgi Staisyen telâkkiyi doğurdu: Allah dünyanın
Seminal aklıdır. Bütün varlıklar Seminal bir akim madde
üzerine tesirinden doğar.

Saint Augustine, bu rakip telâkkileri Saint Thomas’nın
doktrinine çıkan bir senteze götürmüştür. Eflâtun’la birlik­
te Kelâm’m ebedî bir yaratılış hayali taşıdığına ve ondan
sonra olacak herşeyin modelleri olan fikirleri ihtiva ettiği­
ne inaruyordu.

Hıristiyanların ideali bir hıristiyan mükemmelliğidir
ki, mükemmel adalettir

Bu mükemmel adalet, hemen hemen Hintlilerin jivan-
mukti idealine müsavidir. Bu da Yogilerin İlâhî birleşme
tasavvurlarına uygundur.

Saint Augustine’e göre, mistik ilerlemenin sırrı, ruhun
yedi çeşit faaliyetinde, yedi çeşit olanda mevcuttur ki bun­
lar da Eflâtun nazariyesinde bulunur. Üç aşağı derece, vücu-
dün, duyguların ve zekânın tasfiyesine aittir. Yalnız vücu-
dün talepleri ve heyecanları değil ,zekâ da sansiiı edilmeli­
dir. Ta ki, Allaha ait fikirleri yanlış olmasın. «Eğer Allahı
düşündüğün zaman, duyulara bağlı veya bedenî bir hayal
gözünün önüne gelirse, onu kov, onu it, onu inkâr et, onu
küçümseme, onu defet, ondan kaç.»

Dördüncü derece fazilete aittir. Aşağı ihtirasları ve zih-

77

M İ S T İ S İ Z M

ııî itiyatları hükmü altına aldıktan sonra ruh, kibiri, zengin­
lik hırsını, iktidar hırsını teıketmeli, tevazu ve ilâhî aşk için­
de yükselmelidir.

Beşinci derece, felsefenin sükûnu, Apatheia’sıdır. ihti­
rasların bu sükûnunda ilâhî aşk ruhu tamamen sarar, dünya
bağlarından kurtulan ruh, altıncı dereceye yükselir. Bu, ışı
ğa giriştir. Bu beşinci ve altıncı istasyon «Via IUuminativa»
ya tekabül eder.

Yedinci derecede ruh, meskenini, yahut köşkünü, yahut
Allahın evini bulur ve orada hakikatin görünüşünü temaşa
zevkine varır. Bu temaşa, tarifi kabil olmıyan bir bahtiyar­
lık kaynağıdır. Bununla beraber, Saint Augustine «İtirafları­
mda, bize o tarifi mümkün olmıyan hayali anlatır. «Onun i-
çinden aydınlatan ve yaralamadan kalbimi titreten nedir?
Titretiyorum, ona benzediğimi hssederek yaşıyorum. Ruhu
jtnun esrarlı gözyle onu temaşa ettim, hiç değişmeyen ışığı
gördüm. Bu, dünyadaki herhangi bir aydınlıktan çok farklıy
dı. Zekâmdan üstündü. Hakikati bilen, o ışığı bilir, o ışıği
bilen ebediliği bilir. Aşk da o ışığı bilir.»

Dionysius Aeropagite, Hıristiyan mistik ilahiyatı üzerin­
de öyle muazzam bir tesir yapmıştır ki, onu ancak mukad­
des kitap aşabilmiştir.

Onun telâkkisi, Eflâtunun kâinat görüşüdür. Bütün var­
lıklar Allah’tan gelir ve ona dönerler .

Allah bütün hudutlardan taştığı için, zekâ ile biline­
mez. Yalnız mücerret akd «Logos» ve mistik temaşa bir de­
receye kadar onun mahiyetini anlamamıza yarar. Allahı».

78

M İ S T İ S İ Z M

«Hî tetkiki teolojiye götürür ve Allahın tabiat üstü sezgisi
mistik teolojinin esasına götürür. Bununla beraber bu so­
nuncular dürüst olmamıza mahkûmdurlar, zira «Allah ta­
rif edilemez, anonimdir ve bilinmez».

Akıl yoliyle biz Allahı yalnız tecellileriyle biliriz. Fa­
kat bizim aklımız Allahın kendi kendisinin ne olduğunu
ifade etmekte acizdir. «Biz bu esrarlı varlık Okyanusunu:
Allahı, Hayatı, Cevheri, Işığı ve Kelâmı isimlendirdiğimi-
jsaman, biz ancak sezgiyle varlığın, hayatın ve hikmetin-'
oe olduğunu anlıyaliriz.»

Temaşa bir Allah vergisidir, fakat dua ile ve iç temiz­
liği ile elde edilebilir. İç temizliğ iüçtür: Dünya objelerin­
den ayrılma, maddî arzulardan ayrılma, zekânın tasavvur-
(arından ayrılma.

İspanyol mistisizmini biz ancak İspaııya’daki müslü-
*nan mistiklerinin oynadıkları rolden anlıyabiliriz. Onlar
Hıristiyan düşünürlerine Aristo’nun derin görüşlerini ge­
tirmişlerdir ve eserleri büyük mistik hareketler doğurmuş­
tur.

(İntroduction o la Mystigue Comparee Jasgue sde Mm
guette S, 7 — 143)

İSLÂMİYETTE MİSTİSİZM

(Tasavvuf veya Su fiye)

Mistisizm .ilahiyat ve İlâhî hukukla birlikte İslâm aki­
desinin esasını teşkil eder. İslâm mistisizminin menşeine
gidebilmek için Kur’ana müracaat lâzımdır, insana dünya­
dan feragat telkin eden âyetler Mekke’de başlar. İslâmm
umumî telâkkileri, mistisizmin istediklerine tamamen uy­
gundur: Dünyanın nafileliği mutlak önünde itaate şevke-
der.

Hayatının birinci devresinde peygamberimiz mistik bir
şahsiyete sahipti, fakat Medene-i-Münevvere’de nazil olan
âyetler, bir doktrin tesis eden, kanun vazıı bir muhabbet
tanıtır. Dünyayı idare etmek isteyen teşkilâtçının şahsiyeti
mistik şahsiyetinden önce gelir. Hazreti Peygamberin vefa­
tından sonra kurulan devlet bir fatihler devletidir. Emevî-
ler devrinde zengin bir sınıf teşekkül etti. Bu sınıfın dün­
yaya şiddetle bağlılığına karşı peygamberimizin Mekkede-
ki tesirlerinden ilham alan veya fetih ruhuna karşı İslâm
idealizminin tepkisi mahiyetinde zühdî bir cereyan doğdu.
Bu cereyanın umumî çehresi şu üç çizgide belirir:

1. Dünyaya ifrat derecede bağlılıkla mücadele etmek
için dünyadan ifrat derecede ayrılma tavsiye edüiyordu.

2. Allahın varlığını unutmamak ve konsantre olabil­
mek için zahit Allah’ı ifade eden isimleri tekrarlar (Zikr).
Bu tekrarın en yüksek derecesi Vecd ve dünyayı terketmek

80

M İ S T İ S İ Z M

olan ve netice itibariyle herşeyde Allahın birliğini göste­
ren bir mistik birleşmeye ulaştırır.

3. Zahit o zaman tevekküle geçer, kendini Allah’a tes­
lim eder ve Allah’tan başka bir şeye bağlanmaz. Zahit öyle
'bir teşekkül derecesine varır ki, geçmiş ve gelecek her en­
dişeden uzaklaşır ve yalnız içinde bulunduğu anıyaşar. Za-
'hit bu kemal derecesine varınca artık İbnül - vakt’tır.

Bu zühdî hareket ikinci asırdan itibaren gelişir ve za­
hitler hu'istiyan rahiplerinin elbiselerine benziyen yünden
-dokunmuş bir elbise giyerler. Bu elbisenin adı suf’tur. Bu­
radan da sûfî adı doğmuştur. Sûfîler Bilâl-i-Habeşiye, Sel-
■man Faris”ye bağlı olduklarını söylerler ki bunlar hazreti
Peygamberin arkadaşları idiler. Fakat bu nokta tarihçe
■müspet değildir.

Muhakkak olan birşey varsa, ikinci asır başlangıcında
'teşekkül eden Sûfîye, yavaş yavaş daha mücerret bir şekil
aldı ve bir çeşit dünya görüşü oldu. Ebu Haşim Sûfîye’nin
■prensiplerini kanunlaştıran ilk şahsiyettir. Sonraları Ebu
Hanife’den bir asır sonra Hıristiyanlık Bağdatta hâkim ol­
duğu zaman, büyük hâkim Ebu Hâris Muhasibi, müslüman
mistisizmini kanunlaştırdı. Kitab-eî-Rîâya adlı eserinde
bu mistisizmin pisikolojisinin esaslarını ortaya koydu (Is­
lâm Ansiklopedisi, Tasavvuf, Sûfî, Massignon makaleleri,
s. 715 - 19; Azzam, Tasavvuf ve Feriddeddin Attar, s. 1-4;
M. Hilmi, El Hayat-tür ruhiye, s. 79-91). Daha sonra, en
büyük mistikler şunlardır: Harraz, Cüneyt, Bayazid-i Bes-
îâmi, Abdullah Tustari, Hallaç Mansur.

Bu mistikler mutasavvıf adını alırlar. Bunların bir

81

M İ S T İ S İ Z M

kısmı zahitlerdir, yani mistik tecrübeyi bizzat yaşamışlar­
dır. Ötekiler nazariyecilerdir. Sufîzim üzerine müstakil bir
felsefe kuran bunlardır.

Sûfizmin üç derecesi vardır:

1 — Vahdet-üş - Şuhûd: Mistik birleşme burada bir
ruh halidir ki onun dışında eşya birbirinden ayrı ve Allah­
tan ayrı görünür. Aralarında Farabî ve imam Rabbani de-
bulunan bu ilk mistiklerin nazariyesidir.

2. Vahdet-el-Kusûd: Mistik birleşme yalnız bir mef­
humlar birleşmesi değil, aynı zamanda insanlar arasında
bir iradeler birleşmesidir. Sonunda, insanın arzusu ve ira­
desi Allahın arzusu ve iradesiyle bir olur. Bununla bera­
ber, Allahın ve kâinatın varlığı ayrı telâkki edilir.

3. Vahdet-el Vücut: İrade ve tasavvur yolu ile birleş­
meye varlıkta birleşme ilâve edilir: Bu en yüksek ve en
mükemmel mistisizm derecesidir. Batıda bu akide pante­
izm (vahdet-i vücud) adını alır. İslâm felsefesi çeşitli pan­
teizm şekilleri kabul eder ki, eninde sonunda hepsi birle­
şir. Muhiddini Arabî, Feriddeddin Attar, Mevlâna gibi bü­
yük mistikler varlığm bu temelden birleşmesini kabul e-
derler. Bu mistisizm ahlâkî bir kaide veya sadece metafi­
zik bir sistem değildir, fakat bu üç mistisizm şekli birbir­
lerini tamamlar. Bütün mistikler arasında müşterek bazı:
tâbirler ve semboller vardır, yani mistik bir dil vardır. Bu
dili tesbit eden birçok eserler yazılmıştır. Felsefe sistemi;
bir okul haline gelmiştir. Büyük mistiklerin hayatı, husu­
sî birçok incelemelere imkân vermiş, efsaneler ve dinî hl-

62

kâyeler doğmuştur. Bu neviden başlıca eserler şunlardır:
karakteri aldıktan sonra, mistisizm muayyen bir teşkilâtla
Molla camimin Nefahat-ül-Uns, Mevlâna Ali’nin Resehat,
Eflâkî Dede’nin Menakib-ül Arifîn, Ferideddîn Attar’ın
Tezkerâ t- ül-Evliy a.

Kur’anda birçok yerlerde yazılıdır: «Biz Adem’i yarat­
tık ve ona kendi ruhumuzu nefhettik» keza: «yerlerde ve
göklerde bulunan herşey Allah içindir ve Allah dünyada
mevcut herşeyi ihtiva eder», «Allah göze görünen ve gizli
olan herşeyi bilire, «O, her istediğini kurtarır ve her iste­
diğini mahkûm eder», «Eğer Allah isteseydi hepinizi tek
millet haline getirirdi», «Gizli dünyaların anahtarı O’nda-
dır, hiç kimse onları O’nun kadar bilmez, ve O karalarda
ve denizlerde ne varsa bilir», «Allah sizi bir nefeste yaratt)
ve sizi şahıs olarak ayırdı», «Alemlerin Rabbi olan Allaha
hamdolsun», «Sana ruhun ne olduğu sorulursa, de ki, ruh
nizamdın ve RaRbbimin simdir ve onu yalnız Allah yo­
rumlar», «Allah Adem’e Allahın bütün vasıflarını verdi ve
onu meleklere takdim etti» Peygamberin bir kaç hâdisi
Kur’anm âyetlerini teyid eder: «Ruhunu bilen Allahını bi­
lir», «Allaha götüren yollar yaratıkların ruhları kadar çok­
tur», «Mistik hali tatmıyan dinî hakikati bilmez», «Bilki
Allah Adem’i kendi imajına göre yarattı» Kur’anm şu âyeti
açıkça mistik hatta panteisttir: «Allaha inanıyorum, melek­
lerine inanıyorum, mukaddes kitaplarına inanıyorum, pey­
gamberlerine inanıyorum, ahrete inanıyorum ve hayır ve
şerrin kadir-i mutlak olan Allahtan geldiğine inanıyorum»

Mistisizmin birinci kaynağı hiç şüphe yok ki Kur’an­

M İ S T İ S İ Z M

dır, fakat müsteşriklerin büyük kısmı İslâm mistisizmine
birçok kaynaklar göstermişlerdir: İran, Hint, Neo-Platoni-
siyen ve hatta Babil tesirlerine hükmedenler olmuştur.

Massignon bu kaynakları tahlil ve tenkid ederek iddia
edildiği gibi büyük tesirleri olmadığını ve en esaslı kayna­
ğın Kur’an olduğunu göstermiştir.

Bu tesirlere bir göz atalım:
1 — İran tesiri: Bu, Batıhların İslâm mistisizmi ile meş

gul olmıya başladıkları tarihtenberi en çok bahsedilen te­
sirdir. Bu tesir bir çok müsteşrikler tarafından sanki aşi­
kâr imiş gibi bir peşin hükümle kabul edilmiştir. Kont de
Gobonau, «İran Tarihî» adlı eserinde Arapların derin bir
felsefî düşünceden mahrum olduklarını, bunun Arî ırklara
mahsus olduğunu mistisizmin ise çok ince bir felsefi gö-
früş olduğu için Araplar arasında doğamıyacağını iddia et­
miştir. Mistisizm, İranlılar İslâmiyet! kabul ettikten sonra
Irana geçmiş imiş. Gobinau’dan sonra Browne, Horten, De
litzsch, Edgard Blochet, Ernest Reııan, aynı iddiayı tekrar­
lamışlardır.

\

Şiüik ki bir İran tarikati sayıhr, bu memlekete Arap­
lar tarafından sokulmuştur: Kûfe’ye hicret eden Arap ka-
vimleri onu Kum’a getirdiler. Şifliğin büyiik akideleri Mı­
sır’da, Arabistan’da, ve Yemen’de doğdu. İranlıların yakın
akrabaları birçok Ari menşeli kavimler meselâ Kürtler,
Sünnî’dirler. Şiîlikle Ari ırk arasında hiçbir ayniyet ve il­
liyet münasebeti yoktur.

Mistik hareket bile, İrana Araplar tarafından getiril­

84

M İ S T İ S İ Z M

miştir. İlk mistikler, ilk zahitler, muhacir Araplardı. Şakit-
lerinin büyük bir kısmı da, Türkler ve Taciklerdi. Mistik
hareket Endülüste ve kuzey Afrikada, yani Arap memle­
ketlerinde geniş bir şekilde gelişmişti. Farabi, Hoca Ahmet
Yesevi, Nakşid’î Kuran Bahaddin Nakşibent ve İmam Rab­
bani hep Türktüler ve Türkistan’da yerleşmişlerdi. Bütün
bunlar ispat eder ki mistisizmin menşei İran değ ildir.

2. Hint tesiri: Bu nazariyeyi müdafaa edenlerin başın­
da Türk bilginleri vardır, fakat bu iddia da çok şüphelidir,
çünkü Massignon bize gösteriyor ki Patanjali okulu Türk
mistiklerinden sonra teşekkül etmiştir. Bununla beraber
Uzak bir Hint tesirinin işaretleri görülmüştür: Meselâ
Buddha efsanesi: İbrahim Ethem bir müstebit hükümdar­
dır, fakat hakikati araştırma iştiyakı onu sarmıştı. Tâcmı,
tahtım bıraktı, bir dilencinin esvaplarını giydi çöllerde
mutlak hakikati aradı. Bu lejandm Buddhizme bağlı olduğu
jfarzedilebilir, fakat Budduhizmin esası olan yokluk fikri,
müslüman'mistisizminde mevcut değildir. Orada dünyadan
feragatin gayesi mutlak varlık olan Allah’a vasıl olmaktır.
Buddhizimde terkedilen şey varlığın gölgesi değil, kendisi­
dir. Nirvana’ya varmak, varlığı mutlak şekilde aşmak de­
mektir.

Müslümanlar, Hindistanda fatih olarak değil, mistik­
leri vasıtasiyle girmişlerdii. Satyagraha (İlâhî Aşk) ki
Gandhi tarafından tedris edilmiştir, islâm mistisizminin te­
siri altında, son zamanlarda doğmuştur.

3. Neo - Platonisiyen ve Manişeen tesirî: Bu tesir Aris­
to’ya atfedilen bazı kitapların tercümesinden doğmuştur.

85

M İ S T İ S İ Z M

Neo - Platonizmin, müslüman mistisizmi üzerinde doğru­
dan doğruya tesiri yoktur. Bu mistizim, Neo - Platonism’-
den ilham alan bilgi nazariyesinin de tesiri altında kalmış
tır.

Manişeeizm’de ve Suriyenin mistik Hıristiyanlarmda
bu gnostisizme rastlanır.

Manişeezmin kurucusu Mani’dir. O, evvelâ bütün mu­
kaddes kitaplara geçen bir din halinde görünür. Daha doğ­
rusu Manişeeizm, telifçi bir felsefi din veya bir teozofidir.
Manişeeizmin esasları şunlardır:

1 — Dünyada birbirine zıt iki prensip vardır: iyilik ve
kötülük. Dünya, ve bilhassa insan, bu ikisinin mücadelesine
sahnedir. Fakat hakikatte iyilik ve kötülüğün üstünde, yük­
sek bir birleşim vardır. Bu mücadelenin gayesi bu birleşi-
ime varmaktır.

2 — Zekâ bizi ikilikten birliğe götüremez, oraya ancak
ilmi aşan mistik bilgi vasıtasiyle geçilebilir, Bu bilgi eş­
yanın birliğini idrak eder, oysa ki, ilim yalnız çokluğu an­
lar.

3 — Gnostisizm aşkla elde edilen şu bilgiyi verir: Bize
ıhakikati ancak his hayatımız bildirir, zihin hayatımız de­
ğil-

Bu prensiplerden hareket eden gnostisizm bütün orta
doğunun telifçi bir hareketi olmuştur. Bu telifçilikte, eski
İran dini, Hıristiyanlık, Bâbil itikatları ve daha birçok ele­
manlar Neo - Platonizmi kadar önemli bir rol oynarlar.

86

M İ S T İ S İ Z M

Ancak bu çeşitli kanallardan, Islâm mistisizmi üzerine bir
Neo - Platonizm tesiri geldiğine inanılabilir.

4 — Yahudi - Hıristiyan çevrelerinin tesiri: Yahudi -
Hıristiyan çevreleri, İslâm itikatları üzerinde iz bırakmış­
lardır. İlk müslümanlar, semitik menşelidir ve ehli - kitalı
oldukları için onların arasında ve İncile inananlar arasın­
da bazı münasebetler vardır. Birçok müsteşrikler bu mü­
nasebeti incelemişlerdir. Meselâ Geiger, «Muhammed Ya-
hudilere ne borçludur?» (1833) Kaufmann, «Yahudi Dinin­
de Allahın Sıfatlarının-Tarihi» (1877), Merk «Sufizmin U-
ınumî Çizgileri »(1892), adlı eserlerinde bu tesiri mübalâ­
ğa etmişlerdir. Hıristiyan çevresinin tesirleri hakkında da,
Merk’in, M. Asin’in ve O. Becker’in eserleri zikredilebilir.

BÜYÜK MİSTİKLER

Tasavvuf hareketi ikinci asırda başladı. Büyük mis­
tikler mistisizmin esas meselelerini ortaya koydular ve mis­
tik dili tayin ettiler. Fakat ancak altıncı asırdan sonra, mis­
tisizm klâsik devresine girdi.

Mistisizm iki bölüme ayrıldı. 1 — Ahlâk veya Züht:
Amelî kısım: 2 — Vuslat veya cezbe: Nazari kısım.

Zühtten doğan İslâm tasavvufunun menşei amelîdir.
Nazari kısmının da kaynağı zühttür. Bunun için ilk büyük
mistikler, Zühd hayatını ve mistik tecrübeyi yaşadılar son­
ra onu nazarî şekilde izaha başladılar. *

Mümin, mistik tecrübesini dört devrede bitirir:
A — Talip (Namzet)

87

M İ S T İ S İ Z M

B — Mürid

C — Sâlik

D — Vâsıl.

Talip, zühd ve mistisizm yolunu takib etmek istiyen-
dir. Henüz şüphe devrindedir ve tecrübe geçirmeye muh­
taçtır.

Mürid, mistisizmin amelî vazifelerini bilmek isteyendir
ve onları tatbike başlar.

Mürid arzu edendir ve arzu edilen (Murat) Allahtır.
Bu devre mistisizmin rakikî karakterini gösterir:

Bu faaliyetçi ve pragmatist bir felsefedir. Hakikat ira­
denin eseridir; imanımız vardır, çünkü onu istiyoruz ve i-
îıandığımız doğrudur. Hakikete akıl ve mantık yoliyle va­
rılamaz, yalnız dinî tecrübe içinde İlâhî neşveyi yaşıyara’lt'
varılır.

Sâlik, mistisizm yoluna girendir ve alışma tecrübele-
îerini geçirmiştir. (Seyr ve Sulûk).

Vâsd, Allahla birleşendir. Vâsıl olamıyan sâlik, mün*
katî, yâni terkedilmiştir. Sâlikten vâsd mertebesine eriş­
mek için bazı feragatler lâzımdır.

1 — Fenaf-il kusûd: İradenin yok edilişi, yalnız Allah­
ın iradesiyle bir olmak için kendi iradesinden ve bütün
şahsî arzularından vazgeçmek,

2 — Fenaf-il-şşuhûd: Her görülen şeyden vazgeçmek
ve hepsini Allah’ta görmek.

88

M İ S T İ S İ Z M

3 ;— Fenaf-il-vücûd: Varlığın fenası; her yaratıkta»
vazgeçmek ve Allahla bir olmak. Bu mertebe fenafil-lah,.
yani Allahta fena bulmak mertebesidir. Allahta fena bulan,
onunla birlikte ebedî olur. Bakâbillah mertebesine yükse­
lir. Bu ruhun ebediliğidir. Yalnız bu mertebeye yükselen
yuhlar ebedî varlıkta erir, bir olur ve ölümsüzleşirler. Bu
ıtnertebe büyük imtihanın mükâfatıdır. Vilâyet, velilik a-
dını alır. Büyük mistikler bu mertebeye varmış olanlar-
-dır.

Mutasavvuf tabiri çeşitli manâlarda kullanılır. Herkes
«n yüksek mertebeyi kazanamamrş ve dünyaya bağlı kal­
mışlardır, fakat mistik bilgileri çok ileri derecede olduğu
5çin, başkalarının yaşadıkları tecrübeleri tasnif etmişlerdir.
Bunlara (Musannif) denir. Tasavvuf hareketi üç esaslı
merkezden bütün İslâm dünyasına yayılmıştır: Küfe, Basra-
ve Bağdat. Daha sonraları islâmiyetin fetih devrinde Ho­
rasanda, mitisizmin merkezi olmuş ve en büyük mistikler
Türkistaııda yetişmişlerdir. Moğol istilâsından sonra, mis­
tikler Batıya ve Anadoluya hicret etmişlerdir. Onların ha­
ricinde beşinci asırda başlıyan bir Anadolu cereyanı da zu­
hur etmiştir. Orada Horasan ve Endülüs mistiklerinin bir­
leşmesi en yüksek ve güzel mistik eserlerin memleketimiz­
de yazılmasına imkân vermiştir.

★
İslâmiyet, Hıristiyanlığa en yakın büyük dindir. Kin-

duism ve Buddhism bambaşka bir hava ve iklim içinde ge­
lişirken Hazreti Muhammed, Peygamberin dininin mua-
kibi olduğunu söyledi ve böylece Müslümanlar Ehli-kitab

89-

M İ S T İ S İ Z M

umumî adı altında Hıristiyanîar ve Musevilerle kısmeti bir­
leştiler. Kur’anın sûrelerinden biri şöyle diyordu: «Allah
Nuh’a teklif ettiği din yolunu size açtı. Bu İbrahim’e ve İsa-
ya hakikî dinin dünyada yayılması için gösterdiğimiz din
dir».

Kuı-’anda Ehli-kitabm manevî birliği bilhassa ifade et­
miştir.

Bununla beraber, bütün müslümanlar, her türlü itika­
dı vahdaniyete bağlamak vazifesini üzerlerine almışlardır.

İslâm âlemi Fas’tan Mançurya’ya ve Yugoslavya’dan
Timor’a kadar uzanan bir saha içinde 350 milyon insanı i-
hata eder. İslâm dini en kesin bir Allahın birliği fikrine da­
yanır ve her türlü bölünmeyi men eder. Allahın vahtani-
yeti Kur’anc-a birçok sûrelerle teyid edilmiştir ve Allahın
şuurunda bütün dünyanın dahil olduğu fikri mistisizmin
esasını teşkü eder.

Plotinde olduğu gibi, kâinat, Allahtan doğar ve İlâhî
menşeine riicû eder.

İslâmiyet insanı doğrudan doğruya Allahın muvacehe­
sinde bulundurur ve oraya rahipler sınıfı gibi hiçbir mu­
tavassıt koymaz. Jcagues de Marguettes’e göre, üç büyük
tasavvuf okulu, tevhid fikrini tefsir etmiştir. Birinci telâk­
ki sahipleri, Allahın dünyayı mukaddes kitaplarda beyan
edildiği gibi yaratmış olduğunu kabul ederler.

Bu tefsir, panteist okul, El Arabî, Şems-i Tebrizî, Hal­
laç tarafından itiraza uğramıştır. Mutezilerin panteist oku-

90

M İ S T İ S İ Z M

Tu, Allahın, kâinatın dışında olmadığını iddia ederken, Mu-
hiddin Arabî gibi daha yüksek metafizik ilham sahipleri,
kâinatın Allahın şuurunda bulunduğu ve Allahın düşün­
cesi dışında varlığı olmadığı fikrine sahip olmakla beraber,
kâinatın, bir evin plânlarından fazla mimara bağlı olmadı­
ğını ileri sürmüşlerdir. Eşya, Allahın şuurunda basit fark­
lılaşmalardan başka biı-şey olmadığına göre, bu İlâhî bilgi,
esasında Allahın varlığı kadar ebedîdir.

Böylece, Aristo’nun tesiri altında Ibn-i Rüşt dünyanın
bedenî esaslarının ebedî olduğunu iddia etmiştir.

Allahın bir tek gerçek olduğu fikri ve objeler dünya­
sının gerçek varlıktan mahrum olduğu nazariyesi, Budd-
hizme çok yakındır. Ibn-i Rüşt, Gazalî, Augustina ve Ibni
İSina, her iki görüş arasında mutavassıt bir telif imkânı
bulmuşlardır. Her hususî varlık, tek, mükemmel, İlâhî ger­
çeğin bir tahdidin; birliğe sevkeden yol, tahdidi hudutlan-
dırmak ve mutasavvufların (Fena) dedikleri, kendi kendi­
ni azaltma yoluna yitmek demektir. Bu insanı cihan içre
hudutlanmadan kurtarır, çünkü Fena, kendi kendinin a-
zalması, hakikatte ferdin gayri şahsî kalp aynasının temiz­
lenmesi ve ruhun gerçeğin şaşaasını meneden maddî en­
gellere bağlı kalmaktan kurtulması demektir.

İslâm tasavvufu yedi büyük esasta hülâsa edilebilir:

1— Allahın esası ve mahiyeti tamamiyle saftır ve her
türlü sıfattan münezzehtir.

2 — Allah, tek gerçektir, «Hak» tır. Mutlak varlıktır.

91

M İ S T İ S İ Z M

Hakikatin, güzelliğin ve aşkın esasıdır. Herşeye nüfuz eder
Ve zaman ile mekânın üstünde ve ötesindedir.

3 — Çokluk ve çeşitlilik dünyası kesin bir gerçek de­
ğildir. <

4 — Hilkatin bir değeri vardır,

Bu nokta Kur’anda açıkça belirtilmiştir: «Biz arzı ve
semayı ve bütün aralarındaki varlıkları bir hevesle yarat­
madık» Sûfiler hilkatin, Allahın tabiatinden doğduğunu
bilirler.

Mevlâna diyor ki:
«Sevgili görünmezin yalnızlığı içinde güzelliğini ebedi­

yete açtı, aynayı kendi kendisine tutuyordu, aynı zamanda
hem seyirci, hem de seyredilendi. Onun gözünden başka
hiç bir şey kâinatı temaşa etmiyordu. Herşey birdi, ikilik
yoktu «Benim» ve «Sen» in yoktu. Herşey bir noktada top­
luydu. Bir çocuğun nefes almadan evvelki varlığı gibi, ya-=
ratılış var olmamanın güneşinde yürüyordu.

Sevgilinin gözleri görünmiyeni görüyor ve mahiyeti
mevcud olmıyanı mevcut telâkki ediyordu.

Bu kaliteleri ve sıfatlan kendi essansmın bir bütünü
olarak görmekle beraber, bütün bunların kendisine başka
bir aynayla gösterilmesini istedi ve bütün bu sıfatların
karşılıklı bir şekil olarak tecellisini arzu etti.»

«Netice olarak zamanm ve mekânın yeşil sahalarını
ve dünyanın hayat verici bahçesini açtı.

92

M İ S T İ S İ Z M

«Her yerde göz bir güzelliğe dalarken, peşinden aşk
göründü.

Her yerde güzellik, pembe bir yanak üstün pırıldadı,
aşk bu alevden kendi meşalesini yaktı.

Güzellik ve aşk, vücut ve ruhtur, güzellik madendir
ve aşk mücevherdir.

Menşeinden beri bunlar hep beraberdirler.

Tasavvuf yedi iniş ve yedi çıkış devresi kabul eder:
Mertebe-i Nüzul, Mertebe-i Urûç.

İnsan, yalnız kendi selâmeti için yaratılmadı, kendin­
de yeni değerler yaratan manevî bir tekâmülü takib etme­
lidir. Dünya üzerindeki hayat öteki dünyada faydaıl ola­
bilecek bir tecrübe kazandırır. Mevlâna bunu şöyle tasvir
«der:

«insan evvelâ inorganik varlıklar sınıfında göründü.

«Sonra bitkiler sınıfına yükseldi.

«inorganik devresinden hiçbir şey hatırlamıyarak ne­
bati devreden hayvani devreye geçtiği zaman, bitkiler âle­
minin cazibelerinin dışında, bilhassa ilkbahar ve çiçekler
‘mevsiminde çocukların annelerine karşı meyillerinden ha­
bersiz kalmaları gibi, frensiz kaldı.

Büyük yaratıcı bildiğiniz gibi insanı hayvandan insan­
lığa yükseltti.

Böylece insan, tabiatin bir nizamından ötesine geçti ve

93

M İ S T İ S İ Z M

bugün olduğu gibi akıllı, bilgili ve kuvvetli oldu.
İlk ruhundan hiçbir hatırası yoktur ve şimdiki ruhu­

nun da üstüne yükselecektir.»

5 — Ruhu basit, bütün dünyayı canlandırır, her ruh­
ta her hayatta mevcuttur.

İnsanın hakikati ruhtur. Dünya ruhunu canlandıran
nefstir. Nefs üçe ayrılır. En aşağıda organik ve vegetatif ha­
yatı idare eder ,ortada hayvan şuuruna ve ondan doğan du­
yu cazibelerine ve zevklerine dayanır. Nefsin yukarı kiş­
im muhayyilenin, serbest muhakemenin ve radenn merke­
zidir. Bu yüksek fakülteler, umumiyetle dünyadaki tecrü­
belerin neticelerine dayanırlar. Bununla beraber en yük­
sek uçuşlarında bile, nefs ruhtan bir ışık alır.

6— Gerçek, bilginin, güzelliğin ve hakikî iyiliğin tek
esasıdır.

Bunların temaşası İlâhi gerçekle birleşmeye yol açar.

7 — İnsan hayatının en yüksek amacı, Allah'la birleş­
meye varmaktır. Bazı Sûfîler bu yedi esası üçe indirmiş­
lerdir:

1. En yüksek gerçek birdir.

2. En yüksek gerçek gayri şahsîdir.

3. En yüksek gerçek gayrî şahsî ve duyuları aşan bir
bilgiye yükselmekle mümkündür.

Tasavvufun terminolojisinde en aşağıdan başlıyarak
yedi kozmik plân şunlardır:

94

M İ S T İ S İ Z M

1 — Alem-i Sugra. İnsan tecrübesiyle karışık âlem.
İnsan orada ,hemen hemen nöbetleşe bütün kozmos plân­
ları üzerindedir. Çünkü tabiati onu bütün bu plânlara te­
kabül eden bir mikro kozma haline getirmiştir.

2 — Âlem-i Nâsut. Maddî şekiller ve cisimler âlemi.
3 — Âlem-i Melekût. Melekler derecesine tekabül eden

yüksek ruhlar âlemi.
5 — Âlem-i Ceberut. İlâhî şaşaanın plânı. Buraya ruh

nefisten tamamiyle ayrıldığı zaman varılır. Hazreti Peygam
herin hadisleri Delf kâhininin uslûbu ile aynı şeyi bildirir:
«Kendini bil ve Allahı bileceksin, kendini gerçekleştiren
Allahı gerçekleştirir.»

6 — Âlem-i Lâhût. Birinci tecelli plânından yücelen i-
lâhî plân. Allah yaratıcı uluhiyet (kelâm) sıfatına bürünür.
Bu seviyede bütün fertlilik duygusu birlik şuurunda kay­
bolur.

7 — Âlem-i Hahut. Mutlak varlık plânı. Bu yedi plân
mekân içinde merkezler değil, sıfatın tecellisinde derece­
lerdir.

İslâm mistikleri birleşme yüksekliklerine fena vasıta-
ısiyle erişirler. Bunun üç şartı vardır. Evvelâ inayeti İlâhi­
ye, sonra manevî bir şefin (Şeyh) in yardımı ve ııihayei
şiddetli arzu.

Bir saliki en yüksek deruni hürriyete kavuşturan ve
ona yeni fakülteler kazandıran iç tasfiye dereceleri şun­
lardır:

1 — Nedamet. Bu insanı. Allahı yaklaştırır ve objeler
âleminde onun varlığını hissettirir.

2 — Sabu\ Bu insanı kâinata mal eden aşkı getirir.

95

M İ S T İ S İ Z M

3 — Şükür. Sabrm aktif şeklidir. İnsana günah korkusu
verir.

4 — Feragat. Duyu zevklerinin makul bir derecesi in­
sanı onlardan vazgeçmeye sevk eder.

5 — Fakirlik.

6 — Allaha itimat. Objelerden ayrılma, şahsa ait her
türlü endişenin kaybolmasına sebeb olur, ve bu da insanı
Allahın mahremiyetine celbeder.

7 — Beka. Kendi kendisinin Fena’sı, İnsanî tarikatın
gayesine ulaştırır, ve orada aşağı plânlara her türlü düşüş
bertaraf.edilir ve iman bilginin yerini alır.

Madem ki ııefs üçtür, ruh da Hint telâkkisinde Atina'­
nın ruhla münasebetinde olduğu gibi üçtür. Sûfîlere göre,
evvelâ (1 — Zirvede Sir, yahut ahlâkî vicdan vardır. Her
türlü muhtevadan mahrumdur. 2) Ruh, Allahın yaratıcı il-
cası. 3) Kalb, dünya ihtiraslarından, temizlenecek kadar
nefsle temastadır. Karma’nm tahditlerine uğrayan Jivata-
ma gibi kalp, insanda, Allahla dünyanın buluştuğu nokta­
dır. Mevlânanm dediği gibi: «Burada bir dünya, ve orada
bir dünya.. Ben eşikte oturuyorum» Bu, kalbe verilen hu­
susî ehemmiyeti izah eder. Dünyaya çevrili olduğu zaman
o, yaratılışın aynasıdır. İçeri çevrili olduğu zaman, Alla­
hın aynasıdır. Bir Hâdis diyor ki: «Yerlerim ve göklerim
beni içine alamaz, fakat müminin kalbi beni içine alabilir»

Bunun için bir İranlı mistik bağırdı: «Bir insan kalbi
kazanınız, çünkü bu en büyük haçtır. Bir insan kalbi bin
Kabe’den üstündür. Bir insan kalbi Allahın sahasıdır, hal-

96

M İ S T İ S İ Z M

Sbuki bir Kâbe, İbrahimin inşa ettirdiği bir binadır.»
Ve Hafız ilâve eder: «Kalp kırmayınız, ondan sonra

istediğinizi yapınız, çünkü bizim dinî kanunumuzda başka
tfoir günah yoktur.»

Tasavvufda dört fena derecesi vardır. Fenafiş Şeyh.
,gak.it, bütün şahsiyetini şeyhinin emrine verir. Fena fir Re-
sûl, Peygambere karşı minnetinde fena bulmak. Fena el
.Fena, Buddhismin şuur, ve şuursuzluk ötesindeki halini an
dıran fenada fena bulmak. Fena fillah, Allahta fena bul­
mak.

Diğer mistikler gibi Sûfîler de Mutlak’m araştırılma­
lında, aklın yetersizliğinde ısrar ederler. Gariptir ki, onlar
mantık ve muhakemeyi mahkûm ederlerken Aristo’nun o-
toritesine dayanırlar, çünkü o (Aristo), telojisinde şöyle der;
«insan, dünyayı ruhî temaşa sayesinde anlamaya mukte­
dir bir hale gelebilir, akıl ve silojizm yoluyle değil.» Bunun
için Bayazit Bistami, ilim adamlarına şöyle demiştir: «Siz
ölü insanlardan ölü bir ilim alıyorsunuz, biz ilmimizi hiç öl­

meyen tek canlıdan alıyoruz.»

(Introdııction a la Mystique Comparee Jacques de
>Marquette)

9?

MİSTİSİZMİN TENKİTLERİ

Bazı âlimler mistik tecrübenin bir akıl hastalığı oldu­
ğu iddiasındadırlar. Materiyalizmin galib olduğu 1860 ve
1890 yıllarında birçok pisikatri ve pisikoloğlar vecdin çe­
şitli görünüşlerini, histerinin veya katalepsinin arazı far-
gediyorlardı. En yüksek mistikleri tımarhanelerdeki deli­
lerden ve manyaklardan farksız görüyorlardı. Son zaman­
lara kadar vecdleri normal akli hâdiselerin patolojik bo­
zuklukları farzetmeye devam edenler vardır.

Myers’in sübliminal şuur üzerine çalışmalarından çe­
şitli şuur dereceleri üzerine yapılan araştırmalardan ve psi­
kanalizden, para psikoloji ve metapişişik incelemelerinden
6onra modern ilim metaryalist telâkkisini değiştirmek zo­
runda kalmıştır. Fransız pisikatrisinin üstadlaruîdan Mag-
nan, çok esaslı klinik araştırmalardan sonra diyor ki: «Mis­
tik vecdleri aynı ismi alan diğer hallerle karıştırmaya ve
mistikleri muvakkat bir zaman için dinî bir şekil alan deli­
lik gibi zihnî soysuzlaşmalar arasında sınıflandırmaya kim ­
senin hakkı yoktur.

Dinî vecdlerle isteri ve kaletepsi gibi marazı haller ab­
rasında esaslı bir fark vardır. Marazi trans ve hezeyan hal­
leri büyük bir zihnî ve bedenî yorgunluk bıraktıkları hal­
de, dinî vecd umumiyetle çok rahat ve huzur verici, din­
lendirici, haz vericidir.

Bu görüş mistik vecdlerin süjede akıl ve muhakeme-'
nin ve çeşitli yaratma kabiliyetlerini arttırdığı iddiasım ât
teyid eder. Din adamlarının mütalâaları böylece tarafsız

M İ S T İ S İ Z M

din otoritelerinin fikirleriyle desteklenmiştir.
Louis Bordet’ye göre, bütün olaylara bakılırsa, tabiî

sebeplerin dışında bir sebebin araya girdiğini tesbit etmek
mümkün değildir. Psikofizyolojistler mistik tecrübe geçi­
renlerin hallerini tetkik ettikleri zaman, spesifik işaretler
görmezler. Nevropatlarda ve mistiklerde görülen hassası-
yet kaybı, adale kasılması gerginlikler gibi haller hakkın­
da da, aynı şey düşünülebilir. Fakat ciltteki işaretler (Stig-
inatlar) için durum aynı değildir: Şüphesiz tecrübeler ispat
etmiştir ki ipnoz altındaki telkinler ve heyecanlar bir ta­
kım cilt arazı, cilt altında kan toplanmaları, terler ve kan
ağlamalar gibi hallere sebeb olmaktadır. Fakat bunlara
stigmatik araz diyebilmekten uzağız.

«Bazı mistik tecrübeler de şahsiyet ikileşmesi gibi me-
tapisişik hâdiselere irca edilebilir mi? Pierre Janet, isteri­
de ruhî gerginliğinin azaldığını; nevrozlularm sağlam biı
zihni terkip vücude getirmekten aciz kaldıklarını; şuurun
bölündüğünü; işte o anlarda başka bir şahsiyetin araya
girdiği zannının hasıl olduğunu anlatmaktadır. Bu izah
hakikî mistik tecrübelere uymamaktadır. Mistiklerde hiç
bir sakatlığa rastlanmaz, manevî sıhhatleri kusursuzdur.
Zekâları çok canlıdır, kuvvetli şahsiyetlere sahip erkekler
ve kadınlardır. Meselâ herkes bilir ki Saint Therese büyük
bir mistik olduğu gibi, aynı zamanda birçok zorlukları ye­
nerek yeni manastırlar kuran faal bir kadındı. Hıristiyan­
lığın dışında da mistikler böyledir. Meselâ Siberyada şa­
man mistikleri gayet canlı zekâya sahiptirler.

«Deacrobc’ya göre mistik hâdiselerde şuur altının ro­
lünü kabul etmek lâzımdır. Fakat böyle de olsa, ilâhî sebep

93

!

M İ S T İ S İ Z M

ortadan kalkmaz» (Religion et Misticisme S. 116-118)

Gene aynı müellif biraz aşağıda ilâve ediyor:
«Bu demektir ki, mistiklere itimat etmek lâzımdır. Bu­

na lâyıktırlar. Çoğu büyük ruhlardır, kendi içlerine nüfuz
eden müşahede kabiliyetine sahiptirler. Şahitliklerinin söa
götürmez bir değeri vardır. Bununla beraber sahicilerine
benziyen sahte mistikler de yok mudur? Taklitleri asılla-
rına çok benzer, ayırmak kolay değildir.»

Hakikî bir mistik tecrübe görmek kolay değildir, fakat
tecrübe mevcuttur ve onu inkâr etmek İlmî görüşe yakış­
maz. Meşhur Fransız filozofu Maine de Biran, hususî ha­
tıralarında aynen diyor ki:

«Kendi tecrübemle hükmetmek lâzım gelirse, bana öyle
geliyorki içimden yüksek bir mana var ve ruhumun zemini
gibi zaman zaman adi hayata nispetle yüksek bir eşya ve
varlık nizamına çevriliyor. O zaman öyle bir duyguya sahi­
bim ki, içinde bulunduğumuz âlemden daha iyi bir varlık
nizamına mensup olduğumuzu bana hissettiriyor.

' Mistiklerin hisleri arasında bize hayret verenleri vardır.

Normal ve paranormal pisikolojik ve parapisiklojilc,
psişik ve neta psişik olaylar çok defa birbirlerinin aynı gibi
görünürler ve karışırlar. Bunlar geçen asırdan sonra ayrıl­
maya başlamıştir. Paranormal, parapisikolojik veya metap­
sişik olaylarının kendi başlarına bir saha teşkil ettkileri ve
iyeni ilim konusu oldukları görülmüştür. Bu konuda ilmi ya­
yınlar pek çoktur. Avrupa ve Amerika Üniversiteler ide bu
konuyla ilgilenenlere enstitüler, burslar tahsis etmişlerdi.

100

M İ S T İ S İ Z M

Hadiseler patolojik telakki etmeye imkân yoktur.

Fakat mistisizmin, henüz mahiyeti bilimeyen para nor­
mal veya parapsikolojik hadiselere icrai mümkün olup olma-
diği düşünülebilir. Mümkün de olsa bu, mistik tecrübenin
hakiki olmadığını ispat etmez, sadece o tücrübelerin dahi
olabileceği hadiselerin kategorisini bize gösterir. Mistik ha­
diselerde olduğu gibi parapsikolojik hadiselerde de cari man
tığımızın, mutad ilmi tecrübe metotlarımızın dışında kalan
ve birçok tefsirlere yol açan sayısız olaylar vardır.

Bertrand Russell’ın Tenkidi

• «İlim ve Din» adlı eserinde (Science et Religion S. 176),

Benrtrand Russell şöyle diyor: «Mistiklerin lehine en
esaslı delil onların tam bir mutabakat halinde olmalarıdır.

Doyen Inge eski çağların orta cağın ve ilk zamanların
Protestan, Katolik, Buddhist ve Müslüman mistiklerinin
hepsinin ayni fikirde olduklarını görmek kadar dikkate de­
ğer birşey yoktur diyor. Ben, vaktiyle «Mistisizm ve Mantık»
edlı kitabımda da bahsettiğim bu delilin kuvvetini inkâr et­
mek niyetinde değilim. Mistikler, tecrübelerini ifade etmek
hususunda birbirlerinden çok ayrılırlar, fakat, fikrimce şu üç
kıoktada birleşirler.

1 — Her türlü bölünme ve ayrılma gayrı hakikidir, ve
kâniat bölünmez bir bütündür.
i 2 — Izdırap ve kötülük hayalidir ve bu hayal dünyanin
bir kısmını muhtar farzetmekten ileri gelir.

3 — Zaman gayri hakikidir ve gerçek ebedidir, fakat
,«devamladır manasına değil «tamamiyle zaman dışı» mana­
sınadır. Bunun bütün mistiklerin üzerinde ittifak ettikleri
tam bir liste olduğunu iddiasında değilim. Fakat bahsetti­
ğim üç nokta hepsini içine alabilir.

Farzedelimki bu üç noktayı ileri süren şahitlerin em­
niyete ne kadar lâyık olduklarına hükmedecek hakimle­
riz.

Evvelâ görül'üz, şahitler bazi noktalara kadar ayni ka-

102

M İ S T İ S İ Z M

îtnaatte olsalar bile, o noktayı aşınca birbirleıinen ayrılıy orlar

I Katolikler — Protestanları değil Meryem’in hayaletini
görürler. Buddhistler değil Hristiyanlar ve Müslümanlar
kendilerine Cebrail Aleyhisselâm’ın bazı büyük hakikatler
ifşa ettiğini söylerler; Too’nun Çin mistikleri, her hüküme­
tin fena olduğunu söyledikleri halde, Avrupa ve Müslüman
mistikleri hükümet otoritesine itaat de tavsiye ederler Her
-.grup ayrılık noktalarında öteki gurubun itimadı lâyık olma­
dığı söyler Sadece bir şekil zaferi ararsak diyebiliriz ki, mis­
tiklerin çoğu, mistiklerin çoğunun meselelerin çoğunda
haksız olduklarını iddia ederler, fakat tahmin ediyoruz ki,
onlar müdafaalarını yukarki üç nokta üzerinde toplarlar:

Dünyanın bildiği kötülüğün hayali oluşu ve zamanın ha­
kiki olmayışı.

Biz ilmi mizaçta insanlar olduğumuz için, aynı müşaha-
«delerin kendimizde yapıp yapamıyacağımızı sormaktan işe
başlamamız tabiidir., bize çeşitli cevaplar verilecek, denecek
M bizde alıcı ruh yoktur ve tevazu hassasından mahrumuz;
yahut perhiz ve derin dini düşünce zaruridir; yahut eğer şa-
Jıit Hintli veya Çinliye) hazırlayıcı şart bir Seri nefes alma
talimidir.

«Farzedelimki muayyen alırsak, zamanın gayrı hakiki
'olduğuna inanırız. Biraz daha uzağa gidelim ve farzedelimki,
tavsiyelerini yerine getirdikten sonra bize tasvir ettikleri
imli hali içine girdik, fakat bir kerre normal teneffüs tarzı­
mıza döndükten sonra hayalimize inanmanın doğruluğundan
■emin olmıyacağız. Bu meseleyi nasıl tetkik edelim.

103

M İ S T İ S İ Z M

Evvela zaman gayri hakikidir derken ne kasdediliyor
Eğer söylediğimiz gibi düşünüyorsak böyle bir cümle «Tra-
deridara» kelimesi gibi manasiz bir gürültüdür Eğer bundan
daha azma razı olursak, meselâ hadiseler arasında «şu daha'
tevvel» «şu daha sonra» gibi bir miinasibet nizamı olduğunu
farzedersek görüşümüzü tadil eden hiçbir şey söylememiş o«
turuz

Bu iliada’yi Homero’sun değil, başka birinin yazmış ol­
duğunu farzetmekîe birdir Hiçbir şekilde «hadise» olmadığı­
nı kabul edeceğiz Sadece zaman içinde birbirini aldatıcı şe
kilde takib eden herşeyi içine alan bir kâinat bütünü vardır,

I Önceden ve sonradan vukua gelmiş hadiseler arasındaki
zahiri ayrılığa tekabül eden hiçbirşey yoktur. Doğuyoruz,
büyüyoruz ve ölüyoruz demek ölüyoruz, büyüyoruz, doğu:
iyoruz demek kadar saçma olacaktır. Ferdi bir varlık gibi
görünen şey, hakikatte kâinat gibi bölünmez ve zamansız
bir varlığın hayalî elemanıdır, iyileşme ile kötüleşme arasın­
da hiçbir fark yoktur. Sevinçle biten kederler ve kederle
biten sevinçler arasında hiçbir fark yoktur. Göğsüne bir
hançer saplanan, bir kadavra görürsek, adamın aldığı yara­
dan ölmüş olmasiyle hançerin öldükten sonra saplanmış ol-
iması arasında fark yoktur. Böyle bir görüş, eğer doğruysa,
yalnız ilme değil, her türlü tedvire ,ümide, gayrete nihayet:
Verir. Bunun pratik akılla ve ahlâkla münasebeti yoktur,
(Mistiklerin çoğu, tabii, bu neticelerin de hepsini kabul et—
İmezler, fakat öyle nazariyeler ileri sürerler ki ,ondan çıkara
netice budur. Meselâ Doyen İnge tekâmüle başvuran her
türlü dini reddeder, çünkü bu din zaman üzerinde fazla»

104

M İ S T İ S İ Z M

durur. «İlerleme kanunu yoktur, çünkü kâinat ilerlemez.»
der; ve ilâve eder, «Cihana şamil otomatik ilerleme nazari-
yesi, kıraliçe Victoria zamanının lâik dinini açıkça reddedi-
lebilecek tek nazariyedir.» Bu noktada Doyan’le aynı fikir­
deyim. Daha birçok sebeplerle ona karşı büyük bir saygr
duyuyorum, fakat o, bu faraziyelerden çıkmasj gereken ne­
ticelere varmıyor.

Bence, bir hakikat zemini taşıyan mistisizm akidesini
karikatürleştirmek doğru değil. Bu nazariye, zamanın inkâ­
rından doğan neticeleri bertaraf etmeye nasıl çalışıyor, ba­
kalım.

Mistisizmi üzerine kurulan felsefenin Parmemdes’tere
Hegel’e kadar güzel bir geleneği vardır. Parmenides diyor
ki «Var olan herşey yaratılmamıştır ve yok edilemez. Ta­
smam, hareketsiz ve sonsuz olduğu için, ne olmuş ne de o-
lacaktır, fakat devamlı bir bütün içinde sadece vardır.»
Böylece, metafizikte bir gerçek vegörünüş ayrılığı meyda­
na konmuştur. Aşikârdır ki, zamanın gerçeğini inkâr eden­
ler ,böyle bir ayırmayı kabul etmek zorundadırlar. Dünya,
zaman içinde var olur görünür. Aynı derecede aşikârdır
ki, eğer günlük tecrübe tamamiyle hayali değilse, onun giz­
lediği görünüş ve gerçek arasında bir münasebet bulun­
malıdır. İşte burada en büyük zorluklar karşımıza çıkar;
Eğer görünüşle gerçek arasındaki bağlılık çok sıkıysa, gö­
rünüşün bütün nahoş veçhelerinin gerçekte birer karşılığı
vardır. Eğer bu bağlılık çok gevşekse, gerçeğin mahiyetini
görünüşten istidlal etmemiz imkânsız olacaktır, ve Herbert
Spencer’da olduğu gibi, elimizde belirsiz bir «bilinmez»

105

M İ S T İ S İ Z M

kalacaktır. Buna benzer bir zorlukda, Hıristiyanlar için
Panteizmi ber taraf etaıektir:Eğer dünya bir görünüşten
başka bir şey değilse, Allah hiç bir şeyi yaratmamıştır, ve
dünyanın gerçek oluşu Allah’a dahildir, fakat dünya hiç bit
derecede Allahtan ayrı bir gerçek değilse, bütünün şumulu
hü terk etmiş oluruz ve kabul etmeye mecburuz ki dünya
gerçek olduğu nispette, içindeki ıztırap ve kötülük de ger­
çektir. Bu zorluklar, bir Hristiyanın tamamı ile mistik ol­
masına manidir. Birmingham baş papazının dediği gibi. Ba­
na öyle geliyor ki, panteizmin bütün şekilleri red edilmelidir
çünkü insan Allah’ın bir parçası ise, insanın kötülükleri de
Allahın parçası olur.»

Buraya kadar yazdıklarımda mistiklerin şahitliklerini
dinleyen ve bunları kabul ve reddetmeye karar verecek hâ­
kimler durumunda olduğumuzu farzettim. Eğer, mahsus
dünyanın gerçekliğini reddediyorlarsa, düşünürüz ki, onlar
gerçeklik kelimesine mahkemelerin verdiği manayı ver­
mektedirler. Bu takdirde, sözlerini reddederiz, çünkü görü­
rüz ki, diğer şahitlerin, hatta kendilerinin, söyledikleriyle
zıtlaşmış olacaklardır. O halde başka bir mana aramalıyız,
Püşünüyorum ki, mistikler «gerçekliği» «zevahir»e muha­
lif gördükleri zaman, gerçeklik kelimesi mantıkî değil, hissî
ibir mâna taşır. Bir bakıma önemli olan şeyi ifade eder. Za-
^mamn gerçek olmadığını söyledikleri vakit, demek isterler-
ki, bir mânada bazı şartlar dahilinde kâinatı bir bütün ola­
rak tasarlamak, eğer varsa, Allah gibi onu yaratmadan ev­
vel tasavvur etmiş olmak lâzımdır. Bu tarzda bakılırsa, her
ameliye bütün bir beraberliğin bir bölümüdür; geçmiş, hal
ve istikbal, ve gelecek adeta birlikte vardır ,ve hal bizim

106

M İ S T İ S İ Z M

dünyayı bugünkü mutad görüşümüzde sahib olduğu şaha­
ne gerçeklikten mahrumdur. Bu şekilde bir yorum kabul
•tedilirse, mistisizm bir vakıa değil, bir his ve heyecan ifade
eder; ve ilim onu ne tasdik ne de .reddedebilir. Eğer mistik­
ler ısrar ediyorlarsa, heyecan değerini İlmî değerden ayıra­
mıyorlar demektir.»

★
Betrand Russel mistikler arasında mutabakat olmadı­

ğını göstermek için onların .mutabık olmadıkları noktaları
zikrediyor, mutabık olduklarını bilmemezlikten geliyor. Bu
bir polemik oyunudur, ve üstada yakışmaz. Bu eserimizde
göründü ki mistisizmin esasına ait inançlarla ferî inançlar
birbirinden ayrı mütalâa edilmelidir. Bazı mistiklerin, kâi­
natın bütün ile temasa girdiklerine inanmaları ve bazdan­
dım bu birliği Allah’ın veya Meryemin şahsiyle karıştırma­
ları esasa ait olmayan görüş farklarıdır. Esas bir İlâhi bü-
>tün prensipi ile temasa girmemizin mümkün olup olmadığı­
dır. İkinci prensip, bu birleşme hedefine akıl dışı vasıtalar­
la erişip erişemeyeceğimizdir. Mistikler bunun da mümkün
olduğuna inanırlar. Bu esasların dışında, mistikler arasında
bazı felsefi veya tatbikî görüş farkları mevcut olabilir. Bıı
farklar, her dinde mezhep veya tarikat farkı halinde her
felsefi sistemde okul ve akide halinde mevcuttur. Mutaba­
katın esasını ortadan kaldırmaz. Bu mutabakatin mevcut
olduğu binlerle yıldanberi mistisizm akidesinin vahdetini
tnuhafaza ederek devamından da bellidir. Perennial Filozo-
fi (ebedî felsefe) adı bundan dolayı ona uygun görülmüş­
tür. Mistisizimin çeşitleri olabilir ve vardır, fakat bu fark­
lar esastaki mutabakati ortadan kaldıracak bir ayrı dünya

107

M İ S T İ S İ Z M

görüşü halini almamıştır. Bertrand Russell, yüksek felsefe
kültürüne sahip bir gazeteci ağzı ile, ciddî bir felsefî tenki­
de, giilüdürücü bir edâ vermesi de, son derece incelik iste­
yen bir tahlili karikatürleştirmek hevesinden kurtulamadı­
ğını göstermektedir. Nitekim, üstadın «zaman» hakkmdaki
görüşleri de meseleyi bir zabıta vakası misaline indirecek
kadar basitleştirdiğini gösterir.

Doğrudur ki, Bertran Russell’in «Mistisizim ve Man­
tık» adlı diğer bir eserinde söylediği gibi, «Dünyayı toptan
kavramak gayretinden başka birşey olmayan metafizik, ta
başlangıçmdan beri iki zıt temayülün çarpışmasından ve
birleşmesinden doğmuştur. Bu temayüllerden biri mistisiz­
me, öteki de ilme gider. Bazı filozoflar, biriyle, ötekisiyle
büyük olmuşlardır. Meselâ, Hume’da İlmî temayül hiç şüp­
hesiz hâkimdir. Blake’de ise, ilime karşı canlı bir husumetle
derin bir mistik sezgi birleşmiştir. Fakat en büyük filozof­
lar ilmin ve mistisizmin çift ihtiyacını beraber duymuşlardır
Bütün hayatları ikisini uzlaştırmaya çalışmakla geçmiştir,
!ve bazılarının fikirlerine göre, felsefe, bütün zahmetli ka­
rarsızlığı içinde ilimden de, dinden de daha büyük olmuş­
tur.»

Bertrand Russell’m bu hükmü mistisizm hakkmdakr
bütün tenkitlerini unutturacak kadar mistisizmin şahane
müdafaasını teşkil eder. Bütün büyük filozoflar arasında
Şnüşterek olan ve ilimle tezadı ikinci plâna bırakılan misti­
sizm inancının ilimden de, dinden de büyük bir felsefî gö­
rüş olduğunu kabul eden Bertrand Russell’i de ilimle mis­
tisizm arasında bir sentez arayan mistik filozoflar arasında

108

M İ S T İ S İ Z M

görmemize mani olabilecek farkların hemen hepsi değilse
bile, pek çoğu ve en esaslıları ortadan, kalkmış oluyor.

Mistizimle ilim arasındaki çatışma veya birleşme ilme
yerilecek manaya göre değerlenir. İlim zihniyetine rasyo­
nel olmayan inançların iknî değeri ya çok azalır veya hiç
kalmaz, fakat ilme ayrı ve daha modern bir mâna verdiği­
miz zaman, mistisizmle ilim arasında zıtlık ya çok azalır
veya hiç kalmaz. Bu günkü dünyada umumiyetle kabul e-
dilmeye başlanan yeni ilim zihniyeti sırf rasyonel bir zih­
niyet olmaktan gittikçe uzaklaşmaktadır. Bu İlmî zihniyet
değişmesi, bütün dünyada ondukuzuncu asrın ikinci yarı­
sında Avrupada başlamıştır. Bu inkılâpta Butroux, Berg -
gon, Whitehead... gibi filozoflar kadar, fizik ve tabiat âlim­
lerinin rolü de vardır. Bizzat fizik ve matematiğin Euclid’ci
.fizikten modern fiziğe ve Euclid’ci hendesenin Euclid’ci ol- ,
jnıyan geometriye intikali esnasında geçirdiği inkılâplar,
Jnodern ilim zihniyetini yenileştirmiştir. Bu yeni zhiniyetin
kesinlikten uzaklaşarak ihtimaliyete ne kadar yer verdiğini
izaha lüzum yoktur. Hans Reichenbach «La Philosophie
Scientifique» adlı eserinde, «Sebep fikriyle ihtimaliyet fik­
ri arasındaki münasebete dikkatimizi çektikten sonra, gös­
terir ki, ilmin en şaşmaz kanunları ihtimali tefsirler davet
ederler.» diyor.

Gaston Bachelard «Yeni ilim zihniyeti» eserinin Fran­
sızca metninde (S. 122-123) diyor ki:

«Heisenberg’in yaptığı inkılâp herşeyi yerli yerine koy
«tuğu zaman ilmin determinizm ve endeterminizm arasında-
ki çatışma yatışmıştı. Bu inkılâbın gayesi objektif bir en-

109

M İ S T İ S' İ Z M

determinasyon tayininden başka birşey değildi. Eninde so­
nunda anlaşıldı ki, Heisenberg’in basit metodolojik işaret?
sistemleştirilince, her mikrofizik metodun eşiğine yazıldı ve
«kararsızlık münasebeti» tek başına hakikî bir metod ha­
line geldi. Bu metod mikrofenoıjjeni esaslı ikiliği içinde dü­
şündürür. Bohr işaret ediyor ki, Heisenberg münasebeti
iiki esaslı sezginin müşterek sınırı üzerine yerleşmiştir: Ci­
simcik ve dalga.»

Bütün eserinde yeni İlmî zihniyetin hareket noktaları­
nı ve istikametlerini bize gösteren Bachelard’la birlikte da­
ha birçok halis ilim adamları, bu zihniyetin klâsik zihniyet­
ten farklarla dikkatimizi çekmişlerdir. Mistisizm ile klâsik
ilim zihniyetini barıştırmak bahs mevzuu olduğu zaman,
Bertrand Russell’m müstehzi reddi haksız değildir. Klâsik
ilim zihniyetinin ancak kaba tabiat ve fizik âlemine tatbik
edildiği zaman doğru olabilecek prensipleri karşısında, mis­
tisizmin hayat hakkı yok gibiydi, fakat aynı prensipler kar­
şısında mistisizm kadar bütün yeni fizik ve matematik na-
f.ariyeleri de hayat hakkını kaybederler. Çünkü klâsik ilim
zihniyeti, fizik dünyamıza olduğu kadar ruh dünyamıza da
tatbiki imkânı olrmyan kaba ölçüleriyle kendi izah kudreti­
nin üstüne çıkan her meçhulü inkâr etmekten başka birşey
yapamamıştır.

Uzun asırlar boyunca birbirinden uzak memleketler ve
birbirinden ayrı medeniyet çevreleri içinde yetişmiş, birbir­
lerini tanımayan ve birbirlerinden hiçbir işaret almaya»
seçkin insanların geçirdikleri mistik tecrübeler arasında
farklardan ziyade yakınlıklar, hattâ aynılıklar bulunduğu-

110

M İ S T İ S İ Z M

nu gördük. Bizler, Bertran Russell gibi haksever ilim adam­
larının bu yakınlıkları ve aynılıkları hiç hesaba katmadan
Şsadece farklara dayanan kesin bir hüküm vermesi benimse­
mek istediği tarafsız hâkim rolüne ne derece yakışır bile-
meyiz. Fakat mistisizm yeni ilim zihniyeti açısından tekrar
gözden geçirilirse, Bertran Russell’m ileri sürdüğü itiraz­
lar değerlerini muhafaza etmekte zorluk çekerler. İlim adı-
Sıa yapılan tenkit ve itirazlar ilmin çocuğu olan yeni ilim
zihniyeti ile kolayca bertaraf edilebilir. Asrımızın başlan­
gıcında insan düşüncesinin yaptığı büyük mistik hamleyi
'Romain Rolland kadar veciz ve kesin ifade eden başka bir
yazara rastlamak zordur. Peguy için yazdığı monografinin
birinci cildinde (s. 16-30 — 1944) Batı düşüncesinde rasyo­
nalist görüşü sona erdiren mistik düşüncenin açtığı yeni
devir şöyle tasvir ediliyor:

«Ve işte, şahane aldm en yüksek mertebesine vardığı,
hattâ uzun müddet seçkinlerin imtiyazı halinde kalan ikti­
darın halk yığınlarına yayılır gibi olduğu bir saatte, seçkin­
ler onu tehdit eden ilk sarsıntıların farkına vardılar. 190®
yılında, Planck fiziğin ilk prensibini yerinden oynatıyor,
daha sonra Einstein rölativite nazariyesinin temellerini a-
tıyordu. Felsefe ağır dogmatizminden hummalı bir şekilde
uyanıyordu. Yeni bir düşünce dünyası doğmak üzere idi ve
mistik bir hamle lie yükseliyordu. Bu, bir savaş ve coşkun
tuk havası içinde patladı,

1874 denberi, ihtiyatlı Emile Boutroux «De la Contin-
gence de Lois de la Nature» adındaki eserinde kendisini,
tehlikeye atmıştı. Akılla bağlantıyı kesmiyor, fakat onu il ­
inin sunî inşalarından kaçan ve esrarlı tabiatle akraba ola»

111

M İ S T İ S İ Z M

daha umumî bir akim içine alıyordu. İlimlerin felsefesi he­
men bu hücum yolunda P. Duhem ve E. Le Roy ile birlikte
ileri atılmıştı. Biri, fizik teoriyi, zekânın gerçekte hiçbir
dayanağı olmıyan bir icadı sayıyor, öteki de ilme aradığı
hakikati imal etmek işini veriyordu. Büyük Henri Poincare
nin dünyaya yayılan eseılerıyle araya girişi o zamana ka­
dar hâkim olan jeometrik değişmezlik inancına kesin dar­
beyi vurdu. Onun harikulâde hür ve muvazeneli, ahenkli
tzekâsı ilim değerini yalnız kendi alanı içinde kalmağa mec­
bur ediyordu. Zira şu kanaate varmıştı ki, Allahın evinde
bir odadan ve Allahın diyarından bir kırallıktan fazla var­
dı. Bir değil, birçok realiteler mevcuttu ve bunlardan an­
cak bazılarını insan zekâsı anlayabilirdi.

Kırk yıl içinde 1900 yıllarının yaptığı harikalı sezgi ve
tenkit gayreti sayesinde dünya anlayışının bu genişleme­
siyle akıllara hayret verici bir tarzda zenginleştiğimizi du­
yuyoruz. Fakat 1900 de ilk kazma vuruşları, ilmin ve poli­
tikanın düzenini sağlayan akılcı determinizmin duvarlarını
çatlattığı zaman, bütün çatlaklardan sızan su ağları halinde
Önüne geçilmez bir mistisizm halini alan kasırganın şiddeti
göz önüne getirilebilir: Mistisizm, bu kelime, en çeşitli par­
tilerin ağızlarında, aynı zamanda çınlayan haykırış.. O de­
recede ki, mistisizmin cevheri ve tarifi, bugün bize, ansızın
ortalığı kaplamasından daha önemli görünüyor.»

Bu yazının açık ve parlak ifadesi yirminci asrın fikir
realitesini olduğu gibi ifade etmekten uzaktır. Bu kadar
kesin bir şekilde mistik bir devre girdiğimizi gösteren işa­
retler yoktur, fakat klâsik İlmî zihniyetin geçirdiği inkılâp
tevvelce ilim adına mistisizme karşı yöneltilen hücumların

112

M İ S T İ S İ Z M

yeniden gözden geçirilmesini icab ettiren yeni düşünce
şartlan içinde bulunduğumuzu göstermektedir. Bu yeni
şartlar mistik düşünceyi daha müsait bir fikir davranışı ile
•karşılamıya bizi davet ediyor. Bu„ adeta epistemolojinin
geçirdiği intikali mistik düşüncenin imdadına koşturan ye­
lli görüşlerin yer yer belirmesine sebeb olmaktadır. Misti­
sizmin de bu yeni görüşlere kendisine çeki düzen vermesi
ve modem ilim zihniyetine daha uygun bir forma girmesini
lüzumlu gösteriyor. Bu değişme mistisizmin esasını değil,
izah tarzını tadil etmelidir .Akıl dışı bir mahiyeti, gene akıl
tdışı bir bilgi vasıtasıyla kurmaya çalışmadan evvel ,aklın
prensiplerini yeniden tayin etme ihtiyacı da kendini gös­
teriyor: Yeni mantık Euclid’ci olmayan geometri Newton’-
cu olmayan fizik ve dalga mekaniğinin önümüze koyduğu
«meseleleri halletmek için kullandığımız klâsik metodların
yetersizliği bizi hep klâsik akıl ve mantık anlayışımızın dı­
şına değilse bile, üstüne çıkmaya davet eden yeni düşün­
celere sevkediyor. Akim ve ilmin iflâsından bahsetmek
doğru olmasa bile ,akla ait disiplinin yenileşmesi lüzumunu
feabul etmek icab eder. Burada iflâs eden bir mahiyet ol­
masa bile artık aşılması lâzım gelen ve devrini tamamla-
yrıış bir düşünce tarzı bahis mevzuudur, ilmi bugün ikiye
bölen bütün çatışma ve anlaşmazlıklan(zıtları birleştiren
bir «tamamlayıcılık» fikri, bir sentez fikri ortadan kaldı­
rabilir. Bu bakımdan mistik düşünce ile yeni İlmî düşün­
ce arasında da birbirini tamamlıyan zıtlıklar olduğu söy­
lenebilir. Fakat, bütün bu hükümler haddizatında gayet
.geniş ve çapraşık meselelerin inceliklerine girmeden evvel
verilmesi istenen acele hükümlerin en az yanlış ifadesi ol»

113

M İ S T İ S İ Z M

inaktan fazla birşey taleb edemez. Her halde kesin hüküm;
lerden kaçınmak ve bu çapraşıklığın taleb ettiği daha sa­
bırlı ve incelildi araştırmalara devam etmek gerekü*.

114

«Matmazel Noraliya’nm Koltuğu» Romanından
! Mistik Bir Parça

Aslmda Nuriye adında bir Türk kızı olan Matmazel
iNoraliya’nın ani bir ilhamla mistik tecrübeye girişinin
safhalarını gösteren hatıralarından bir kısmını iktibas e-
diyoruz. Matmazel Noraliya’nm ruhu üzerinde hayatmm
ve okuduğu eserlerin tesirleri de bu hatıralarında açıkça
görülmektedir. Romanın kendi eserim olması bana bu ik­
tibas cesaretini daha fazla verdi:

« Üç seneden fazla vardır ki bu defteri açmadım, kale­
mim elimden kaçıyor. Tabi tuvanım kalmadı. Bütün sev­
diklerimi gaip ettim. Bir aralık aklımı da gaip ettim. Hiç
bir ümide malik değilim. Yazmak lüzumsuzdur. Sıkıntım­
dan bu defteri açtım. İki gün sonra Adadaki eve taşınaca­
ğız. Kargısı denizmiş, arkası çamlık. Su, ağaç, duvar; vira-
ine, çöplük, hepsi birdir. Ben her şeye küsmüşüm. Aklımı
kaybettim de neden onu sonradan buldum. Delilik çok fena
şey. Velâkin akıllılar için böyledir. Mecnunlar için bu bir
Rahatlıktır. Yoksa tecennün ederler miydi? Akıllı sevme­
diği dünyadan kaçıyor. Anın abese tahammülü yoktur. Ve
Allahın hikmetini bilmiyenler için her felâket abestir.
Ben de bilmedim. Hâlâ da bilmem. Ne günahım vardır?
Bana hayatım neden cehennem olmuştur? Çilem ne za-
iman dolacaktır? Artık, hiç bir şey arzu etmiyorum ki ke­
der duyayım. Öyledir de derunumdaki binihaye hüzün
îtıedir? Neden yolların penbe güllerin üzerine, güneşin ü-
jzerine siyah bir tül gerilmiştir? Ben, hâlâ arzu etmemek­
ten başka ne arzu ederim? «Bir de okumak arzumdur.

115

M İ S T İ S İ Z M

53ün gece büyük babamın İtalyanca kitaplarından birini
açtım. Boece’nin (Felsefî Teselli) namındaki eseri idi. On
dört asır evvel yazılmış olan bu kitapta feylesof her kim
ki kadir olmak ister serkeş gönlüne hâkim olmalıdır ve
boyununu zevku saf anın baisi hicap dizginlerine teslim et-
(fnelidir demektedir.

«Benim gönlümde serkeşlik kalmış mıdır diye düşün­
düm. Felâketler anı öyle bir ezmişlerdir ki baş kaldıracak
hali yoktur. Velâkin için için bir şeyler arzu eder de ben­
den gizler diye korkarım. Derunumdaki bipayan hüzün
bundan mıdır, yoksa dünyanın zevku salaya dalıp hak yo­
lundan ayrıldığım anladığımdan mıdır? İşittiklerim ve
liçeridede okuduklarıma ve felâketlerime seher» olan şuun
ive hâdisatm kâffesi bende insanlara karşı nefret ve mer­
hamet uyandırmaktadır.»

18 Teşrini evvel 1317
«Ey deniz, sen derununa ruhumun akseylediği bir âyi-

nesin. Sende kendimi temaşa eylerim. Suların göz yaşla­
rından mıdır? Neden bu mertebe cana yakınsın? Ben yu-
karıki pencerede, annem aşağıki pencerede gözlerimiz sa­
atlerce sana dalar. O da bedbaht bir kadındır. Bana belli
etmeden her gün ağlar. Kızarmış gözlerinden anlarım.
Yüzü solgundur.

24 Şubat 1311
«Her gün yüzlerce defa gözlerim çamlıktan denize,

denizden çamlığa gider. Kar yağ’yorsa, vakit akşamdır. Ber
'ine söylersem faydasız. Ey mahzun gönül. El ayak çekildi
ye rüzgâr kesildi. Gel, beyaz şallara bürünmüş çamları
'dinle: Bak neler söylerler.

116

M İ S T İ S İ Z M

I 26 Şubat 1317
«Benim ki bütün amalim şendedir, ey amalimin vah

rlaniyeti, ey vahdaniyetlerin sultanı, beni bensiz bırak,
sensiz bırakma.

30 Haziran 1317
«Saatler geçer, günler geçer, aylar geçer. Fakat bir­

birlerinin aynı olduklarından ben hissetmem, iki o da ab­
rasındaki karanlık koridorda, ayaklarımın ucuna basarak
hergün saatlerce yürür, yürür, yürürüm. Sonu yoktur.

12 Nisan 1328
Bismillâhirrahmanirrahim
«Yarabbi! Yarabbi! Beni nuru hidayete mazhar eyle.

Yarabbi! Beni tarîki hakka isal eyle. Yarabbi! Kalbimde
Jmâsiva aşkından sudur edebilmesi muhtemel arzuların
foaş kaldırmasına meydan vermemek için sarfeylediğim
cehdü gayreti herdem âsan eyle. Yarabbi! Her müslüman
için ve hangi din ve mezhepten olursa olsun kâffei ehli i-
iman için, milletim için, benîbeşer için sıdku ihlâs ile atabei
felekmertebene manen yükselmek ve maddiyatın levsiya-
tından temizlenmek hususunda, bu nâçiz kulunun da ka­
rınca kaderince bir numunei feragat ve fazilet olmasını
temin eyle yarabbi’ Beni irşat eyle ,beni tenvir eyle.

«Biiznillâhi taâlâ bu dokuzuncu deftere de efkâr ve
hissiyatımı yeddi iktidarımda olduğu kadar yazmaya mü­
başeret eyledim.

«Sabahtanberi bundan evvelki sekiz deftere göz gez-
Idirirken mazimin yazmaya fırsat ve imkân bulamadığım
nice teferruatını da yâd eyledim. Şimdi önümde bütün sa-

11?

M İ S T İ S İ Z M

îıifeleri bembeyaz açık duran bu deftere de her anı zahi­
ren birbirinden farklı olmayan, fakat derunumda gûnagûn
temevvücat ile bir kafilei matem halinde uzayıp giden his­
siyatımı arada bir kaydedeceğim.

18 Nisan 132S
«Annem kalb ağrılarından muztariptir. Doktor ken­

disine rejim ve perhiz verip yatakta istirahati ve bilhassa
fazla merdiven ve yokuş çıkmamayı tavsiye eylediğinden
yatmaktadır. Dün akşam bana bermutat İtalyanca:

«— Artık bu barı hayatı taşıyamıyacağımı hissediyo­
rum. Ben hayatta fazla bahtiyar olmadım. Velâkin sen hiç
naadet yüzü görmedin. Cihandan ve insanlardan nefret e-
dip bir târiki dünya hayatı yaşamaktasın. Ne yapalım, se­
nin de nasibin bu imiş. Hemen Cenabıhak benim canımı
alsm, sana da büyük sabır ve hulusu kalbi ihsan eylesin»
dedi.

«Ben de kendisine, hastalığının sifa bulmasına dua
ettiğimi söyleyip boynuna sarıldım. Saçlarımı okşayıp ağ­
ladı.

10 Haziran 132?
«İşte bir buçuk ay var ki, zavallı validemin vefatı ii-

ızerine duyduğum fartı teessürden dolayı bir kelime yaz­
mak ve başkalariyle konuşmak arzusundan dahi mahran
kalıp bu defteri açmadım. Cenabıhak anın duasını kabu
ptti ve kendisi bir hafta sonra, gece yarısı duyduğu sanc
âle doktor yetişmeden on, on beş dakika içinde teslimi rü
eyledi. (2 Mayıs 1328 günü gecesi nısfilleylden yirmi daki
ka sonra).

118

M İ S T İ S İ Z M

«Artık yalnızım, yalnız, yalnız.. Ucu bucağı görünme­
yen Okyanusların karanlık dalgaları üzerinde âvâre yü-
iZen bir çöp gibi yalnız..

K 11 Haziran 1328
«Hayır, benim aklım ve şuurum ve izanım vardır. Her

şeyden mahrum ,fakat cenabıhakkın insana bahşeylediği
fen büyük hâzineye malikim. Kim bunu verip fâni zevkler
jalmak ister? Deli gibi eğlenmektense akıllı gibi bu âlemi
temaşa eylemek insanın şanından değil midir? Fransızla­
rın «Contemplation» dedikleri bu temaşa herkese nasip
p'saydı cihanda bu mecnunane ihtiraslar ve bunca felâ­
ketler olur muydu? Velâkin benim içime öyle doğar ki
bir gün -ye kim bilir beşeriyete mukadder nice âfetlerden
sonra bu herkese nasip olur. «Imitation de Jesus - Christ»
nam eserde gördüğüm şu cümle beni böyle düşündürmek­
tedir:

«Pek az temaşa ehli vardır, zira ki ruhların arasında
pek azı hakir ve mütevazıdır.»

«Ve yine bir kaç gün evvel küçük not defterime not
nttiğim Philon’un şu güzel sözünü dahi buraya geçirmek
isterim:

«Bir tek kişi iyilik ve güzellikle meşgul olsa dahi ev­
ler, şehirler, memleketler ve milletler büyük bir saadetle
şaduman olurlar.. Böyle kimseler yalnız kendi kendilerini
iahîis etmekle kalmaz’ar; rast geldikleri insanları da hüv
ve serâzat bir ruh ile doldururlar.»

12 Haziran 1328
«Yarabbi! Derunumu her dem tazyik eden bu derin

113

M İ S T İ S İ Z M

(hüzün nedir? Seninle benim arama giren karanlık duvar­
ların gölgesi midir? Onu nasıl yıkıp senin nuruna kavu­
şayım? Bu karanlık duvar nedir?

14 Haziran 132&
«Ağlamak cenabı hakka isyandır. Baba annem cenne­

tin anahtarı sabırdır der idi. Öyle günlerim olur ki daki­
kalar kurşun gibi ağırlaşıp geçmek bilmez. Gündüz dahi;
mumları yakıp koltuğuma oturur ve zamanı unutmaya ça­
lışıp hayalâta dalarım. Ve Allah’a sorarım: Seni benden a-
yıran bu karanlık duvar nedir?

«Ve zamanı unutmak için artık oturduğum katta saat
dahi bulundurmıyacağım:

20 Haziran 132&
«Ve gün olur, gündüzü geceden fark etmem ve pan­

jurlarımı daha sıkı kapatıp cihan ile alâkamı keserim. V®‘
böylece günün hangi saatinde olduğumu bilmeyip bazan
jyemek yemeyi dahi unutarak koltuğumda başımı arkaya
dayar ve hayalâta dalarım. Derunumdaki hüzünün azaldı­
ğını ve ruhumun tatîı bir uyuşukluk içinde derinleştiğini'
(ve hatıratımın kâffesi gittikçe zail olarak sonunda bir ay­
dınlık bulunduğunu fark eder gibi olduğum bir boşluğa-
doğru indiğimi hissederim.

.... 132S
«Artık bu hatıralara gün ve ay tarihi dahi koymam,

Takvimi dahi aşağıya gönderdim. Lüzumu yoktur. Birkaç
gün sonra ayın kaçı olduğunu unutacağım. Unutmam lâ­
zımdır. Beni bana ve dünyaya bağlayan şeyi unutmam lâ­
ğımdır.

120

M İ S T İ S İ Z M

.... 1328
«Koltukta uyuyup kalmışım. Gözlerimi açtığımda ka­

pının vurulduğunu duydum, Cevap vermedim, gitti. Sab-
riyedir. Odama girmeye cesaretleri yoktur. Gündüz mü­
dür, gece midir, bilmem. İki oda arasında, koridorlarda
saatlerce dolaşırım. Yorulup kendimi tekrar koltuğuma
atarım. Yarabbi’ Nur istiyorum.

.... 1328
«Oh, oh, oh’ Şadol, mahzun gönül şadol!
«Cevap gelc\j. Oh, oh, oh! Şadol, malızun gönül şadol,

cevap geldi.

«İçime doğdu. Koltuğumda otururken içime doğdu.
Oh, oh, oh! Şadol mahzun gönül, şadol, ki öğrendin, ka­
ranlık duvarın ne olduğunu Öğrendin.

«İçime doğdu. Kranlık duvar benliğimdir. Onu yık-
malıyım ki nura kavuşayım. Allaha varayım. İçime doğ­
du: Ebediyete de öylece varılır.

.... 1328
«Listesini yazıp verdiğim kitaplardan bazılarını şehir­

den getüdiler. «Tibet ölülerin kitabı» namındaki eserin sa-
hifelerini karıştırırken, tahminen bir ay kadar evvel his­
settiğim ve bundan evvel yazdığım hale benzer bir halin
tasvirlerine rast geldim. Velâkin bir (Bardo) kelimesini
anlamayıp lügatlerde dahi mânasını bulamadım. İşte o
jparçayı buraya ey nen tercüme eylemek isterim :

«Ey hayırlı evlât, senin için yolu aramak zamanı şim­
di gelmiştir. Nefesin kesilmek üzeredir. Mazide üstadın

121

M İ S T İ S İ Z M

(Şeyhin, mürşidin, pirin diye de tercüme olunabilir) seni
parlak ışıkla karşı karşıya getirmiştir; ve şimdi sen onu
jBaı-do (?) halinde kendi hakikati içinde hissedeceksin. Bu
Bardo halinde herşey bulutsuz semaya, ve lekesiz ve çıp­
lak zihin, merkezi ve dairesi bulunmayan şeffaf bir boş­
luğa benzer. İşte bu lâhzada, kendi kendini tanı ve bu
halde kal. Ve ben de bu bu lâhzada, seni anınla karşı kar­
gıya koyarım.»
' 1328
' «Ve kim olduğunu bilmediğim Denys l’Areopagite inı-
zasiyle bir mukaddes metinler antolojisinde rast’ağıdım su
satırlar dahi aynı haleti güzelce tasvir eylediğindin bura­
ya aynen tercüme eylemek isterim: ,

«Zira bu zulmetler, en derin karanlıklar dahi olsalar,
şaşaalı bir aydınlıktırlar; ve, rüyetin ve temasın ötesinde
dahi olsalar, bizim kör ruhumuzu müteali bir güzelliğin
şaşaalariyle doldururlar.. Biz bu şeffaf karanlıklarda kal­
mayı hararetle arzu ediyoruz, ve, görmemek ve bilmemek
yüzünden ,gözümüzün ve bilgimizin ötesindeki yine gör­
m e m e k ve sayesinde görmek ve bilmek istiyoruz. Zira,
-|ıakikî surette görmek ve bilmek budur, ve herşey" ' ırk
iederk herşeyin ötesinde ve üstündeki zatı medheyl, ..tek
firzu ediyoruz. Zira bu .çıplak bir taşa canlı bir şeyi andı­
ran bir resim hakketmeye benzemez; O, kendi etrafında
gizli bir şeklin görünmesine mâni olan herşeyi ortadan kal­
dırarak gizli olan güzelliği meydana çıkarır.»

... 1328.
«Neden bana, neden yarabbi, herkes (Matmazel No-

122

M İ S T İ S İ Z M

taliye) demeye devam ediyor? Neden beni ismimle çağır­
mıyorlar? Validemin vefatından sonra dahi bu böyiedir.
Sevmediğim bu isim bir tene musallat olan çiçek bozuğu
gibi beni terk etmeyip korkarını ben öldükten sonra dahi
toyle kalacaktır.

«Ne arzu eyledimse aksi oldu. Bunda bir hikmet var­
dır ve bundaki hikmet bendeki arzuyu öldürmek değilse
nedir?
t ... *92?

«Dilmestîi Mevlâna« nam eserden:
«Cihâna hâkim dağm üzerinde, Simurg gibi, mevki al

ve ayaklarının altında çalkanan bir bulut gibi hilkati sey­
ret.

Allahın ummanına dal; ummanı külliyetle ifnayı nefs
et. İhlilâfatı, mütenahiyi, namütenahiyi, zamanı, ebediyeti
Unut. Bütün ruhları da orada temaşa etmek için hâlikin
ruhunda mukim ol.

«Senin benliğin bir dağdır, ki güneşi görmene, güneşin
nurunu almana hail olur. Nefsinde öl: Onda (Allah’da) ya­
şa.

«Akşam Rabia, evinin taraçsına çıkıyor ve semanın
İn ram ve huzuru altında bağırıyordu:

«Ey Allah! Gündüzün gürültüsü sönüyor, iç avluların
gükûtu içinde, maşuka, âşıkm sinesi üzerinde yatıyor, te-
fekkürata dalıyor. Ben, gözlerimi sana çeviriyorum, du­
daklarımı sana arzediyorum. Ruhumu sana arzediyorum.
3Ey benim yegâne maşukum, ben seninle huzuryabrm.»

«Rabia semesti muhabbeti .yere seriliyodu ve ka­

İ23

M İ S T İ S İ Z M

merin şuaları tahassürle kabaran kalbinin üzerine buseler
gibi düşüyordu.

«Tulûlar senin ayaklarının önünde açan ve ölen kir­
pim güllerdir. Şark senin şaşaanı terennüm eder. Güneş
Yükselir ve bir peygamber gibi senin celâli şanını tebliğ,
eder.

«Çölün sükûtu senin adınla doludur. Üzerimize bir
korku gibi uzanırsın. Güneş çıkar; çöl jjanar, çöl senin a-*
teşiııle yanarak ölür.

«Hayat dudaklarının hamesidir. Sen zuhur edince, sü­
variler gibi binlerce zerin güneş teşyi eder. Sen yürüyün­
ce, çöl çiçekler açar, arz lâleden kaliçelerini yayar. Sen
oturunca, yedi kat gök dervişler gibi önünde rûkû eder;
'kâffei mahlûkat önünde resmi geçit yapar; denizler, bu­
lutlar, seller... Kudumlar gibi tanindaz olurlar; binlerce
hilkatler mülhem şairler gibi seni tebcil eyler.

.... 1924
«Dün gece pek az uyumuşum. Sıcak fazla idi. Sabaha

ikarşı arka bahçede çamlığa çıktım. Mavi bir sis var idi.
Güneş doğmamışta’. Sabahın rutubetiyle yerdeki kuru
ıçam dalları nemlenmiş olduğundan yürümekte zahmet çe­
kiyordum. Terliklerimi çıkarıp diğer bir ağacın dalma
astım. Beni bu halde gören ya bir mecnun veya bir me-
par kaçkını zanneyliyecekti. Fakat o saatte çamlıkta hiç
kimse bulunmaz idi. Senelerdenberi bazı sabahlar orada
dolaştığımdan bunu bilir idim. Bir müddet yürüyüp orma­
nın yüksekçe bir noktasına gelince arkası üstü yattım.

124

M İ S T İ S İ Z M

Çamlığı saran mavi tütsüyü içime çekip adeta sarhoş gibi
oluyor idim. Uzakta horozlar ötüyor ve denizden motor
sesleri geliyor idi. Rüzgâr olmadığından çamlık derin bir
sükûta müstağrak idi. Gözlerimi kapayıp Allaha teveccüh
eyledim:

«Yarabbi! dedim, al beni artık. Beni dağıt. Zerreleri­
mi şu çam dallarının üzerine şebnem gibi yağdır. Benim
ruhumla şu yaprakları yaldızla. Sana olan aşkımı bir sa­
bah rüzgârı gibi esdir. Pencerelerinin önünde, gözlerini
yıldızlara atfedip şifa bekleyen hastaların ciğerlerine do­
layım, ferahlık vereyim. Kalbimi ez. Milyonlarca zerreye
ayırıp her birini nevmit bir kalbin içine bir ümit tohumu
gibi at. Orada büyüyeyim. Üşümüş ruhları ısıtıp sana doğ-
ioı yükselteyim. Aklımı erit ve güneşin ziyasına katıştırıp
.gözlerinden dimağlarının içine nüfuz ettir. Karanlık zekâ­
lara aydınlık götüreyim.

«Yarabbi! Canımı bezlediyorura, ruhumu, hisset, ef­
kâr ve malûmatımı, varımı yoğumu muhtaçlara dağıtmanı
senden niyaz ediyorum; yarabbi! Bana bilmekliğim için ne
lâzımsa anı yapmayı bana talim etmeni de niyaz ediyo­
rum. İnsanları benliklerinin bu azgınlığından, bu kazanç
ve menfaat iptilâlarından kurtarmak için hisseme düşen
fedakârlığı ifaya amadeyim. Yarabbi! Meramımı hakkiyle
ifade edemiyorum, beni anla yarabbi! Yarabbi! Yarabbi!
Yarabbi! Yarabbi! Yarabbi! Yarabbi! Yarabbi! Yarabbi!

«Ve böyle zikir ederek biyhuş bir hale gelince kendi­
mi birdenbire koltuğumda buldum. Terliklerim ayağımda
ve başörtüm başımda idi. Nasıl geldiğimi bilemiyorum.

125

T-

M İ S T İ S İ Z M

Kapı vuruluyor ve Kotika’nın sesi:
«— Kahvaltınızı getirdim, Nuriye teyzeciğim, diyor

idi.:

«Bermutat cevap vermeyip gözlerimi kapadım. Rüya
gibi bir hal içinde baba annemi namaz kılar iken gördüm.
Selâm verdikten sonra bana dönüp:

«— Biraz daha sabret evlâdım, dedi, cennetin anahtarı
sabırdır.

«Sonra gözlerimi açıp ve Kur’anı Kerîmi alıp anm
ruhuna bir Yasinî Şerif okudum.»

126

Wells’in «Körler Memleketinde» adındaki meşhur ro-
taanımn kahramanı birgün dünyadan çok uzak Andes va­
disinin dağlık arazisinde dolaşırken bütüiı mensupları a-
,nadan doğma kör bir memlekete girer. Bu zavallılar bir­
kaç nesildenberi her türlü ışık ve renk intihamdan mah­
rum kalmışlarda’. Bunların arasına giren ve gözleri gö-
J-en bir Alpinist, gözle görülen dünyanın binbir çeşit man­
zarasını onlara anlatır fakat hiçbirini inandıramaz. Kör­
lerin doktorları, ki hepsi kördür, bu gözleri gören adamı
muayene edince onun bir deli olduğuna hükmederler ve
»normal hayata dönebilmesi için gözlerini dikmeye karar
verirler. Gaston Kempfner’in, Simone Weil’in «Mistik
Felsefesi» adlı yeni çıkan eserinde bu roman hatırlatılı­
yor ve bir mistiğin bu gözleri gören adamdan farkı olma-
dıg% gördüğü harikulade âlemlere ait manzaraları görmek
ten âciz olan alelade insanların onu deli sandıklarını an­
latıyor. Böylece alelâde insanlar, yani mistik olmayanlar
için Allahla doğrudan doğruya temas tecrübesi omuz sil­
kerek geçilmesi lâzım gelen adî bir deli hikâyesidir. Fa-
Jcat bu davranış biraz dikkatli bir düşünceye mukavemet
etmez. Hemen anlaşılır ki mesele bu kadar basit değildir
ve gayet karışık bir problem bahis mevzuudur. Mistik hâ­
dise karşısında en makul hareket tarzı şüpheci bir sağ­
duyu ile itimad eden bir zekânın birleşmesinden doğan an
layıştır. En nazik nokta her değişen duruma göre bu iki
Jıassayı birleştirmenin dozunu bulmaktır.

MİSTİK TECRÜBE KARŞISINDA İNSAN

127

M İ S T İ S İ Z M

Bu hatıraları birlikte okuyan Ferit ve Yahya Aziz
çırasındaki konuşma meseleye umumî olarak bazı vuzuh­
lar getiren izahları bakımından faydalı görülerek iktibas
‘idilmiş tir.

«Ferdiyetle çevresi arasında keskin bir zıtlaşma var.
Annesini istemiyor, fakat onunla beraber yaşıyor. Ailesi,
devamlı ihtilâfların ve gizli dramların hazırlandığı bir fe­
lâket çevresidir. Dramlar bu intibaksızlığı ve bu intibak­
sızlık dramları devam ettiriyor. Burada ruhun ve uzviye­
tin cemiyet ve tabiat çevreleriyle mücadeleleri tek olgular
serisi halinde mütalâa edilmek lâzımdır. İsyan şiddetli ol­
duğu zaman işte böyle bir târiki dünya doğar. Birinci mer­
hale bir ferdiyet kabarmasıdır. Fakat huzursuz ruh, No~
raliya’nın «temaşa» diye tercüme ettiği Contemplation
devresine girip huzura kavuşunca, ben’in fırtınaları dura-
'eaktır. Çünkü inziva içinde, başka ben’ler tarafından fır-
çalanmıyacak ve azdırılmıyacaktır. Büyük hayal kırıklık­
larından sonra, arzu etmekten ürken ve kendi kabuğu içine
çekilen ben, bütün felâketlerinin sebebini kendinde, kendi
arzularında bulduğu için artık kendi kendini yemeğe baş­
lar. Temaşa (Contemplation) merhalesinden fena (mortifi-
cation) merhalesine geçmek üzeredir. İskenderiye okulun-
danberi, katolik ve İslâm tasavvufunda, alâikten tecerrüd’-
den fena fülâh’a kadar giden mertebelerin türlü derece ve
isimleri vardır. Noraliya’nm hayatında ve defterlerinde te­
maşa ve fena merhalelerini açık görüyoruz. Kendisini Al­
lahtan ayıran karanlık duvarların benlik olduğunu anla­
yınca, onu atıp kâinatın ruhiyle birleşmek özleyişini duyu­
yor. Muhiddini Arabi’nin Fütuhatı Mekkiye’sinden tavrı

128

I

M İ S T İ S İ Z M

salis dediği hal budur. Cüzinin külliye dalışıdır. Bütün Phi-
îosophia Perennis’in mevzuu da budur. Bize şimdi süblim
bir karikatür gibi görünen Matmazel Noraliya’nın koltuğu
-onun yalnız kendi ben’ine değil, bütün ben’lere, mücerret
Ben’e isyandır. Bütün dinlerin, fikirlerin ve politikaların
tarihi bu isyanın tarihidir. Dinler, insanın - iştah, şehvet,
kazanç hırsı ve kibir halinde - kuduran ben’ini Allahda
eritmeye çalışmışlardır. Hümanizm onu insanlık idealinde
uyuşturmaya savaşır. Nasyonalizm fena fil millet’i emre­
der. Ben’in Allahda yok olmaya koşması azizleri, insanlık
ta yok olmaya koşması dâhileri, millette yok olmaya koş­
ması kahramanları yaratmıştır. Bütün bu ideallerde müş­
terek olan şey ben’in fenasıdır. Fakat burada fenayı (fâni
olmayı) lügat manasıyle anlamak doğru olmaz. Bu mecazî
bir yok olma halinde bir «emrinde olmayı tazammun» et­
melidir.

«Orta çağın bozumundan sonra, şiddetli bir ferdiyetçi­
lik halinde, ben’in hortladığını görüyoruz. Zamanımızın bü
yük işaretlerinden biri de bu ben kuduzudur. Fakat onun
karşısına bu sefer de sosyalizm ve nasyonalizm çıkmıştır.
Liberalizmin onu azdırmasına karşı bunlar daha üst plân­
lardaki zaruretlerin tepkileridir. Düşününüz: Hürriyet me­
suliyeti gerektirdiği halde, liberalizmin fikir hürriyetinde
de kazanç hürriyetinde de sorum yoktur. İstediğiniz kadar
kazanabilirsiniz. Liberalizm gafletinizi, sömürücülüğünüzü
ve kibrinizi hudutsuzluk plânına naklederek ben’inizi şah-
laıidımuştır. Buna rağmen fert hiç değilse «fena fil’aile»
merhalesine erişebilmiş görünüyor. Bu feragatin kahrama­
nı da anadır. İnsanın ancak evlâdı lehine devamlı fedakâr- _

129

M İ S T İ S İ Z M

îığa şahit oluyoruz. Bu fedakârlık yalnız harp gibi vecit v
galeyan hallerinde millet için bir kahramanlık derecesin
varabiliyor. Zamanımızda Noraliya gibi Allahda kendiı
kaybedenler azdır. Onun defterinde birinci dünya har1
için üç dört satır vardı. Dikkat etmiş olacaksınız: Harpk
rin, benliğini öldürmesini bilmeyen insana yüksek bir he
def uğurunda yok olmayı öğreten kanlı bir terbiye oldı
ğuna işaret ediyordu. Dâva bu değil mi? «Ben» kendisi]
«biz» e ve «biz» den daha üstün bir perspektife doğru af
malıdır. Taazzuvurı şartı transandanstır. Yoksa ben’ler:
çarpışması ve boğuşması içinde parçalanmas! mukadderd
Ferdden millete, milletten insana, insandan Allaha doğı
pşmanın merhalelerini idealleştirmeyen ve kendi ölçüşür
yalnız kendisinde (ferdde ve külli insan mefhumunda) bı
lan insanrn nasibi bugünkü dünya katastrofundan baş!
nedir? Bu aşmaların silsilesi bize fertleri mületin, mille
leri insanlığın, insanlığı Allahın otoritesi altına koyan b
nizam düşündürür. Fertlerin, milletlerin ve insanlık cam
asının ihtiraslarını ancak her birinin daha üstündeki plâı
dan gelen bir disiplinin emrinde dizginlemek mümküı
d ü r .

Ferit sordu:

— Fakat Allah;n varlığı, iki kere iki dört eder gibi n
hakkak mıdır?

— Dalıa fazla muhakkaktır. Muhakkak olmadığı
farz edelim. Her otuz senede bir bütün prensipleri başt
başa değişen ve muhakkak olmadığı görülen fiziği me
teplerde okutmuyor muyuz? Bugün Oklitçi olmıyan bir

130

M İ S T İ S İ Z M

ometri düşünebiliyoruz. Nevvton fiziğine gülüyoruz. Za-
tnan ve mekân hakkmdaki bilgilerimiz altüst olmuştur.
Maddenin değişmez sandığımız vasıflan perişandır. Yarı­
nın bugünkü bilgilerimize vuracağı darbelerden haberimiz
yok. Eğer muhakkakı ararsanız bütün okulları kapatmak
lâzımdır. Fakat ben umumî söylüyorum. Bugünkü medeni­
yet ailesi içinde Türkiye için lâik olmamak mümkün de­
lrildi. Bu bir intibak zaruretidir ve ayn bir meseledir. Av-
frupayı aşmak için, evvelâ tam m an asiyle Avrupalı olmalı­
yız; onun buhranlarını içinden yaşamalıyız ve onu onunla
birlikte aşmalıyız.

— İnsanlık otoritesini bir dünya devletinde mi buluyor­
sunuz

— Her halde, fakat bunun için millet otoritelerinin kal­
dırılması değil,, kalması ve kuvvetlenmesi lâzımdır. Çünkü
bir taarruz daha üst plânda bir taarruzla birlikte gelişir;
vücut organlarıyla birlikte büyür. Bir insanın boyu uzarken
gözleri kör ve bacakları kötürüm olmaz.

— O halde devletin fert üzerindeki otoritesi de onu ge­
liştirmeli, yok etmemelidir.

! — Şüphesiz. Biraz evvel «fena» kelimesinin yok olma
değil, «emrinde olma» manasında alınması lâzım geldiğini
söylememiş miydim Ne ben’ler, ne milletler, ne de insan­
lık yok olabilir. Allahtan başlayan silsilesi içinde birbirleri
ni emirleri altına alırlar.»

— S O N —

131

İÇİNDEKİLER
Takdim 5
MİSTİSİZM NEDİR? 7
Umumi tarif 7
Çeşitli izahlar 8
Mistisizmin vasıfları 10
Mistisizmin temelleri 13
MİSTİK TECRÜBENİN ESASI 16
VECD (Extase) NEDİR? 16
Vecd hallerinin örnekleri 17
Vecd esnasında bedene ait fevkalâdelikler 23
Mistik kadınlarda görülen haller 22
Ruha ait fevkalâdelikler 25
Garip heyecan halleri 25
VECD HALİNE HAZIRLIK 28

İptidai kavimlerde (primitiflerde) vecde
hazırlık 28
Kabalistlere göre vecd hazırlığı 28
Kendini sevme ve Allah 30
VECDİN AMACI 32
Felsefî ve dinî vecd 32
Vecdin nadirliği 36
Mistik hayatta zekâ 37

Vecd halleri ve hayaletler 38
Vecd halinde aydınlık 39

BUDDÎST MİSTİSİZM VE SELÂMET
METAFİZİĞİNİN TARİHÎ GELİŞMESİ 52
Aydınık yolu 60

HIRİSTİYAN İLAHİYATININ GREK ve
İBRANÎ KAYNAKLARI 62
HIRİSTİYANLIKTA MİSTİSİZM 73

İSLÂMİYETTE MİSTİSİZM

(Tasavvuf veya Sûfiye) 80
jBÜYÜK MİSTİKLER 87
MİSTİSİZMİN TENKİTLERİ 98
Bertra-nd Russelin tenkidi 102
«Matmazel Noraliya’mn koltuğu» romanından
Mistik bir parça 135
MİSTİK TECRÜBE KARŞISINDA İNSAN 127
SON 131

