


TASAVVUFA	GİRİŞ

MAHMUD	EROL	KILIÇ

EDİTÖR
Saliha	Şişman

Kitap	yayın	no:	16
Tasavvuf	Sohbetleri	Dizisi	02

1.	BASKI
Ocak	2012,	İstanbul

ISBN
978-975-9161-70-5

E-ISBN

SUFİ	KİTAP
Telefon:	(0212)	511	24	24
Faks:	(0212)	512	40	00
P.K.	50	Sirkeci	/	İstanbul
sufi.com.tr
sufi@sufi.com.tr
facebook.com/timasyayingrubu
twitter.com/timasyayingrubu

YAYIN	HAKLARI
©	Eserin	her	hakkı	anlaşmalı	olarak
Timaş	Basım	Ticaret	ve	Sanayi	Anonim	Şirketi’ne	aittir.
İzinsiz	yayınlanamaz.	Kaynak	gösterilerek	alıntı	yapılabilir.

http://sufi.com.tr
http://facebook.com/timasyayingrubu
http://www.twitter.com/timasyayingrubu


Prof.	Dr.	MAHMUD	EROL	KILIÇ
İstanbul’da	 doğdu.	 Sırasıyla	Hırka-i	 Şerîf	 İlkokulu,	Vefa	Lisesi	 ve	 İstanbul	Üniversitesi’nde	 öğrenim

gördü.	Ayrıca	bazı	âlimlerden	klasik	tarzda	dersler	okudu	ve	bazı	sufi	üstadların	özel	derslerine	devam
ederek	kendini	geliştirdi.	Yani	hem	mektepli	ve	hem	de	alaylı	oldu.	Siyasal	Bilgiler	Fakültesi’nden	mezun
olduktan	sonra	bir	müddet	yurtdışında	araştırmalarda	bulundu.	Lisans	sonrası	çalışmalarını	genel	olarak
manevî	ilimlerde	özel	olarak	da	İslam	Tasavvufu	alanında	yoğunlaştırdı.	1988’de	asistan	olarak	göreve
başladığı	 İslam	Felsefesi	Anabilim	dalında	 “İslam	Kaynakları	 Işığında	Hermes	 ve	Hermetik	Düşünce”
isimli	yüksek	lisans	tezini	hazırladı.	Türkiye	Üniversitelerinde	“Tasavvuf	Anabilim	Dalı”nın	kuruluşunun
ardından	bu	anabilim	dalında	yapılan	ilk	doktora	tezi	sayılan	“İbn	Arabi’de	Varlık	ve	Mertebeleri”	isimli
tezini	 savundu.	Türkçe	ve	yabancı	dillerde	birçok	ansiklopedi	ve	dergilerde	sahasıyla	 ilgili	makaleleri
yayınlandı.	Tasavvuf	düşüncesi	merkezli	uluslararası	konferanslarda	tebliğler	sundu,	radyo	ve	televizyon
programlarına	 katıldı.	 Türkiye	 Yazarlar	 Birliği	 2004	 yılında	 Sufi	 ve	 Şiir	 isimli	 kitabını	 inceleme-
araştırma	dalında	yılın	kitabı	seçti.	Marmara	Üniversitesi	Tasavvuf	Anabilim	Dalı	Sistematik	Tasavvuf
Bilim	Dalı	Başkanlığı	 ve	 İstanbul	 Türk	 ve	 İslam	Eserleri	Müzesi	 başkanlığı	 yaptı.	Merkezi	 Tahran’da
bulunan	 İslam	Konferansına	Üye	Ülkeler	 Parlamentolar	Birliği	 (İKÖPAB)	Genel	 Sekreterliğine	 seçildi
(2008).	Bunun	yanısıra	merkezi	Oxford’ta	bulunan	Muhyiddin	Ibn	Arabi	Society’nin	şeref	üyesi,	Islamic
Manuscript	Association(TIMA)’nın	da	yönetim	kurulu	başkanıdır.	Evli	ve	iki	çocuk	babasıdır.	İngilizce,
Arapça,	 Farsça	 ve	 Fransızca	 bilmektedir.	 Yayınlanmış	 Eserleri:	Evvele	 Yolculuk	 (Sufi	 Kitap),	 Şeyh-i
Ekber	(Sufi	Kitap),	Anadolu’nun	Ruhu	(Sufi	Kitap),	Tasavvufa	Giriş	(Sufi	Kitap),	Sufi	ve	Şiir	 (İnsan
Yayınları),	Hermesler	Hermesi	(Arkeoloji	ve	Sanat	Yayınları).


İÇİNDEKİLER
Tasavvufun	Varlık	Görüşü

Metafizik	Görüşlerin	Omurgası	Ontolojidir
Tasavvufun	Bilgi	Görüşü

İnsan	Hatırlamak	Üzere	Yaratılmıştır
Tasavvuf	ve	Dinî	İlimler

Tasavvuf	“Dinî	İlimler”	Ana	Gövdesinin	Bir	Dalıdır
Tasavvuf	ve	Felsefe-Sanat

Tasavvuf	Ezoterik	Bir	Hikmet	Felsefesidir
Tasavvufun	Üç	Büyük	Ustası

Muhyiddin	İbn	Arabî
Mevlâna	Celâleddin	Rumî
Yunus	Emre

Sufi	Şiir	Şerhleri

Şeyhülislam	Yahya	Efendi’nin	Bir	Beytinin	Düşündürdükleri
Niyâzî-i	Mısrî	Şerhleri-Rumûz-ı	Enbiyâyı	Vâkıf-ı	Esrâr	Olandan	Sor

1
Nâdânı	Terk	Etmedin	Yârânı	Arzularsın

2
Ben	Sanırdım	Âlem	İçre	Bana	Hiç	Yâr	Kalmadı

3
Zâhidâ	Sûret	Gözetme	İçeru	Gel	Câna	Bak

4
Olanlar	Şeyhi	Melâmî	İbrahim	Efendi’nin	Tasavvufu	Tarif	Eden	Şiirinin	Şerhi

Bir	Toplumsal	Uzlaşım	Modeli	Olarak	Tasavvuf

“Sen	Neyi	Arıyorsan	Osun”


Önsöz
Modernitenin	 katı	 rasyonalist,	 pozitivist,	 materyalist	 ve	 anti-tradisyonel	 yapısı	 artık	 ciddi	 eleştiriler

almaktadır	 ve	 tahtı	 sallanmaya	 başlanmıştır.	 Post-modern	 insan	 artık	mana	 arayışına	 girmiş,	 kaybettiği
anlam	 haritalarını	 yeniden	 aramaya	 koyulmuştur.	 Düşüncede,	 inançta,	 eylemde,	 hayatta,	 kısacası	 bütün
beşerî	sahalarda	hep	bir	“anlam”	arayışının	ve	derine	inme	çabasının	öne	çıktığı	gözlenmektedir.	Modern
insan	 için	 “Nasıl?”	 sorusu	 önemli	 iken	 post-modern	 insan	 için	 “Neden?”	 sorusu	 öncelikli	 olmaya
başlamıştır.
“Siyah	 siyahtır,	 beyaz	 da	 beyazdır.”	 gibi	 kategorik	 ifadelerle	 modern	 dünyanın	 zihin	 kalıplarını

oluşturan	Aristotelesçi	mantık	 artık	 bazı	 yazarlarca	 çağdaş	 ayrımcı	 ve	 parçalayıcı	 düşünceleri	 doğuran
birinci	etken	olarak	görülmektedir.	Aksine	“Kırçıl	Mantık”ın	(Fuzzy	Logic)	daha	açıklayıcı	olduğu	ileri
sürülmektedir.	Yani	siyah	ve	beyazın	yanında	hem	siyah	ve	hem	de	beyaz	olan	gri	gerçeklik	alanları
da	 vardır.	 Bu	 bize	 bir	 hukukçu	 olarak	 mahkemedeki	 herkesi	 dinleyen	 Nasreddin	 Hoca’nın	 o
meşhur:	 “Sen	 haklısın.	 Sen	 de	 haklısın.	 Ama	 ben	 de	 haklıyım.”	 sözlerindeki	 çok	 katlı	 mantığını
hatırlatmaktadır.
Çağımızın	 önemli	 İngiliz	 mantıkçı	 filozofu	 Bertrand	 Russell	 Mistisizm	 ve	 Mantık	 isimli	 kitabında

şüphenin	 ötesinde	 yakin	 ifade	 eden	 bir	 içsezgisel	 biliş	 tarzının	 da	 mümkün	 olabileceğini	 kabul	 etmiş
gözüktü.	 Ona	 göre	 mistisizm	 şahsidir,	 bilim	 ise	 gayrı	 şahsidir.	 Şahsi	 olmayan	 şey	 soyuttur	 ve	 kişinin
tecrübesi	 ile	 bir	 alakası	 yoktur.	 Şahsi	 olan	 ise	 tamamıyla	 ferde	 özgüdür	 ve	 o	 kişinin	 kendi	 yaşantısı
olmadan	bir	anlam	taşımaz.	Bilim	demek	sistematizasyon	ve	kategorizasyon	demektir.	Mistik	bilgi	için	bu
ameliyeler	 kayıtlama	 getirir	 ve	 onun	 yapısını	 bozar.	 Zira	mantık	 ötesi	 bilgiler	 düzensizdir	 ve	 belki	 de
orijinallikleri	buradadır.
Modern	 düşüncenin,	 özellikle	 dil	 ve	 edebiyat	 felsefesinin	 vardığı	 noktalarla	 tasavvufun	 söylemi

arasında	 büyük	 paralellikler	 bulunmaktadır.	 Bu	 sebeptendir	 ki	 son	 yıllarda	 gerek	 yerli	 gerek	 yabancı
mütefekkirlerin,	şair,	yazar	ve	sanatkârların	eserleri	üzerine	yapılan	yorumlarda	sıkça	tasavvufi	konulara
da	girilmektedir.	Benzer	şekilde	biyoenerji,	Reiki,	transpersonal	psikoloji,	orgon	terapi,	enegram	terapisi,
oto-telkin	vb.	tedavi	yöntemleri	de	günümüzde	hayli	revaç	bulan	ve	doktrin	olarak	da	tasavvufi	ilimlerle
yer	 yer	 kesişmeler	 içerisine	 giren	 uygulamalardır.	 Yurt	 dışı	 ve	 yurt	 içi	 birçok	 bilimsel	 toplantıda
psikiyatristler	 ile	 tasavvuf	 uzmanları	 arasında	 çok	 güzel	 diyaloglar	 kurulmaya	 başlandığı	 müşahede
edilmektedir.	 Bu	 iki	 ilim	 dalı	 da	 kendi	 tecrübelerinden	 katkılar	 sunarak	 güzel	 sentezler	 oluşturmaya
çalışmaktadırlar.	Artık	“Sufi	Psikolojisi”	tabiri	literatürde	yerini	almıştır.
Velhasıl	 görüleceği	 gibi	 bütün	 dünyada	 siyasette,	 ticarette,	 tıpta,	 felsefede	 herkes	 bir	 tür	 ezoterik

yaklaşım	sahibi	iken,	bizde	dinî	ilimlerde	bile	“Bazı	şeyler	kafa	gözünün	gördüğü	gibi,	bazı	metinler	ilk
okuyuşta	 anladığımız	 gibi	 değildir,	 mana	 bunların	 altındadır,	 derine	 inmek	 gerekir.”	 diyecek	 olsanız,
itirazlarla	karşılaşırsınız.
Ülkemizde	modern	 bir	 ilâhiyatçı	 tipi	 ortaya	 çıkmış	 durumda.	Bu	 nevzuhur	 ve	 geleneği	 olmayan	 neo-

pozitivist	 tip,	 çağın	 insanının	manevi	 ve	 fikrî	 sorunlarına	 bir	 çözüm	 teklif	 etmekten	 uzaktır.	Metinlerin
hermenötiğini	yapamayan	bu	literalist	yaklaşım	ne	evrensel	manada	dünya	insanlığına	ne	de	özel	anlamda
ülkemiz	 insanına	 yeterli	 olamamaktadır.	 Ehli	 olanlar	 müstesna	 İlahiyat	 fakültelerindeki	 bazı
akademisyenlerle	 olan	 bilimsel	 diyaloğumuzdan	 çok	 daha	 samimisini	 bazen	 diğer	 fakülte	 branşlarıyla
kurabilmemiz	gerçeği	 düşündürücüdür.	Mesela	Fen	 fakültesinden	 fizikçi	 arkadaşlarla	beraber	maddenin
aslının	 enerji	 olduğu	 ve	 enerjinin	 aslının	 da	 ışık	 olduğu	 görüşünü	 sufi	muhakkiklerin	“Allâhu	 nûru’s-
semâvâti	ve’l-ard”	(Allah	yerin	ve	semavatın	nurudur)	ayetine	getirdikleri	yorumlar	muvâcehesinde


düşünmek	ve	nurun	letafetten	kesafete	geçerek	maddi	âlemi	nasıl	oluşturduğu	görüşleriyle	yan	yana
koyarak	 anlamaya	 çalışmak	 bendenize,	 artık	 kabak	 tadı	 veren	 “Tasavvuf	 şirktir.”	 sözüne	 cevap
vermeye	çalışmaktan	çok	daha	fazla	heyecan	vermiştir.	Veyahut	psikolog	arkadaşlarla	insan	bilincinin
derinlikleri	üzerinde	fikir	alışverişinde	bulunurken	meseleye	mutasavvıfların	açıkladığı	gibi	insanın	yedi
katlı	 (septenaire)	 yapısı	 üzerinden	 açılımlar	 getirmek	 onlara	 da	 bana	 da	 çok	 keyifli	 anlar
yaşatmıştır.

vvv
Hayatın	manasını	 düşünmeden	yaşamaya	kodlanan	modern	 insanın	 anlamsızlığı,	 gayesizliği	 bazı	 çıkar

çevrelerinin	istediği	bir	müşteri	tipini	meydana	getirdi.	Maneviyatı	merkeze	alan	insan,	modern-kapitalist
tüketim	anlayışı	çarkının	içine	âdeta	bir	çivi	sokar.	Maneviyat,	tüketim	çarkına	girmeyen	bir	insan	modeli
çıkarır	ortaya.	Hayatın	anlamını	nesnelerde	değil	kendisinde	arayan	insanlardır	bunlar.	Kendisine	asli	ve
değişmez	 olanın	 zevki	 tattırılmadığı	 sürece	 insan,	 bozulan	 ve	 her	 gün	 değişen	 şeylere	 bağımlılığını
arttıran	 bu	 çark	 içerisinde	 öğütülmeye	 devam	 etmektedir.	 Psikolojik	 olarak	 sıkıntıdadır	 çağdaş	 insan.
“Kalpleri	ancak	O’nu	anmak	tatmin	eder”	yasası	durmadan	çiğnenmektedir	çünkü.	Modern	insana,
sahip	olduğu	şeyle	anlam	veriliyor;	“Sen,	neye	sahipsen	osun”	deniliyor.	Oysa	geleneksel	anlamda
kişiyi	 insan	 yapan,	 sahip	 olduğu	 bilgilerle	 ne	 kadar	 tekâmül	 ettiğidir,	 neyin	 peşinde	 olduğudur.
Mevlâna	“Ne	arıyorsan	osun	sen.”	der.
Elinizdeki	kitap,	yazarın	daha	çok	İstanbul	Tarık	Zafer	Tunaya	Kültür	Merkezi’nde	2002	–	2008	yılları

arasında	devam	etmiş	olan	“Bir	Doktrin	ve	Kültür	Olarak	Tasavvuf”	derslerine	katılan	bazı	dostların
tuttukları	notlardan	ve	bant	çözümlerinden	hazırlandı.	Sohbet	havasında	geçen	bu	derslerde	gerek
doktrin	gerekse	pratik	olarak	kültür	ve	medeniyet	tarihimiz	üzerinde	derin	izler	bırakan	bir	“dünya
görüşü”	 karşılaştırmalı	 olarak	 ele	 alınmaya	 çalışıldı.	 Bu	 vesileyle	 tuttukları	 notları	 ve	 bant
kayıtlarını	bizlerle	paylaşan	bütün	dostlara	ve	değişik	kalemlerden	çıkan	bu	notlar	üzerinde	gönüllü
çalışarak	elinizdeki	metni	hazırlayan	pek	muhterem	Yrd.	Doç.	Dr.	Rahşan	Gürel	Hanımefendi’ye
teşekkürü	 bir	 borç	 bilirim.	 Onların	 vesilesiyle	 bu	 dersler	 dinleyenlerle	 sınırlı,	 şifahi	 bir	 atölye
çalışması	 hâlinden	 umuma	 hitap	 eden	 yazılı	 eser	 hâline	 gelmiş	 oldu.	 Konuşma	 üslubundaki	 bu
metni	 baştan	 sona	 okuyarak	 üslubunu	 elden	 geçirip	 bazı	 ilaveler	 ve	 belki	 de	 çıkarmalar	 yapmak
suretiyle	 âdeta	 yeniden	 yazmak	 arzusunda	 idim.	 Lakin	 bunu	 kısa	 sürede	 yapamayacağım	 aşikar
olunca,	daha	fazla	bekletmemek	 için	şimdilik	olduğu	gibi	basılmasına	karar	verdik.	Kitabın	adını
da	 Tasavvufa	 Giriş	 koyduk.	 Tabii	 ki	 bu	 başlık	 bir	 ilim	 disiplinine	 gerek	 tarihsel	 ve	 gerekse
kavramsal,	 sistematik	bir	 “giriş”i	 çağrıştırır.	Fakat	 bizim	bu	kitabımız,	 öylesi	 sistematik	bir	 giriş
değildir.	Belki	öylesi	giriş	kitaplarına	bir	giriş	olabilir.	Buna	tasavvuf	düşüncesine	giriş	de	denebilir.
Güzellikler	O’na,	kusurlar	bize	aittir.	“Şüphesiz	doğruyu	yalnız	O	bilir.”

Prof.	Dr.	Mahmud	Erol	Kılıç

Tasavvufa	Giriş

Fizikî	 dünya	 bir	 ruhun,	 bir	 iradenin	 somutlaşmasıyla	 oluşur.	 O	 ruhun,	 bu	 fizikî	 âlem	 içerisinde,	 en
mükemmel	düzeydeki	yansıması	insandır.	Bütün	varloluş	onun	etrafında	döner.	Fizik	dünyada	zuhura	gelen
her	şey	bir	içe	bir	de	dışa	sahiptir.	İnsan	âlemin	içi	ve	ruhu,	âlem	ise	onun	dış	yüzüdür.	Oluşum	içten	dışa,
yani	 bâtından	 zahire	 doğrudur.	 İç,	 birliğin	 ve	 bütünlüğün	 yeri	 iken	 dış,	 ayrışmaların	 ve	 farklılıkların
yeridir.	 Her	 şey	 gibi	 dinler	 de	 bu	 çift	 yönlü	 yapıya	 sahiptir	 ve	 dışarıda	 gösterdiklerinden	 çok	 daha
fazlasını	 aslında	 içlerinde	 barındırırlar.	 Dinlerin	 özü,	 bütün	 beşerî	 yorum	 çabalarının,	 felsefelerin,


sanatların	 doğduğu	 kaynaktır.	 Fakat	 modern	 çağda	 bu	 yönleri	 unutulmuş	 ve	 özde	 barındırdıklarından
ziyade	dış	düzenlemeleriyle	alakadar	olunmuştur.
Tasavvuf	 bir	 bilgi	 değil	 bir	 düşünce	 tarzıdır,	 bir	 usuldür,	 metodtur	 ve	 ancak	 o	 metodoloji	 izlenmek

suretiyle	 bir	 tür	 bilgiye	 ulaşılır.	 Arızi,	 geçici,	 değişken	 olandan	 ziyade	 özde	 yatan,	 kalıcı	 esasların
araştırılmasına	 yönelen	 tasavvuf	 birçok	 kimseye	 bir	 açıklama	 modeli	 sunmuş	 metafizik	 ekollerden
birisidir.	Üstelik	bu	düşünce	 tarzı	 salt	 teorik	bir	 fantezi	olarak	kalmamış,	 tarihî	 süreç	 içerisinde	kültür,
sanat,	bilim	ve	medeniyet	tecrübesi	doğurmuştur.	Bazı	geleneksel	Müslüman	toplumlarda	yaşayan	fertlerin
ilmî,	dinî,	siyasi,	iktisadi,	estetik	ve	bürokratik	tavır	alışlarının	arka	planında	tasavvuf	denilen	bu	İslami
dünya	görüşünün	yatmakta	olduğu	araştırmalarda	gözlemlenen	bir	olgudur.
Bugün	“bir	 tür	mantık	egzersizi”	manasına	indirgenen	“metod”	kavramının	asli	manalarından	biri	olan

“yol”la	yakından	irtibatı	olan	tasavvufun,	asırlar	boyunca	olduğu	gibi	yeniden	bir	dikey	tekâmül	yöntemi
olarak	Müslüman	dünyanın	hakim	paradigması	olması	mümkün	müdür?

Bir	Metodun	Metodolojisi:	Tasavvuf	Metodolojisi
Kadd-i	yâre	kimisi	ar’ar	dedi	kimi	elif

Cümlenin	maksûdu	bir	amma	rivayet	muhtelif

Muhibbî	(ks)

Bir	 düşünce,	 hüküm	 koyucu	 merhaleye	 ulaşmışsa	 hiç	 şüphesiz	 izlediği	 metod,	 tercih	 ve	 takip	 ettiği
yöntem	 neticesinde	 bu	 noktaya	 varmıştır.	 Gerek	 geleneksel	 gerekse	 modern	 dünyayı	 oluşturan
düşüncelerin	 felsefi	 arka	 planında	 kurucu	 düşüncelerin	 istintaç	 edilmesini	 sağlayan	 bir	 metod
bulunmaktadır.	 Kelime	 manası	 ile	 “metod”	 Grekçe	 kökene	 sahip	 bir	 kelime	 olup	 Grekçeden	 Batı
dillerine,	 oradan	 da	 dilimize	 geçmiştir.	 Lügat	 manası	 “takip	 etmek,	 izlemek”	 anlamını	 taşırken
ıstılah	manası	 “bir	 gayeyi	 elde	 etme	 cehdi”	 olarak	 yorumlanmıştır.	 Binaenaleyh	 bu	 kavram	 hem
“belirlenmiş	bir	hedefe	doğru	yürüme	faaliyeti”ni	hem	de	bizzat	bu	“yol”u	bize	bildirmektedir.	Zaten
kelimenin	Grekçe	aslı,	“beraber	olmak”	anlamına	gelen	“meta”	 ile	“yol”	 anlamına	 gelen	 “odos”
kelimelerinin	bir	araya	gelmesinden	oluştuğu	için	bu	anlam	kelimenin	içerisinde	mündemiçtir.	Bu	yüzyılın
başında	söz	konusu	kelime	dilimize	girerken	beraberinde	çok	önemli	tartışmalar	getirmiştir.	Bu	kelimeye
karşılık	 olarak	 “esaslar”	 anlamındaki	 “usûl”	 kelimesini	 seçmenin	 çok	 yanlış	 olacağını	 ileri	 süren
Babanzâde,	 Ferid	 Kam,	 Rıza	 Tevfik	 gibi	 aydınlar	 sonunda	 “yol”	 anlamındaki	 “tarîk”	 kelimesini
manaya	 daha	 yakın	 bularak	 kullanmayı	 tercih	 etmişlerdir.	 Tam	 bu	 noktada	 “metod”	 karşılığında
“tarîk”	 kelimesinin	 tercih	 edilmesiyle	 bu	 kelimenin	 tasavvuf	 disiplini	 içerisindeki	 yakın	 alakasını	 bu
yazımız	boyunca	hatırda	tutmayı	tavsiye	ederim.	Zira	tasavvuf	bir	yoldur,	bir	yolculuktur,	bir	“metod”dur.

Düşünce	Tarihi	Aslında	Metodoloji	Tarihidir
“Metodoloji”,	metod	 ilmi	anlamına	gelir.	Metodoloji	nazariyeleri	 tarihine	baktığımızda	her	düşünürün

muayyen	bir	Tanrı	tasavvuru,	muayyen	bir	âlem	tasavvuru	ve	muayyen	bir	bilgi	nazariyesine	yine	muayyen
bir	metodu	izleyerek	varmış	olduğunu	anlarız.	Bu	açıdan	bütün	bir	düşünce	tarihi	bir	bakıma	metodoloji
tarihidir,	diyebiliriz.	Her	düşünürün	kendi	sistemini	açıklamak	üzere	geliştirdiği	hususi	bir	metodolojisi
vardır.	“Metodoloji”	kavramı	Platon’da	aynı	zamanda	“doktrin”	anlamını	da	 ihtiva	ederek	kullanılırken
Aristoteles’te	bu	anlamdan	soyutlanarak	daha	ziyade	“araştırma	usulü”ne	 indirgenecektir	ki	bu	anlam
daralması	 modern	 düşüncenin	 bu	 noktadan	 hareketle	 oluşmasına	 tesir	 eden	 âmillerden	 birisi
olacaktır.	 Modern	 zihniyet	 kalıplarının	 yerleşmesinde	 kilit	 bir	 rol	 oynayan	 Descartes	 aklı	 doğru


biçimde	kullanmak	ve	bilimlerdeki	hakikati	aramak	 için	yeni	bir	yöntem	keşfettiğini	 iddia	ederek
Aklın	 İdaresi	 İçin	 Kurallar	 kitabını	 bu	 çizgiden	 aldığı	 ilhamla	 yazmıştı.	 Nitekim	 söz	 konusu	 kitapta
zihnin	doğrusal	(linear)	bilgiye	ulaşmasını	araştırıyordu.	Fakat	onun	bu	eserinin	Portekizli	filozof	ve	tabib
Francisco	Sanches’in	 1581’de	 yayınlanan	 eserinden	mülhem	olduğu,	 nedense,	 göz	 ardı	 edildi.	 Sanches
bilginin	 imkânlarını	 incelerken	doğru	bilişin	önce	“bütün	bilgileri	 şüpheye	 tabi	 tutmak”	ve	ardından	da
“kendi	özüne	çekilmek”	gibi	iki	merhaleli	yolla	gerçekleşebileceğini	ileri	sürmüştü.	Descartes	onun	bu	iki
aşamalı	 yönteminin	 sadece	 birincisi	 üzerinde	 yani	 “her	 şeyden	 şüphe	 etmek”	 merhalesi	 üzerinde
yoğunlaşarak	kendi	tezini	geliştirdi.	Fakat	Descartes’ın	bu	yöntemi	pek	çok	düşünür	tarafından	eleştirildi.
Pascal	 ona,	 Düşünceler	 isimli	 kitabında	 kartezyen	 yöntemin	 aklı	 tek	 merhaleye	 hapsetmesi	 noktasında
ciddi	eleştiriler	yöneltti.	Çünkü	Pascal’a	göre	insan	zihni	tek	tip	değildir	ve	matematiğin	izafi	başarısı	da
bize	 bilgeliğe	 açılma	 imkânı	 veremez.	 Ona	 göre	 insan	 kalbi,	 kalbî	 hislerle	 evrensel	 ve	 değişmez	 (a
priori)	hakikatlerin	algılandığı	yerdir	fakat	bedenî	arzularla	örtük	vaziyette	olduğu	zaman	işlemez.	Yani
ortada	 en	 azından,	 matematiksel	 ve	 sezgisel	 olmak	 üzere	 iki	 akıl	 vardır.	 İnsan	 salt	 mantığın	 asla
anlayamayacağı	muammalar	taşıyan	bir	varlıktır.

Modern	Dünya	Kartezyendir
William	Barrett	İrrasyonel	İnsan	isimli	kitabında	başta	Bergson	olmak	üzere	Heidegger’e	kadar	uzanan

Batı	düşünce	çizgisinin	aslında	Descartes’ın	değil	Pascal’ın	yanında	yer	aldığını	 ileri	 sürse	de	yine	de
modern	dünyada	revaç	bulan	Descartes’ın	görüşleri	oldu.	XIX.	yüzyıla	gelindiğinde	başta	Dilthey	olmak
üzere	bazı	düşünürler,	 doğa	 ilimleri	 ve	bunların	 işleyiş	kurallarının	yanı	 sıra	manevi	 ilimler	 (spiritual
sciences)	ve	bunların	işleyiş	kurallarının	bulunduğunu	ileri	sürdüler.	Daha	çok	Platon	ve	Pisagor’a
referans	yapan	Dilthey’in,	manevi	ilimlerin	doğa	ilimlerinden	ayrı	ve	bağımsız	değerlendirilmesi	ve
manevi	ilimlere	onlardan	farklı	metodlar	tanınması	gerektiğini	savunması	kartezyen	metoda	önemli
bir	darbe	daha	vurdu.	1914	yılında,	Windelband	ise	göreceliliği	öne	alarak	metodolojide,	bütün	özel
ilim	dalları	için	aynı	şekilde	geçerli	olan	evrensel	bir	metod	düşünmenin	modasının	geçtiğini	zira
bunun	 tamamıyla	 bir	 hayal	 olduğunu	 ileri	 sürdü.	 Ona	 göre	 artık	 çeşitli	 ilmî	 konuların
birbirlerinden	 farklı	 çalışma	 şekilleri	 olduğu,	 inkârı	 mümkün	 olmayan	 bir	 gerçekti.	 Manevi
ilimlerin	metodlarının	 doğrudan	 o	 kişinin	 sübjektif	 yapısıyla	 irtibatlı	 olduğunu	 ileri	 sürerken	 bu
düşünürlerin	 metod	 kavramına	 Aristoteles’ten	 ziyade	 Platoncu	 veya	 Yeni-Platoncu	 bir	 anlam
yükledikleri	 gözden	 kaçmaz.	 Yani	 izlenen	 metod	 ile	 doktrin	 arasında	 doğrudan	 irtibat	 vardır.
Mamafih	 Dilthey	 gibi	 düşünürlerin	 manevi	 ilimlerden	 kasdettiklerinin	 tam	 manasıyla	 tasavvufi
ilimler	olduğunu	söylememiz	de	mümkün	değildir.	Doğrusu	o,	bu	tabirle	daha	çok	kültürel	değerleri
kasdetmekteydi.	Fakat	kültürel	olguların	arkasında	manevi	değerlerin	yatmasından	dolayı	biz	yine
de	kökende	bir	irtibat	olduğunu	görmekteyiz.

Pozitif	Bilimler	Varoluşu	Kavramaya	Yetmez
“Metod”	 kelimesinin	 bugün	 ülkemiz	 akademik	 zihniyetinde	 almış	 olduğu	 şekil,	 daha	 çok	 kökeni

Aristoteles’e	dayanan	ve	bir	tür	mantıki	tatbikatı	tarif	eden	anlamdır.	Aslında	metodu	mutlak	manada	zihnî
bir	 süreç	 olarak	 görüp	 metodolojinin	 anlamını	 da	 sırf	 mantığın	 analojik	 ve	 analitik	 çıkarsamalarıyla
sınırlandırmak	da	izlenen	muayyen	bir	tür	metodun	sonucudur.	Kavrama	dayatılan	bu	hakim	anlam	aslında
kavramın	doğum	yeri	olan	Batı’da,	gerek	dinî	literatürde	ve	gerekse	felsefî	literatürde	çokça	tartışılmıştır.
Yukarıda	 da	 belirttiğimiz	 gibi	 sonuçta	 bütün	 ilimleri	 kuşatacak	 ortak	 bir	 metodolojinin	 olamayacağı
anlaşılmıştır.	Bilim	 felsefesi	 tarihinde,	 izafiyet	 teorisinin	de	yardımlarıyla	 fizik	 ilimlerinde	kulanılacak


bir	 yöntemin	 biyolojide	 aynı	 başarıyı	 gösteremeyeceği,	 matematiğin	 metodunun	 sosyolojide	 doğru	 bir
karara	varmayı	sağlayamayacağı	konuşulur	olmuştur.	Zira	bir	teori	ve	onun	metodu,	yanlışlanıncaya	kadar
geçerli	 sayılmaktadır	 (Popper).	 Zira	 ancak	 yanlışlama	 ile	 o	metodun	 geçerliliği	 iptal	 edilebilmektedir.
Yıllarca,	maddedeki	mukarrer	davranışları	gözlemleyerek	bazı	evrensel	kurallar	ortaya	koymak	 isteyen
bilim	adamları	fizikteki,	özellikle	parçacık	fiziğindeki,	yeni	gelişmelerle	maddenin	en	temel	yapı	taşları
olan	atomların	bölünme	davranışlarında	zaman	zaman	düzenli	olmayan	ve	önceden	belirlenemeyen	kaotik
davranışlar	 tesbit	 edilmesi	 karşısında	 nasıl	 davranacakları	 hususunda	 ihtilafa	 düşmüşlerdi.	 Doğa
bilimcileri	yaptıkları	gözlem	ve	deneylerde	her	sebebin	her	yerde	aynı	sonucu	doğurmadığına,	sebepleri
aynı	olan	süreçlerin	sonuçlarının	birbirlerinden	farklı	olabildiğine	şahit	olmuşlardır.
2004	yılına	kadar	Stephen	Hawking	kara	deliğe	düşen	bir	maddenin	bir	daha	geri	kazanılamayacağını

ve	 yok	 olacağını	 ileri	 sürerken	 aynı	 sene	 yine	 kendisi	 bu	 görüşünü	 çürüttüğünü	 bilim	 kamuoyuna	 ilan
etmişti.	Matematik	 yasanın	 “2	+	 2”	 işleminin	 sonucu,	 doğada,	 psikolojide,	 toplum	bilimlerinde	 dörtten
fazla	çıkınca	matematiksel	kesinlik	konusu	tartışmaya	açıldı.	Çünkü	matematikçilerin	hesaba	katmadıkları
şey,	 daha	 önce	 bilkuvve	 bulunan	 fakat	 iki	 unsurun	 diğer	 iki	 unsurla	 birleşmesinde	 açığa	 çıkan	 “artı
değer“in	 yarattığı	 sinerjinin,	 toplamın	 değerini	 değiştirmesi	 vakıasıydı.	 Bütün	 bu	 gerçekler	 hakkında
toplum	 teorileri	üzerine	çalışan	Prof.	Z.	F.	Fındıkoğlu	gibi	 sosyologlar	 şu	hakikati	 itiraf	etmek	zorunda
kaldılar:	“Sosyal	hayat	 ilhamların,	sezişlerin,	arzuların,	gelişi	güzellerin,	 rastgele	hareketlerin,	 ferdî	 iyi
niyetlerin,	 ferdî	 iyi	 davranışların,	 zekâ	 hamlelerinin,	 aksiyon	 adamlarının	 keskin	 görüşleriyle	 ileriye
atılmalarının	 dünyasıdır.	 İçtimai	 hadiseler	 dünyası	 ilmî	 ve	 tecrübi	 izahlara	 imkân	 vermeyen	 bir	 anti-
determinizm	 âlemidir.	 Binaenaleyh	 bu	 âleme	 ait	 hadiselerin	 müsbet	 ilimlerin	 metodolojisi	 ile	 hiç	 bir
surette	alakası	yoktur.”
Çağımızın	 önemli	 İngiliz	 mantıkçı	 filozofu	 Bertrand	 Russell	 Mistisizm	 ve	 Mantık	 isimli	 kitabında

şüphenin	 ötesinde	 yakîn	 ifade	 eden	 bir	 içsezgisel	 biliş	 tarzının	 da	 mümkün	 olabileceğini	 kabul	 etmiş
gözükür.	 Ona	 göre	 mistisizm	 şahsidir,	 bilim	 ise	 gayrı	 şahsidir.	 Şahsi	 olmayan	 şey	 soyuttur	 ve	 kişinin
tecrübesi	 ile	 bir	 alakası	 yoktur.	 Şahsi	 olan	 ise	 tamamıyla	 bireye	 özgüdür	 ve	 o	 kişinin	 kendi	 yaşantısı
olmadan	bir	anlam	taşımaz.	Bilim	demek	sistematizasyon	ve	kategorizasyon	demektir.	Mistik	bilgi	için	ise
bu	 ameliye	 kayıtlama	getirir	 ve	 onun	yapısını	 bozar.	Zira	mantık	 ötesi	 bilgiler	 düzensizdir	 ve	 belki	 de
orijinallikleri	buradadır.

Nasreddin	Hoca	Haklıydı
Modern	 dünyanın	 düşünüş	 şeklini	 oluşturan	 “Siyah	 siyahtır.	 Beyaz	 beyazdır”	 gibi	 kategorik	 ifadelere

dayanan	Aristotelesçi	mantık	bazı	yazarlarca	artık	günümüz	ayrımcı	ve	parçalayıcı	düşüncelerini	doğuran
birinci	etken	olarak	görülmekte	ve	bunun	yerine	“Kırçıl	Mantık”ın	(Fuzzy	Logic)	daha	açıklayıcı	olduğu
ileri	sürülmektedir.	Yani	siyah	ve	beyazın	yanında	ne	siyah	ve	ne	de	beyaz	olan	gri	gerçeklik	alanları	da
vardır.	 Bu	 bize	 bir	 hukukçu	 olarak	mahkemedeki	 herkesi	 dinleyen	Nasreddin	Hoca’nın	 o	meşhur	 “Sen
haklısın.	Sen	de	haklısın.	Ama	ben	de	haklıyım.”	sözündeki	çok	katlı	mantığını	hatırlatmaktadır.
Dil	 felsefesi	 üzerine	 yapılan	 çalışmalarda	 gramatik	 dilin	 sınırlı	 ve	 dar	 yapısı	 içerisinde	 hakikati	 ne

kadar	 ifade	 edebileceğimiz	 tartışılmaya	 başlandı.	 “Dilimiz	 düşüncelerimizin	 sınırlarını	 belirler”	 sözü
insanı	 dilin	mahkumu	yaptı.	Sınırsız	 olan	hakikat	 sınırlı	 dil	 içerisine	nasıl	 birebir	 taşınabilirdi?	Bunun
üzerine	 dil-ötesi	 ifade	 biçimlerinin	 de	 önemi	 vurgulandı.	 Beden	 dili,	 simgesel	 dil,	 sözsüz	 aktarım,
sessizliğin	sesi,	semiotik,	semantik,	yapıbozum	vb.	dil	felsefesi	yöntemleri	hep	gramatik	dilin	sınırlarını
aşma	çabalarıydı.	Bu	noktada	bilhassa	hermenötiğin	yeniden	önem	kazanması	 teknik	anlamda	 tasavvufu
çok	yakından	ilgilendiren	bir	husustur.	Bir	metnin	ilk	okuma	ile	elde	edilen	anlamı	o	metni	tüketmek,	yani
metnin	anlamına	son	noktasını	koymak	demek	değildir.	Bir	metnin	anlam	katmanları	vardır;	okuyucu	bu


metnin	 labirentinde	 ilerlemek	 suretiyle	 onların	 içine	 nüfuz	 eder.	 Objektif	 olan	 ilk	 okumanın	 ötesinde
sübjektif	alanlar	da	vardır	ki	metnin	gizli	özelliklerinin	bulunduğu	alan	burasıdır.	Kimi	uzmanlara	göre
esas	metin	budur,	yazıda	gözüken	ise	bunun	bir	yansımasıdır.	Modern	düşüncenin	özellikle	dil	felsefesi	ve
edebiyatın	 vardığı	 bu	 noktalar	 ile	 tasavvufun	 söylemi	 arasında	 büyük	 paralellikler	 bulunmaktadır.	 Son
yıllarda	 gerek	 yerli	 gerek	 yabancı	 şair,	 romancı	 ve	 hikâyecilerin	 eserleri	 üzerine	 yapılan	 eleştiri	 ve
yorumlarda	sıkça	tasavvufi	konulara	temas	edildiğinin	gözlemlenmesi	tesadüfi	olmasa	gerektir.
Daha	çok	matematiksel	korelasyonlar	ve	çıkarımları	bulma	derecesinin	ölçülmesiyle	öne	çıkan	IQ	zekâ

testleri	 artık	 ciddi	 olarak	 sorgulanır	 olmuştur.	 IQ’su	 çok	 yüksek	 çıkan	 bazı	 insanların	 aynı	 zamanda,
uyumsuz,	 geçimsiz,	 egoist,	 sadist	 ve	 aşktan,	 edebiyattan,	 şiirden	 anlamaz	 kimseler	 olabildikleri
görülmüştür.	Bunun	üzerine	kişinin	bu	yönlerini	de	hesaplamaya	katan	EQ	yani	“Duygusal	Zekâ“	kavramı
daha	 da	 önem	 kazanmıştır.	 Artık	 bazı	 bilim	 adamları	 tarafından	 bir	 değil	 yedi	 zekâ	 türü	 olduğu	 ileri
sürülmektedir.	En	mükemmel	insanın	ise	bu	yedi	katın	her	birini	kendinde	tahakkuk	ettiren	kişi	olduğunu
söylemektedirler.	 Bu	 literatüre	 baktığımızda	 “kalb”	 kavramının,	 kimilerinin	 zannettiği	 gibi	 sadece
romantik	 karşılığı	 olan	 şiirsel	 bir	 mazmun	 olarak	 değil,	 bundan	 çok	 daha	 önemlisi,	 bilen,	 bilmeyi
gerçekleştiren	bir	meleke	olarak	görüldüğünü	anlamaktayız	ki	bu	da	bize	Kur’an’ın	“...akledecek	kalbleri
olurdu...”	(Hac	22/46)	ayetini	hatırlatmaktadır.
İnsan	bedenindeki	sağlık	ve	hastalığın	nedenleri	ve	tedavileri	ile	ilgilenen	tıp	yavaş	yavaş	determinist

tıp	 anlayışından	 ve	 “Her	 hastalık	 her	 kişide	 aynı	 şekilde	 tezahür	 eder.	 O	 zaman	 tedavisi	 de	 ilacı	 da
aynıdır”	 görüşünden	 geleneksel	 tıp	 anlayışına	 doğru	 yönelmeye	 başlamıştır.	 Yani	 her	 ne	 kadar	 ortada
kategorik	olarak	 tanımlanacak	muayyen	bir	hastalık	 türü	varsa	da	 söz	konusu	hastalık	her	bedende	aynı
şekilde	gelişmeyebildiği	ve	aynı	semptomları	göstermeyebildiği	için	hastaların	aynı	yöntem	ve	ilaçlarla
tedavi	 edilmemeleri	 gerekir.	 Her	 bünyenin	 tepkisi	 farklıdır.	 Binaenaleyh	 tabib,	 tıbbın	 genel	 esaslarını
bilmenin	 yanısıra	 tikel	 insan	 bedenini	 ve	 onun	 kendi	 ruhsal	 bağlantısını	 da	 bilmek	 zorundadır.	 Birçok
hastalığın	 aslında	 bir	 dışavurum	 olduğu,	 esas	 sebeplerin	 altta	 ve	 derinde	 yattığı	 bugün	 artık	 bütüncül
(holistic)	 tıbbın	 en	 önemli	 itiraflarındandır.	 Bu	 açıdan	 günümüzün	 en	meşhur	 sağlık	 uzmanları
gazete	ve	dergilerde	tefrika	edilen	ve	bazıları	da	sonradan	kitaplaştırılan	yazılarında,	ruhsal	detoks
uygulamaları	 ve	 ruhsal	 egzersizleri	 de	 reçetelerine	 ilave	 etmektedirler.	 Bireyi	 manevi	 olgunluğa
erdirme	çalışmalarının	anksiyete,	fobi,	panik	atak	vb.	psikolojik	temelli	rahatsızlıkların	en	önemli
ilacı	 olduğunu	 söyleyen	bu	uzmanlar	 böyle	 bir	 olgunluğa	 ermiş	 kişilik	 yapılarının	 aynı	 zamanda,
yüksek	 tansiyon	 gibi	 biyokimyasal	 alanları	 da	 etkilediğini	 ispatlamışlardır.	 Ruhsal	 hastalıkları
tedavi	 için	 reçeteye	 sadece	 Zirax	 yazarak	 baştan	 savmak	 ciddi	 psikiyatristler	 tarafından	 şiddetle
tenkit	 edilmektedir.	 Artık	 biyoenerji,	 Reiki,	 trans-personal	 psikoloji,	 orgon	 terapi,	 enegram	 terapisi,
oto-telkin	gibi	 tedavi	yöntemleri	günümüzde	hayli	 revaçta	olan	ve	doktrin	olarak	da	 tasavvufi	 ilimlerle
yer	 yer	 kesişmeler	 içerisine	 giren	 uygulamalardır.	 Yurt	 dışı	 ve	 yurt	 içi	 birçok	 bilimsel	 toplantıda
psikiyatristler	 ile	 tasavvuf	 uzmanları	 arasında	 faydalı	 diyaloglar	 kurulmaya	 başlandığı	 müşahede
edilmektedir.	 Bu	 toplantılarda	 iki	 branş	 da	 kendi	 tecrübelerinden	 katkılar	 sunarak	 güzel	 sentezler
oluşturmaya	çalışmaktadırlar.	Artık	“Sufi	Psikolojisi”	tabiri	literatürde	yadırganmadan	kullanılmaktadır.

Bazı	İlahiyatçılar	Rivayet	Senedinde	Kaldı
İş	 dünyasında	 birçok	 şirket	 CEOsu	 kurum	 içi	 eğitimlerinde	 kişisel	 gelişim	 dersleri	 vermek	 suretiyle

maksimum	 performansı	 hedeflemektedirler.	 Bu	 dersleri	maneviyat	 gurusu	 veya	 spiritüel	 koç	 (spiritual
coach)	denilen	insanlar	vermektedirler.	Bu	derslerde	daha	çok	meditasyon,	konsantrasyon,	vizüalizasyon
ve	mantra	tekrarı	gibi	bireysel	tekniklerin	yanısıra	psiko-drama	ve	belirli	bir	dans	uygulaması	gibi	toplu
yapılan	 yöntemlerle	 kişisel	 gelişim	 sağlanmaya	 çalışılmaktadır.	 Yerli	 ve	 yabancı	 eğitmenlerin,	 bazı


şirketler	için	verdikleri	bu	derslerde,	okutulan	literatüre	ve	manüellere	bakıldığında,	öğretilen	tekniklerin
doktrinlerinin	İbn	Arabî,	Mevlâna,	Yunus	gibi	sufilerin	görüşlerinden,	bazen	isimleri	de	verilerek	alınmış,
çıkarılmış	oldukları	görülmektedir.	“Kendini	tanıma”	adı	verilen	birçok	psikolojik	ve	felsefi	içerikli	özel
kurslarda,	bazı	ilâhiyatçılar	hâlâ	senedini	tesbitle	uğraşıp	bir	türlü	manasını	tefekkür	etmeye	yanaşmasalar
da,	sufilerin	çok	sevdikleri	o	meşhur	“Men	arafe	nefsehû	fekad	arafe	Rabbehu”	(Kendini	bilen	Rabbini
bilir)	kavlinin	şerhinin	yapıldığı	görülecektir.
Yine	 iş	 dünyasında,	 Uzak	 Doğu	 şirketlerinin	 başarısını	 araştıran	 Amerikalı	 uzmanlar,	 bu	 sistemlerin

âdeta	bir	 tarikat	gibi,	hiyerarşik	olarak	yapılandığını,	şirket	 içerisinde	bilginin	yukarıdan	aşağıya	doğru
ehil	elden	ehil	ele	 indiğini,	 liyakat	esaslı	bir	derece	yükselmesinin	bulunduğunu	ve	personelin	şirketine
sırf	 ekonomik	 bağ	 ile	 değil	 duygusal	 bir	 bağ	 ile	 de	 bağlı	 olduğunu	 tespit	 etmişlerdir.	 Bu	 doğrultuda
cemaat	 bazlı	 şirket	mantığını	 bizdeki	 fütüvvet	 teşkilatındaki	 loncavârî	 yapılanmalara	 benzeten	 ekonomi
yazarları	görülmektedir.

Bize	“Derin”	Âlimler	Lâzım
Batı	 düşüncesinde	 “dönüm	 noktası”	 olarak	 adlandırılan	 bu	 gelişmelerin	 seyri,	 “Unutulan	 Hakikat”in

yeniden	 keşfedilmesi	 doğrultusunda	 ilerledi.	 Batı	 üniversitelerinde	 uzun	 yıllar	 akupunktur,	 Reiki	 ve
biyoenerjiye	 karşı	 çıkılırken	 artık	 bunların	 kürsüleri	 resmen	 kurulmaya	 ve	 bu	 dallarda	 diplomalar
verilmeye	 başlandı.	 Almanya,	 insanları	 tedavi	 etme	 hakkını	 tıp	 doktorlarının	 tekelinden	 çıkaran	 bir
maddeye	 imza	 attı.	 Buna	 göre	 maharetini	 ispatlamış	 bir	 filozof,	 bir	 psikolog,	 bir	 teolog	 da	 belirli
imtihanlardan	 geçmek	 suretiyle	 kendi	 alanlarıyla	 ilgili	 konularda	 insanları	 tedavi	 etme	 hakkına	 sahip
bulunmaktadır.	 Astroloji	 artık	 kendisini	 ispatladı	 ve	 birçok	 üniversitede	 astroloji	 kürsüleri	 kurulmaya
başlandı.	En	son	olarak	pozitivizmin	kalesi	olan	Fransa’da,	Sorbon	Üniversitesi’ne	bağlı	olarak	Prof.	Dr.
Antoine	 Faivre	 başkanlığında	 “Ezoterik	 Araştırmalar	 Merkezi”	 kuruldu.	 Burada	 gnostisizmden
Masonluğa,	 “Rosenkreutz”culuktan	Kabbalizme,	Hermetisizmden	 simyaya	 kadar	 birçok	 kadim	 öğretiler
bilimsel	 anlamda	 incelenmektedir.	 Bu	 tü	 merkezlerdeki	 araştırmacılar,	 bu	 akımların	 Batı	 kültürünün
derinini	 oluşturan	 en	 önemli	 akımlar	 olduğu	 kabulünden	 yola	 çıkarak	 bu	 gelenekler	 üzerinde	 değişik
araştırmalar	 yapmakta	 ve	 hatta	Batı	 insanının	 gerek	 politik	 gerekse	 felsefi	 bazı	 sorunlarına	 buralardan
çözüm	önerileri	getirmektedirler.	Bu	merkezlerde	ilimler	tasnifinin	ezoterik	ilimler	tasnifinden	hareketle
yapılması	çok	ilginçtir.
Modernitenin	 katı	 rasyonalist,	 pozitivist,	 materyalist	 ve	 anti-tradisyonel	 yapısı	 artık	 ciddi	 eleştiriler

almaktadır	 ve	 tahtı	 sallanmaya	başlanmıştır.	Post-modern	 insan	 artık	 anlam	arayışına	girmiş,	 kaybettiği
geleneği	 yeniden	 aramaya	 koyulmuştur.	 Düşüncede,	 inançta,	 eylemde,	 hayatta,	 kısacası	 bütün	 beşerî
planlarda	hep	bir	anlam	arayışı	ve	derine	inme	çabasının	öne	çıktığı	gözlenmektedir.	Modern	insan	için
“Nasıl?”	sorusu	önemli	iken	post-modern	insan	için	“Neden?”	soru	edatı	daha	önem	kazanmıştır.	Her	gün
medyada	‘derin	devlet’,	‘derin	ekonomi’,	‘derin	siyaset’	vb.	sözleri	çokça	duyar	olduk.	Yani	hiç	bir	şey
göründüğü	 gibi	 değildir.	 Asıl	 sebebleri	 derinde,	 bâtında	 yatmaktadır.	 Bir	 otomobil	 firması	 gazete
reklamlarında	 insanın	 gözünün	 nasıl	 yanıldığını	 test	 etmeye	 yarayacak	 ilanlar	 vermekte	 ve	 altına	 da
“Hiçbir	şey	göründüğü	gibi	değildir”	sözünü	yazmaktadır.	Siyasette,	 ticarette	neredeyse	herkes	ezoterist
oldu,	 ama	dinî	 ilimlere	 gelince	 “Bazı	 şeyler	 kafa	 gözünün	gördüğü	gibi,	 kulağın	duyduğu	gibi	 değildir,
bazı	metinler	de	ilk	okuyuşta	anladığımız	gibi	değildir.	Mana	bunların	altındadır,	derine	inmek	gerekir”
diyecek	 olsanız	 hemen	 itirazlarla	 karşılaşırsınız.	 Hz.	 Peygamber’in	 “Rabbim	 bana	 eşyânın
hakikatini	 göster.”	 (Rabbî!	Erini’l-eşyâe	 kemâ	hiye)	sözünün	 senedini	 tesbitten	 daha	 önemlisi	 ve
daha	zor	olanı	bu	sözün	yorumlanmasıdır.	XX.	yüzyılın	başından	itibaren	Batı’dan	gelen	tesirlerle
bazı	İslamiyatçılar	pozitivist,	rasyonalist	ve	maddeci	temayüllere	sahip	oldular.	Arabistan’dan	gelen


Selefîliğin	 -ki	 saf	 hâlini	 kasdetmiyorum-	Vahhabî	 versiyonunun,	 sonu	 geleneği	 tamamen	ortadan
kaldırmaya	 varan	 sözüm	 ona	 ıslahçı,	 reformcu	 teolojisi	 ile	 bu	 yaklaşımlar	 kesişince	 modern
ilâhiyatçı	 tipi	 ortaya	 çıktı.	 Bu	 nevzuhur	 ve	 geleneği	 olmayan	 neo-pozitivist	 ilâhiyatçı	 tipi	 çağın
insanının	 manevi	 ve	 fikrî	 sorunlarına	 bir	 çözüm	 teklif	 edemedi.	 Metinlerin	 hermenötiğini
yapamayan	bu	literalist	yaklaşım	ne	evrensel	manada	dünya	insanlığına	ne	de	özel	anlamda	ülkemiz
insanına	 yeterli	 olabildi.	 Öte	 taraftan	 pozitivizmi,	 rasyonalizmi	 ve	 modernizmi	 ilk	 elden	 tecrübe
eden	 bazı	 Batılı	 düşünürler	 hiç	 de	 onlar	 gibi	 düşünmüyorlar.	Mesela	 XX.	 yüzyılın	 başında	 René
Guénon	ve	Frithjof	Schuon	gibi	düşünürler	pozitivist	metodolojilerin	rölativist	olduklarını,	mutlak
olarak	bütün	ilimleri	açıklamayacaklarını	ve	özellikle	de	ezoterik	ilimleri	anlama	ve	tasnif	etmede
tamamen	 iflas	 ettiklerini	 ilan	 etmişlerdi.	Onların	 dinî	 düşünce	 kaynaklı	 bu	 karşı	 çıkışları	 büyük
yankı	uyandırdı.	Zira	onlara	göre	dikey	(vertical)	ilimlerin	metodolojileri	yatay	(horizontal)	ilimlerin
metodolojilerinden	 farklıydı.	 Pozitivist	 indirgemeci	 metodolojilerin	 bir	 asırdır	 süren	 saltanatını
sarsmaya	başlayan	düşünürler	hiç	 şüphesiz	bu	 iki	 isimle	 sınırlı	değildir.	Bu	yaklaşım	çok	değişik
zaviyelerden	ve	çok	değişik	düşünürlerden	tenkitler	aldı	fakat	bizim	burada	bu	iki	ismi	zikretmemiz
bu	isimlerin	modern	zihniyete	yaptıkları	tenkitlerin	arka	planında	tasavvufi	düşüncenin	apaçık	bir
şekilde	 bulunmasından	 dolayıdır.	 Malum	 olduğu	 üzere	 bu	 iki	 düşünür	 de	 kendi	 şahsi	 metafizik
tecrübeleri	 için	 son	 tercihlerinde	 tasavvuf	 yolunu	 seçmiş,	 ilki	 inisyatik	 isim	 olarak	 Abdülvâhid
Yahya	adını	ikincisi	ise	İsa	Nureddin	adını	almış	ve	birer	sufi	üstadı	olarak	vefat	etmişlerdi.
Bir	 dinî	 ilimler	 metodolojisi	 olarak	 tasavvufun	 dinî	 ilimler	 dışı	 bilim	 dallarıyla	 da	 çok	 manidar

kesişimler	 ağı	 içerisinde	bulunduğunu	belirtmek	 isterim.	Ehli	 olanlar	müstesna	 İlahiyat	 fakültelerindeki
bazı	 akademisyenlerle	 olan	 bilimsel	 diyaloğumuzdan	 çok	 daha	 samimisini	 bazen	 diğer	 branşlarla
kurabiliyoruz.	Mesela	Fen	 fakültesinden	 fizikçi	arkadaşlarla	beraber	maddenin	aslının	enerji	olduğu	ve
enerjinin	 aslının	 da	 ışık	 olduğu	 görüşünü	 sufi	 muhakkiklerin	 “Allâhu	 nûru’s-semâvâti	 ve’l-ard”	 (Nur
24/35)	ayetine	getirdikleri	yorumlar	muvâcehesinde	nurun	 letafetten	kesafete	geçerek	maddi	âlemi	nasıl
oluşturduğu	görüşleriyle	yan	yana	koyarak	anlamaya	çalışmak	bendenize,	artık	kabak	tadı	veren	“Tasavvuf
şirktir.”	 sözüne	 cevap	 vermeye	 çalışmaktan	 çok	 daha	 fazla	 heyecan	 vermektedir.	 Veyahut	 psikolog
arkadaşlarla	 insan	 bilincinin	 derinlikleri	 hakkında	 fikir	 alışverişinde	 bulunurken	 mutasavvıfların
açıkladığı	 insanın	 yedi	 katlı	 (septenaire)	 yapısı	 üzerinden	 açılımlar	 getirmek	 onlara	 da	 bana	 da	 çok
keyifli	anlar	yaşatmaktadır.

Tasavvufun	Varlık	Görüşü

Makamlar	ve	mertebeler	bütün	manevi	ilimlerde	en	temel	noktadır.	Açıklamalar
arasındaki	bazı	farklılıklar,	o	konuya	farklı	mertebelerden	bakılmasından

dolayıdır.	Mertebeler	arasındaki	farkı	bilmeyen	kişi	kendi	bulunduğu	mertebenin
yegâne	mertebe	olduğunu	zanneder;	herkesin	mutlaka	o	mertebede	olması

gerektiğine	inanır.

Metafizik	Görüşlerin	Omurgası	Ontolojidir


Sâlik	merâtib	kat’	eder/	Tekrâr-ı	Hû	yâ	Hû	ile
Âşık	hicâbın	ref’	eder	/	Ezkâr-ı	Hû	yâ	Hû	ile

Sezaî	(ks)

Metafizik	 görüşlerin	 ana	 omurgası	 ontolojidir.	 Tasavvufta,	 varlık	 anlayışı	 açısından	 mutlak	 tevhid
vardır.	 Sufiler,	 başta,	 ortada	 ve	 sonda,	 sürekli	 varolana;	 var	 demektedir	 ancak.	 Yalnız	 Allah	 varsa	 o
zaman	mümkin	varlıkların	konumu	nedir?	Varlık	anlayışında	Zat	ve	Zat’ın	sıfatlarının	deveran	ettiği	bir
ortam	söz	konusudur.	El-Evvel,	el-Âhir,	ez-Zâhir	ve	el-Bâtın	olduğunu	(Hadid	57/3)	beyan	eden	Allah,
beşinci	bir	keyfiyete	yer	bıraktı	mı?	İbn	Arabî	“hayır”	cevabını	verir;	“Vücûd	yalnız	O’dur.”
Bütün	sıkıntılar,	 “Ben	varım”	diyerek	varlık	 sahibi	olduğumuzu	zannetmekle	başlar.	Dolayısıyla	“Ben

yokum,	 sadece	O	var”	 demek	bütün	 sıkıntıları	 omuzlarımızdan	 atmak	 anlamına	gelir.	 İnsan	yapbozların
doğru	tamamlanması	gibi	kendine	verilen	emaneti	doğru	yere	teslim	ettiğinde	sıkıntı	ortadan	kalkar.	Buna
tasavvufta	 “huzur	 hâli”	 denir.	 Bizim	 varlık	 üzerine	 konuştuğumuz	 her	 şey	 şehadet	 âleminde
gerçekleştiğinden	yani	sınırsız	bir	şeyi	sınırlı	şartlarda	anlatmaya	çalıştığımızdan	tasavvufun	varlık	dili
mecazlar,	 semboller,	 işaretler	 dilidir,	 yansıtma	 dilidir.	 Buna	 “kuş	 dili”	 de	 denmiştir.	Mesela	 Niyâzî-i
Mısrî	şöyle	der:

Mantıku’t-tayr’un	lügat-ı	muğlakından	söylerüz
Herkes	anlamaz	bizi	bizler	muamma	olmuşuz

Başlangıçta	 sadece	Hak	 vardı	O’nunla	 beraber	 başka	 bir	 şey	 yoktu.	 Zuhurun	 henüz	 başlamadığı	 “la-
taayyün”	yani	taayyüne	gelmemiş,	daha	taşmamış	olan	hâle	bir	isim	dahi	verilemez.	“El-Malik”	diyemeyiz
henüz	mülk	yoktur;	“er-Rab”	diyemeyiz	zira	henüz	merbub	yoktur.	“Orada	siyah	da	yok,	beyaz	da.	Hastalık
da	yok,	şifa	da.”	der,	İbn	Arabî.	Bu	hâle	ancak	bir	zamir	ile	yani	“O”	(Hû)	ile	işaret	edilmeye	çalışılır.
Taayyün-i	Evvel	 	Nefs-i	Mardiyye
Taayyün-i	Sani	 	Nefs-i	Radiyye
Mertebe-i	Ervah	 	Nefs-i	Mutmainne
Mertabe-i	Misal
Nefs-i	Mülhime
Mertebe-i	Ecsam	 	Nefs-i	Levvame
Nefs-i	Emmare

Mertebe-i	İnsan
Taayyün-i	 evvel	 ile	 ilk	 füyuzat	 başlar	 ve	 diğer	 mertebelerden	 aşağıya	 doğru	 bir	 açılım	 olur.

Epistemoloji	 açısından	 da	 bu	 dikey	 inişin	 ters	 istikametinde	 dikey	 çıkış	 olarak	 nefs-i	 emmareden
başlamak	üzere	bilgilenme	söz	konusu	olur.	Mesela	mertebe-i	ecsama,	nefs-i	emmarenin	karşılık	gelmesi
gibi.
Muhyiddin	İbn	Arabî	Hazretleri	dersine	“Bismillâhi	Fâtihi’l-vücûd”	yani	“vücûdu	açan	Allah’ın	adıyla”

diye	 başlıyor.	 Ve	 yine	 onun	 bir	 sözünü	 aktaralım:	 “Hak	 Teâlâ’dan,	 O’nun	 sıfatlarından	 başka	 bir	 şey
yoktur.	Hep	O’nunladır,	O’ndandır,	O’nadır.”
Tasavvuf,	biz	Tanrı’ya	ulaşamayız	O’na	uzağız,	anlayışına	pek	hoş	bakmaz.	“Tanrı	eğer	bizden	bir	an

dahi	 ayrılsaydı	 biz	 olmazdık.”	 der	 İbn	Arabî.	O	kadar	 bizimle	 ve	 zuhuru	o	 kadar	 kuvvetli	 ki	 biz	O’nu
göremiyoruz.	 Tıpkı	 gece	 karanlığında	 el	 fenerini	 yüzümüze	 tutan	 birinin	 yüzünü	 göremeyişimiz	 gibi.
Sufiler	de	diyor	ki;	O’nun	nuru	aramıza	perde	oluyor.	Tanrı	zaten	hep	var	ama	perdeleri	kaldırıp	O’nu


keşfetmemiz	 gerekiyor.	 Bunun	 için	 söz	 konusu	 epistemolojik	 tecrübelerin	 yaşanması	 gerekiyor.	 Ancak
burada	söz	konusu	olan	şey,	“Her	şey	Tanrı’dır.”	düşüncesi	değildir.	Tasavvuf,	materyalist	felsefeden	bu
noktada	 ayrılır.	 Tanrı’nın	 yalnız	 kendisi	 en	 üst	 mertebededir	 ve	 diğer	 mertebeler	 O’nun	 yansımaları,
O’nun	sıfatlarıdır.	Bu,	“Vahdetü’l-Vücûd”dur.	Tasavvufa	göre	bilgi	ancak	keşf	 ile	elde	edilir.	Zira	bilgi
insanda	mündemiçtir.	Bu	anlamda	insana	çok	önemli	bir	mevki	verilmiştir.	Tecelli	edilen	“logos”tur.	Yani
Tanrı	 bilgisi,	 zaten	 kişide	 kodlanmış	 fakat	 nefsin	 perdeleri	 ile	 perdelenmiştir.	 Ancak	 bu	 perdelerin
kaldırılmasıyla	 “insan-ı	 kâmil”	 olma	 yolunda	 adım	 atılır.	 Bütün	 toplum	 insan-ı	 kâmillerden	 oluşsun
görüşü	çok	ütopiktir,	Campanella’nın	Güneş	Ülkesi	gibi.	Ancak	toplumdaki	iyi	kötü	dengesi	matematikteki
üslü	 ifadeler	 gibi	 bir	 hesapla	 sürüp	gider.	Bir	 kötü	bir	 kişiyi	 etkilerken	bir	 insan-ı	 kâmil	 birçok	kişiyi
etkiler.	Yani	iyilik	daha	seri	çalışır.
Her	nefs	mertebesi	vatandır.	Her	nefs	mertebesinde	de	on	 tane	menzil	vardır.	Yolculuk	üç	 tanedir:	1.

Seyr-i	ilâllah:	O’na	doğru	seyir.	2.	Seyr-i	fillah:	Allah’ta	seyir.	O’nun	sıfatları	ile	sıfatlanıp	ahlakıyla
ahlaklanarak	beşerî,	kötü	vasıflardan	kurtulmaktır.	3.	Seyr-i	anillah:	O’nunla	olmak.	Bu	seyir	artık
yeryüzünde	Tanrı’nın	gören	gözü,	tutan	eli,	yürüyen	ayağı	olmaktır.	Bu	mertebedekilere	ricalullah
yani	 Allah	 adamı	 gibi	 isimler	 verilmektedir.	 Bunlar	 ruhani	 terakkiyle	 bilinçlilik,	 şuur	 hâline
ulaşmış	 kişilerdir.	 Telaş,	 acele	 etme,	 kaygılanma	 bizim	 gibi	 sebeplere	 takılanlarda	 olur.	 Allah
adamları	 olayların	 arkasındaki	 hikmetleri	 gördüklerinden	 bu	 tür	 handikaplar	 onlarda	 yoktur.	 Su
zaten	 akıyor	 neden	 ona	 karşı	 kürek	 çekesin	 ki!	Allah	 adamlarının	 yaptığı	 rafting	 gibi	 bir	 şeydir.
Suya	ters	kürek	çekmez,	ona	karşı	direnmezler.	Direnenlerin	kanosu	devrilir.	O	zaten	“Her	an	bir
şe’ndedir.”	 (Rahman	55/29)	 dolayısıyla	O’na	 katılıp	 katılmamakla	 kendi	mutluluk	 alanını	 çizmiş
olursun.	O	varlığa	doğru	gidiyoruz.	Bu	şuur	hâline	erersek	belki	bir	gün	biz	de	var	oluruz.

Makamlar	ve	Mertebeler
Keşf	ü	kerâmâta	erer	/	Cümle	makâmâtı	geçer

Vahdet	gülün	dâim	derer	/	Gülzarı	Hû	ya	Hû	ile
Makamlar	ve	mertebeler	bütün	manevi	ilimlerde	en	temel	noktadır.	Bazı	açıklamalar	arasındaki	farklar,

o	 konuya	 farklı	 mertebelerden	 bakılmasından	 dolayıdır.	 Mertebelerin	 farkını	 bilmeyen	 kişi	 kendi
bulunduğu	mertebenin	 tek	mertebe	olduğunu	zanneder,	herkesin	mutlaka	o	mertebede	olması	gerektiğine
inanır.	Tefrika,	farklılık	Muhammedî	zaviyeden	sonra	başlar.	Muhammedî	zaviye,	piramitin	üst	noktasıdır.
Aşağıya	 inildikçe	 tefrika	 artar.	 Hakk’a	 kurbiyyet,	 insanın	 kendi	 asli	 konumudur;	 kendisiyle	 barışık
yaşadığı	yerdir.	Böyle	bir	insan	depresyona	girmez,	ikili	hayat	yaşamaz.
Varlık	bölünmez,	parçalanmaz.	Biz	varlığı	dilde	daha	iyi	anlaşılması	için	bölüyoruz.	İnsan	bilinmeli	ki

Rabbi	 bilinsin;	 Rab	 doğrudan	 bilinemez.	 Allah,	 en	 büyük	 ayetullahı,	 yani	 insanı	 bilinmek	 için
göndermiştir.	 Âlemin	 kendinden	 sadrolduğu	 insan	 Resulullah’tır.	 Diğer	 insan-ı	 kâmiller	 vekâleten
kâmildirler.	Asaleten	insan-ı	kâmil,	Resulullah’tır.	Tasavvufa	göre	Resulullah’ın	tafsilatı	âlemi	meydana
getirir.	 Zerreler	 olarak	 Resulullah	 her	 yerde	 temaşa	 edilmektedir.	 İnsana	 duyulan	 muhabbete	 de	 aşk-ı
Muhammedî	denir.	Zübde-i	âlem,	akl-ı	evvel,	akl-ı	küllî	olan	Resulullah’tır.	Akl-ı	evvel	 ile	olan	 ittisal
salâvat	ile	olur.	Salâvat	sadece	dil	ile	söylenen	söz	değil	küllî	bir	ittisaldir.
Makamlar,	mertebeler	 filhakika	yoktur.	Tek	bir	 hakikat	 söz	konusudur.	 İnsan,	 ardarda	 sıralanmış	yedi

insandan	 müteşekkildir.	 İnsanda	 yedi	 katlı	 beden,	 yedi	 katlı	 boyut	 vardır.	 Bu	 yedi	 boyutlu	 insanın
hangisinin	 öne	 alınacağı	 insanın	 cehdiyle	 alakalıdır.	 Bu	 yedi	 makam,	 hiçbir	 makamın	 olmadığı	 yere
ulaşabilmek	için	birer	vasıtadır.	İkiliğin	kalkmasının	tek	yolu	bu	makamlardır.


Hakikat	Önce	Yatay	Sonra	Dikey	Aranır
Kesrette	buldu	vahdeti	/	Mihnette	buldu	rahatı
Firkatte	buldu	vuslatı	/	Her-bâr-ı	Hû	ya	Hû	ile

İnsanların	mertebeleri	 farklı	 farklıdır.	Huzura	gelip	 İslam’ı	 soran,	 cenneti	 isteyen	kişilere	Peygamber
Efendimiz’in	 farklı	 farklı	 cevaplar	 vermesi	 bunun	 delilidir.	 Bu	 şunu	 gösterir	 ki;	 din	 farklı	 boyutlarda
yaşanır.	 Fakat	 bunların	 hepsi	 kardeştir.	 Bunların	 bir	 yatay	 bir	 de	 dikey	 boyutu	 vardır.	 Dikey	 boyutun
içinde	bazı	katmanlar	vardır.	Tasavvuf	da	bu	katmanların	 içindedir.	Hakikati	arayış	yataydır.	Bulduktan
sonrası	ise	dikeydir.	Bu,	maden	aramaya	benzer.	Bulana	kadar	yatay	bir	şekilde	ararsınız	bulduktan	sonra
dikey	bir	 şekilde	onu	 çıkarmaya	 çalışırsınız.	Beşerî	 istidatların	 farklı	 olması	 dinde	 farklı	mertebelerin
olmasını	gerektirir.	Âlemde	de	mertebeler	vardır.
Mertebelerin	 olmadığı	 yer	 Hû’dur.	 Bu	mertebeler	 tasavvufun	 ontolojisini	 verir.	 Tasavvufta	 ontoloji-

epistemoloji	ayrımı	yoktur.	Yani	 tasavvufta	bir	kişi	hangi	varlık	mertebesinde	 ise	o	varlık	mertebesinin
bilgisine	sahiptir.	Bu	da	bize	tasavvuftaki	aktif	yönü	belirtir;	bizi	“Tatmayan	bilmez”	prensibine	götürür.
Kişi	ancak	sahip	olduğu	mertebe	hakkında	bilgi	verebilir.	Aksi	takdirde	“kâzip”	olur.	Başka	bir	mertebe
hakkında	ancak	 rivayette	bulunabilirsiniz.	Bu	da	çok	düşük	bir	makamdır.	Çünkü	bu	makamdaki	kişinin
kendi	 kapasitesi	 yeterli	 olmamış	 ve	 o	 bilgiye	 ulaşmış	 insanların	 bilgisini	 nakletmiştir.	 Böyle	 bir	 nakil
tasavvufta	ilim	olarak	kabul	edilmez.	Bu	yönüyle	tasavvuf	diğer	ilimlerden	ayrılır.
Dinî	 boyutta	 çeşitlilik	 vardır.	 Dini	 sadece	 bir	 bedevinin	 veya	 başkasının	 hayatına	 hapsedilmesi

zulümdür.	Bu	 açıdan	 tasavvuf,	 dinin	 aktif,	 dinamik	 yönüdür.	Allah	 ve	Resulü’nün	 ahlakıyla	 süslenerek,
ilâhî	 emir	 ve	 yasaklara	 tam	 bir	 teslimiyetle	 sarılarak	 Allah’tan	 başka	 herşeyden	 kalben	 uzaklaşmayı
öğretir.	Sahabenin	elinde	bir	kitap	yoktu.	Fakat	karşılarında	“yürüyen	bir	Kur’an”	vardı.
İnsandaki	 “ben”in	 yedi	 alt	 “ben”i	 (nefsler)	 vardır.	 Nefs-i	 emmare,	 kâfir	 olsun	 mümin	 olsun	 bütün

insanlarda	vardır.	Tasavvuf	 insanı	 en	 alt	 basamaktan	 alıp	daha	yukarıdaki	 basamaklara,	 daha	geniş	 bir
ufka	çıkarmaya	çalışan	bir	ilimdir.	Tekâmül	etmiş	bir	insanla	tekâmül	etmemiş	bir	insanın	fiilleri	arasında
büyük	farklar	vardır.
Sonuçta,	 biz	 önce	 kendimizi	 Muhammedî	 hayata	 bağlamak	 zorundayız.	 Tasavvuf	 mesleği,	 Hz.

Peygamber’in(sav)	ittihaz	ettiği	yoldur.	Peygamber	Efendimiz,	Selman-ı	Farîsî(ra)	 için	“Selman	bizden;
ehl-i	beytimdendir.”	demiştir.	Demek	ki	tasavvuf	sadece	Hz.	Peygamber’in(sav)	soyuna	mahsus	değildir.
Tasavvuf	mana	 ilmidir.	Hz.	Selman(ra)	muhabbetiyle,	kendisini	ehl-i	beyt	 içinde	 ifnâ	etmiştir.	“Manevi
seyyidlik”	makamına	ulaşmıştır.

İksir-i	A’zam	Mürşid-i	Kâmildir
Gel	ey	Senaî	daima	/	Hû	zikrin	et	subh	u	mesâ

Ta	keşf	ola	sana	likâ	/	Esrar-ı	Hû	ya	Hû	ile
Tasavvufta	her	şey	taleple	başlar.	Talip	durumunda	olmak,	tasavvufun	ilk	koşuludur.	Allah’ı	bulmak	için

ısrarla	 istemek	 gerekir.	 Âşık	 olma	makamına	 kadar	 hep	 tek	 taraf	 söz	 konusudur.	 Aşk,	 sevginin	 bir	 üst
mertebesidir;	 fenâfillah	 makamıdır.	 İsim	 değişebilir	 fakat	 zat	 asla	 değişmez.	 İlk	 varolan	 “hakikat-i
Muhammediye”dir.	Bütün	esma	ve	eşyanın	aslı	odur.	Etrafa	baktığımızda	canlıların	üzerinde	Allah’ın	“el-
Hayy”	 isminin	 tecellisi	 görülür.	 Allah’ın	 isimlerinin	 bize	 bildirileni	 doksan	 dokuz,	 bildirilmeyeni	 ise
sınırsızdır.	 Mahlukatın	 üzerinde	 bunların	 tecellileri	 farklı	 farklıdır.	 Allah’ın	 tüm	 isimlerinin	 üzerinde
tecelli	 ettiği	 varlık	 eşref-i	mahlukat	 olan	 insandır.	Peki,	 bütün	 insanların	 tüm	 tecellilere	mazhar	olması


mümkün	müdür?	Değildir.	Çünkü	insanlar	da	farklı	farklı	mertebelerdedir.	Her	varlık	kendisi	için	mümkün
olan	en	üst	seviyeye	çıkmak	ister.	Bunun	için	bir	iksir-i	a’zama	ihtiyaç	vardır	ki	bu	insan	için	“hakikat-i
Muhammediye”dir.	Tasavvufta	bir	alt	mertebedeki	 insanı	alıp	bir	üst	mertebeye	çıkaran	kişiye	mürşid-i
kâmil	denir.
Varlık	 âlemi	 çeşitli	 sınıflara	 ayrılmıştır:	 İnsanat,	 hayvanat,	 nebatat,	 cemadat.	 İnsan	 dışında	 bunların

arasında	bir	geçiş	sözkonusu	değildir.	Yani	insan	isterse	öyle	bir	hayvan	olur	ki	hayvan	bile	ona	hayret
eder.	Ve	yine	isterse	meleklerin	bile	gıpta	ettiği	bir	varlık	olabilir.	İşte	en	alt	seviyede	olan	insanı,	insan-ı
kâmil	seviyesine	çıkarmaya	çalışan	ilim	tasavvuftur.
Makam,	 Allah	 ile	 kul	 arasında	 bir	 manadır;	 riyazet,	 mücahede	 ve	 ibadet	 ile	 elde	 edilir.	 Ancak	 bir

makamın	 hakkı	 verildikten	 sonra	 diğerine	 geçilebilir.	 Makamlar,	 Hakk’a	 kurbiyyet	 için	 ihdas	 edilmiş
vasıtalardır.	Herkes	ve	her	şey	aslı	itibariyle	ait	olduğu	yere	dönmeli	ve	bunun	için	çalışmalıdır.

Âlem,	Muhammedî	hakikatin	cüzlerini	oluşturur.	Zübde-i	âlem,	Hz.	Muhammed’dir(sav).	Ortada	tek	bir
hakikat	vardır.	Fakat	anlayabilmemiz	için	mertebelere	ayrılmıştır.	Makamsızlık	makamına	ulaşmak	ferdin
amacıdır.	İkiliğin	ortadan	kalkması	ve	salikin	tevhid	ehli	olmasını	sağlayan	vesile	bu	makamlardır.
Salik,	bu	yolda	ikilik	ortadan	kalkıncaya	kadar	yürür.	Allah’la	kul	arasında	zulmani	ve	nurani	hicaplar

kalkar.	Salik	öyle	bir	makama	gelirki	“benlik”i	kalmaz.	Bu	makam	bir	insan-ı	kâmilin	hususi	terbiyesiyle
mücahede	 ve	 riyazet	 neticesinde	 salikin	 nefsine	 münkeşif	 olan	 bir	 hâl	 ve	 zevk	 olduğundan	 bu	 sırrı
başkalarının	anlaması	mümkün	değildir.	Tatmayan	bilmez.
Her	makamın	insan	ruhunda	meydana	getirdiği	tesir	ve	zevk	farklıdır.	Bu	makamlar:
1.	 Nerede	 olursak	 olalım	 Allah’ın	 bizimle	 olduğunu,	 her	 şeyi	 ihata	 ettiğini	 hissetmektir.	 2.	 Allah’ın

vahdaniyetini	 müşahade	 etmektir.	 3.	 Salikin,	 Allah’ı	 kendisine,	 kendinden	 daha	 yakın	 olduğunu
hissetmesidir.	4.	Basariyet	makamıdır.	Salikin	yaptığı	tüm	hareketleri	Cenâb-ı	Hakk’ın	gördüğünü	yakinen
hissetmesidir.	5.	Allah	Teâlâ’nın	kalbten	geçeni	bildiğini	hissetmesidir.	Bu	makamda	Allah’a	dua	ihtiyacı
dahi	duyulmayabilir.	Bu	makam	ilmiyye	makamıdır.	6.	Failiyet	makamıdır.	 (tevhid-i	 ef’al)	7.	Mülkiyet
makamıdır.	 Kişi,	 zatının	 ve	 bütün	 her	 şeyin	 sahibinin	 Allah	 olduğunu	 hisseder.	 8.	 Hayatiyet
makamıdır.	Ebedi	hayatın	Allah’a	ait	olduğunu	hissetmektir.	9.	Mahbubiyet	makamıdır.	Muhabbet,
salih	 amellerle	 gerçekleşir.	 10.	 Şuhûdî	 ve	 tevhidî	 murâkabe	 makamıdır.	 Burada	 kişi	 her	 tarafta
Allah’ın	tecellilerini	görür.
İnsanlar	su,	ateş,	toprak	ve	hava	gibi	çeşitli	unsurlardan	oluşur.	İnsan,	varlık	âleminde	bunlardan	birinin

mizacını	 taşıyabilir.	Bazı	kişiler	eline	 tesbih	alır	ve	mertebeler	kateder.	Bazıları	da	 ilâ-yı	kelimetullah
için	yaptığı	bir	içtimai	hareketle	birkaç	makamı	birden	katedebilir.

Sufi	Hayatın	Durakları
Makamlar	ve	mertebeler	 iç	 içe	geçen	bardaklar	gibi	birbiriyle	bağlantılıdır.	Tasavvufi	hayatta	çeşitli

duraklar	vardır.	Çeşitli	elbiseler	giyilir.	Bunların	ilki	tevbedir:

1.	Tevbe
Allah’la	 insan	 arasındaki	 hicabların	 kalkmasına	 vesile	 olan	 ilk	 makam	 tevbedir.	 Tevbe,	 iradeyle

ilgilidir;	bir	şeye	niyetlenmek	diğerlerinden	vazgeçmektir.	İnsan,	sadece	tercih	yapar.	Yapılan	tercihe	göre
de	diğer	alternatifler	 atılır.	 İşte	bunun	adı	 tevbedir.	Mesela	Ankara’ya	gitmek	 için	bilet	 alan	kişi,	bunu
sözlü	olarak	ifade	etmese	de	geriye	kalan	yetmiş	dokuz	ile	gitmeyeceğini	izhar	etmiş	olur.
Birinci	makam	tevbedir.	Tevbe,	tasavvufi	hayatın	kapısıdır.	Ruh	yolculuğu	için	ruhun	yücelmesine	mani

olan	ağırlıkları	 atmaktır.	Balonun	uçmasını	 içindeki	kum	 torbaları	 engeller.	Bu	 torbalar	 atıldıkça	balon


yavaş	yavaş	yükselmeye	başlar.	İşte	bunun	gibi	ruhun	yücelmesi	için	de	bazı	ağırlıkların	atılması	gerekir.
Riya,	 kibir	 vb.	 ağırlıklar	 kırk	 yaşından	 sonra	 daha	 kolay	 atılır.	 Kırk	 yaş,	 peygamberlik	 yaşı,	 kemal
yaşıdır.	Tasavvuf	çocuk	işi	değildir.	Aceleye	gelmez.	Çünkü	fizikî	veya	düşünceye	dair	doğumların	hepsi
belli	bir	süre	ister.

2.	Tevâcüd	-	vecd	-	vücûd
Tevâcüd,	şehadet	âleminde	olan,	varlığı	zevk	edememiş	kişinin	varlığı	zevk	etmek	için	gerek	duyduğu

namaz,	 oruç	 gibi	 bazı	 dinî	 pratiklerdir.	 Nefs-i	 emmare,	 gözü	 yaşarmayan,	 kaba	 bir	 nefstir.	 Bunun	 için
sema,	musiki,	zikir,	sohbet	gibi	kalbi	inceltici	pratikler	yapılır.	Bunlar	tevâcüd	egzersizleridir.
Tevâcüd	neticesinde	vecd	elde	edilir.	Vecd	hâline	eren	nefs,	kendi	orijini	ile	ilgili	bir	bahis	olduğunda

ürperir.	Tevâcüdlerle	yumuşayan	nefs	rahatlar,	hafifler.	İnsan,	homo	religiosustur.	John	Hick’in	dediği	gibi
din	 insanın	 tabiatına	yapışık	bir	 şeydir,	 tabiatındandır,	 fıtratındandır.	Tevâcüdlerle	elde	edilen	mutluluk
geçici	 bir	 mutluluk	 değildir.	 Çağımızda	mutluluğun	 çok	 çeşitli	 yolları	 var	 ama	 hiçbiri	 kalıcı	 mutluluk
getirmiyor.
Tasavvufta	bilgi	kişiye	aittir,	felsefede	ise	nakildir.	Felsefecilerin	anlattıkları	kendilerine	ait	tecrübeler

değildir.	İbn	Arabî	Hazretleri	diyor	ki:	“Hakk,	bana:	‘Nuru’l-vücûd’da	seni	bulan	Ben’i	bulmuştur.”	dedi.
Bu	 âlemde	 Tanrı	 insanların	 dilinden	 konuşur.	 Ancak	 kesif,	 yoğun	 bedenler	 nura	 perdeli	 olurlar.	 Işık
bedenler,	nura	perde	olmaz.	Eğer	Ben’i	bulursan	Ben’i	göremezsin	der,	O.	Görmek	şuhûd	yani	ikilik	ister.
Oysa	 O’nu	 bulmak	 birlik	 demektir.	 Hiçbir	 kesrete	 yer	 bırakmayan	 bir	 tevhide	 ermektir.	 “Beni
kaybedersen	 beni	 görürsün/Benim	 yokluğum	 vücûdumdadır.”	 Benim	 varoluşum	 yokoluşumdadır.
Varolmak,	 vücûd	 sahibi	 olmak	 istiyorsan	 kendini	 yokluk	 denizine	 atmak	 zorundasın.	 O	 dersi
geçmelisin.
Vecd,	Allah’ın	nihâyetsiz	tecellilerini	müşahade	eden	bir	kimsenin	içinin	ferahlaması	ve	o	hâlin	verdiği

zevkle	kendinden	geçmesidir.	Tevâcüd	başlangıç,	vücûd	ise	sondur.	Vecd,	başlangıç	ile	son	arasında	bir
bağdır.	Tevâcüd	deniz	kenarına	gitmek,	vecd	denize	girmek,	vücûd	ise	denizde	boğulmaktır.
Varlık	 kategorileri	 aslında	 somut	 olarak	varolmayan,	mefhum	 şeylerdir.	Biz	 bu	katmanları	 sufi	 bakışı

açısını	 anlaşılır	 kılmak	 için	 oluşturuyoruz.	 Bu	mertebelerde	 yukarı	 doğru	 çıkıldıkça	 o	mertebelere	 ait
nüfus	azalır.	Alt	mertebedekiler,	nefs-i	mardiyye	ve	nefs-i	radiyyeden	alırlar	feyizlerini.	Yukarıdakilerde
detay	yoktur.	Detay	aşağı	katmandakilere	aittir.	Ve	şeytan	ayrıntıda	gizlidir	sözü	buradan	gelir.
Tasavvuftaki	 birlik	 ve	 onun	 yansımaları,	 sembolizmlerle	 anlatılır.	 Bunlar	 arasında	 en	 meşhurları

şunlardır:	nokta	-	daire,	eser	-	sanatkâr,	deniz	-	dalga,	çekirdek	-	öz,	nokta	-	daire,	kök	-	ağaç.
İbn	 Arabî	 Hazretleri	 diyor	 ki:	 “Varlık	 âlemi	 bir	 okuldur,	 mekteptir.	 Bu	 mektepte	 öğrencilere	 ders

verenler	 resullerdir,	 velilerdir.”	Bu	 kimselere	 öğrenci	 olanlar,	 ben	 günahkârım,	 demeyi	 bilmelidir.	Biz
günahkâr	kullara,	öğretilecek	çok	şey	var.	Bu	dersleri	dörde	ayırabiliriz:
Birincisinde	 karışıklıkları	 önlemek	 için	 lafızlar	 ve	manası	 konusunda	 ders	 verilir.	 İkinci	 derste	 bazı

bulaşıklardan	temizlenme,	akılların	cilalanması	gerçekleşir.	Örneğin	beldeki	kemiği	kaymış	olan	hastaya,
doktor	başka	bir	kemik	vermez;	kaymış	olan	kemiği	yerine	oturtur.	Velilerin	de	yaptığı	böyle	bir	şeydir.
Bu	mektebin	gayesi	onlara	kendilerini	tanıtmak;	akıllarını	cilalamak	ve	tashih	etmektir.	Üçüncü	derste,	ruh
ve	manadan	kopuk	olarak	ele	alınan	şeylerin	varoluş	sebepleri	öğretilir.	Dördüncü	derste	marifete	giden
yolda	yapılması	gereken	şeyler	öğretilir.	Bu	mektepte	beşinci	bir	ders	yoktur.	Sizde	zaten	varolmayan	bir
şey,	tesir	oluşturmaz.	Sizde	varolan	bir	şeyi	hissettiğinizde	o,	aynıyla	gerçekleşir.	Bu	da	akıl	ve	nazarla
değil	 keşf	 ve	 zevk	 ile	 olur.	 “Laf	 çoğaldıkça	 ifsad	 olur.”	 diyor	 Muhyiddin	 İbn	 Arabî	 Hazretleri.	 Tek
söylenecek	söz,	“La	mevcûda	illâllah”tır.
Reiki	yapanlar	ellerinin	 içinde	güneşi	 tasavvur	ederler;	bir	müddet	sonra	güneşte	varolan	bazı	 ışınlar


ellerinde	zuhur	eder	ve	bu	sayede	vücut	içindeki	organları	görürler.	Reiki	yapanlarda	biyoenerji	ile	böyle
bir	şey	oluşuyorsa	Allah’a	konsantre	olanlarda	neler	olmaz	ki!

3.	Murâkabe	ve	Muhasebe
Cüneyd-i	 Bağdadî(ks)	 murâkabeyi	 fare	 deliğinin	 önünde	 bekleyen	 bir	 kediden	 öğrendiğini	 söyler.

Murâkabe,	sabır	ve	cehd	gerektirir.
Sıdk,	 hakikat	 yolcusunun	 giymesi	 gereken	 en	 önemli	 elbiselerdendir;	 hiç	 kimseyi	 ve	 kendini

aldatmamasıdır.	Yatay	boyutta,	 ictimai	hayatta	 insanları	 kandırabilirsiniz.	Fakat	dikey	boyutta	kendinizi
kandıramazsınız.	 Bakmak,	 gözetmek	 demektir	 murâkabe.	 Bir	 şeye	 konsantre	 olunca	 hayal	 âlemi
berraklaşır.	 Konsantre	 olunamazsa	 hayal	 âlemi	 parçalanır.	 Arifler	 de	 hem	 bedenini	 hem	 de	 hayal
âlemlerini	vahdete	konsantre	ederler.	Modern	çağın	en	büyük	tahribatlarından	biri	konsantrasyonu	ortadan
kaldırmasıdır.	 İnsan	 çevreden	 fazlaca	 tesir	 almaktadır;	 televizyondan,	 medyadan	 olduğu	 gibi.	 Kişinin
önem	 ve	 ehemmiyet	 verdiği	 konular	 vardır.	 Bu	 tesir	 sebebiyle	 mühimler	 ehemme,	 ehemler	 mühimme
dönüşür	ve	bir	kargaşa	oluşur.	İnsan,	önüne	koyulan	objeye	konsantre	olunca	diğerlerini	unutur.	Rabıtanın
özü	 de	 budur.	 Rabıta	 herkeste	 vardır.	 Murâkabe,	 meditasyon	 değildir.	 Her	 dinin	 kendine	 ait	 bir
terminolojisi,	 bir	 frekansı	 vardır.	Mesela	 Budist	 dergâhında	müridin	 önüne	 kum	 havuzu	 konur.	 Kumun
üzerine	 bir	 pirinç	 tanesi	 konur.	 Mürid	 üç	 yıl	 bu	 pirinç	 tanesine	 konsantre	 olur.	 Ona	 baka	 baka	 diğer
nesneleri	unutur.	Her	şeyi	o	pirinç	tanesinde	görür.	Sonra	mürşidi	ona	hakikatleri	açıklamaya	başlar.
Tasavvufta	 alıcı	 olmak	 zordur.	 Bir	 kâmil	 daha	 önce	 duymadığın	 şeyleri	 sana	 aktaracak,	 belli	 bir

dönemden	 sonra	 veled-i	 kalp	 doğacaktır.	 Bu	 doğuma	 değişik	 adlar	 verilmiştir,	 işrak,	 ilüminasyon
(aydınlanma)	gibi.	Âlemde	her	şey	doğumla	olur.	Bardızlı	Nihanî	rüyasında	bir	zat	görür.	Bu	zat	ona	“Al
Nihanî,	çal	bu	sazı.”	der.	Nihanî	“Ben	çalmayı	bilmem	ki!”	der.	Bu	mukaleme,	üç	kez	tekrarlanır	ve	o	zat
Nihanî’yi	kavrar,	sıkar.	Nihanî,	“Ne	çalayım?”	der.	O	zat	da	“Hak	için	çal.”	der.	Nihanî	daha	önce	eline
saz	almamış	biridir.	Rüyasında	o	zatın	elinden	bâde	içip	uyandıktan	sonra	Nihanî	saz	çalmaya	başlar.
Bir	şeye	ısrarla	gözünüzü	dikerseniz	onu	elde	edersiniz.	Maneviyatta	da	böyledir.	Sabır,	sebat,	cehd	gibi

bazı	yardımcı	vasıflar	gereklidir.	Konsantreyi	bozmamak	gerekir.
Avamın	 murâkabesi	 havf,	 havasın	 murâkabesi	 recâ	 şeklindedir.	 Muhammedî	 frekans	 tasavvufta

önemlidir.	Büyücülük	ilminin	esprisi	şudur:	Âlemde	her	nesne	benzerini	çeker.	Zıddını	iter.	Ateş,	ateşi	ve
havayı	çeker,	 su	ve	 toprağı	 iter.	Buna	sempatizasyon	denir.	 İtme	yasasına	da	antipatizasyon	denir.	Kötü
büyülerde	 kötü	 semboller	 kullanılır.	 Çok	 yüce	 bir	 büyü	 için	 Kur’an-ı	 Kerim	 kullanılır.	 Bir	 ayet
okuduğunda	o	ayetin	titreşimi	bir	şeyleri	çeker,	bir	şeyleri	de	iter.	Sizin	formunuz	size	uygun	şeyi	çeker.
“Muhammedî”	denilince	şeytanlar	kaçışır.	Namaz	kılan	biri	olunca	şeytanlar	kaçışır.	Ak	büyü	abdesttir.
Abdest	bir	zırhtır.	Kara	büyü	ise	ölüm	için	yapılır.
Maneviyatta	zikrullah	ehli,	Kur’an	ehli	ontolojik	olarak	bir	değerdir.	Ekim	zamanı	kiminin	elinden	tutar,

kiminin	elinden	 tutmaz.	Murâkabe	 sadece	 soyut	bir	konsantre	değil,	 yoğunlaşılan	 şeyin	kendisini	kişiye
açmasıdır.

4.	İhlas
Riyanın	 zıttı	 ihlastır.	 Yatay	 boyutta	 “Namaz	 kılıyor,	 desinler”	 diye	 namaz	 kılınabilir.	 Ama	 bu,	 dikey

boyutta	söz	konusu	olamaz.	İhlasa	devam	ile	melâmet	neşesi	zuhur	eder;	yani	gözlerini	tamamen	Hakk’a
çevirmiş	kişiler	halka	önem	vermezler.	Melâmet	ehli	sadece	Hakk’a	itibar	eder.	Onda	övgüler	karşısında
hoşlanma	söz	konusu	olmaz.	Melâmetin	bir	üst	derecesi	nübüvvettir.

5.	Sabır
Sabır,	 ihlasla	 irtibatlıdır.	Elem	ve	belalardan	 şikayeti	 kesmektir.	 “Lutfun	da	hoş	kahrın	da.	Sultandan


gelen	her	 şey	başım	üstüne”	diyebilmektir.	 İbadetlerde	de	 sabır	vardır,	haksızlıklar	karşısında	da	 sabır
vardır.	Her	şey	karşısında	sabır	vardır	çünkü	her	şey	bir	süreçle	oluşur.	Bu	süreçler	de	sabır	gerekir.
Kütük	işlenmediği	için	akıntıya	kapılıp	gider.	Oraya	buraya	çarpar.	Fakat	kayık	işlenmiştir;	dilediği	yere

gidebilir.	Akıntı	onu	sürükleyemez.	Dinin	yarısı	sabırdır.	Çok	tesirli	ilaçlar	damara	birden	zerkedilmez.
İnsan	da	birden	bire	aydınlanamaz.	Mağaradan	ışığa	birden	çıkan	mahvolur.	Bebek,	vücut	yapısına	göre
gıda	alır.	Azim	ve	sebatla	hakikat	kapısında	beklenmelidir.	Kedi,	avı	çıkmasa	da	avının	kapısında	bekler
çünkü	sabrın	sonu	selamettir.	Zillete	sebebiyet	verecek	sabır,	sabır	olmaz.	Sabırda	izzet	vardır.

6.	Zevk
Zevk,	 manevi	 haz	 manasına	 gelir.	 Zevk,	 tasavvufta	 aşk	 şarabının	 tadından	 mest	 olup	 kendinden

geçmektir.	Maşukuna	kavuşma	arzusuyla	yanan	kimsenin	aldığı	zevk	dil	 ile	 ifade	edilemez.	Mevlâna	bu
vuslatı	“şeb-i	arûs”	olarak	nitelendirmiştir.

7.	Aşk
Aşk,	sarmaşık	manasına	gelen	“ışk”	kelimesinden	alınmıştır.	Sarmaşık	girdiği	yeri	nasıl	kaplarsa	aşk	da

girdiği	 kalbi	 hatta	 insanın	 vücudunu	 öylece	 sarar.	 Aşk,	 muhabbetin	 seveni	 kavraması,	 bütün	 vücuduna
yayılması	 âdeta	 onu	 sarmaşık	 dalları	 gibi	 kucaklamasıdır.	 Aşk,	 her	 durum	 ve	 hâliyle	 insanı	 Hakk’a
götüren	 yoldur.	 Hakikate	 mecaz	 köprüsünden	 ulaşıldığına	 için	 mecazi	 aşk	 da	 kulu	 er	 geç	 Mevlâsına
kavuşturur.
Görüntüleri	olan	tüm	varlıklar	yok	olacak.	Sadece	O’nun	zatı	kalacaktır.	Varlığın	asli	yerinde	olmaması

onun	cehennemidir.	Cehennemlikler	asli	vatanlarına	ulaşamadıkları	 için	azap	çekeceklerdir.	Bizler	arızi
hakikatleriz.	Karanlıkta	sallanan	ışığın	oluşturduğu	daire	gibiyiz,	gerçek	değiliz.

8.	Sıdk
Sıdk,	kişinin	kendi	iç	barışıklığını	sağlar.	Sıdk,	kişinin	dış	dünyası	 ile	 imajinasyon	dünyasının	barışık

olmasıdır.	Bu	barışıklığı	sağlayan	kişi	muhbir-i	sadıktır.	Bu	kişinin	verdiği	haberlerin	hepsi	doğrudur.

9.	Fakr
Tasavvuf,	 ilm-i	 bâtındır;	 zahirde	 kullanılan	 ıstılahları	 da	 kullanarak	 bunlara	 bâtıni,	 manevi	 anlamlar

yükler.	Fakr	bizim,	Vacibü’l-vücûd	ve	Ğanî	olan	Allah	karşısındaki	 fakirliğimizdir.	Bu,	maddi	anlamda
bir	 fakirlik	değildir.	Peygamber	Efendimiz(sav)	 “Fakirlik	benim	 iftiharımdır”	demiştir.	Bu	 fakirlik,	 her
şeyin	Allah’a	ait	olduğunu	anlayabilmek,	kavrayabilmektir.
Fakr,	 suret	 ve	 mana	 fakirliği	 diye	 ikiye	 ayrılır.	 Suret	 fakirliği	 mal	 mülk,	 servet	 sahibi	 olmamaktır.

Tasavvufta	aslolan	mana	fakirliğidir.	Manevi	fakirlik,	dünyadan,	topyekün	mâsivadan	hiçbir	şeye	gönülde
yer	 vermeyerek,	 malik	 olunan	 şeyleri	 Hakk’ın	 rızasına	 sunmaktır.	 Manen	 fakir	 olan	 beşerî	 sıfatlardan
sıyrılıp	kendini	bir	şeye	malik	görmeyen	kimsedir.	Bunlar	sayısız	mal	mülke	sahip	olsalar	bile	hiçbirine
gönül	 bağlamazlar,	 yani	 sahip	 oldukları	mala	 kul	 olmaz	 onu	 kendilerine	 kul	 yaparlar.	Hiçbir	 aidiyyete
malik	olmayan	mutasavvıflar	da	görülür.	Üzerlerinde	para	bulunmaz;	derviş	torbası	veya	keşkül	taşırlar.
Bunlar	daha	çok	taşrada	gezerler;	halkın	o	torbaya	ne	koyup	koymadığına	bakmazlar.	Bunun	sakıncaları	da
vardır.	 Zaten	 pek	 yaygınlaşmamıştır.	 Esas	 tavsiye	 edilen	 fakirlik	 sahip	 olunan	 şeye	 kalpte	 yer
vermemektir.	Büyük	zatlar	bir	şeylere	sahip	olmuşlar	fakat	gönül	hanelerinde	onlara	yer	vermemişlerdir.
Bazıları	 sahip	olduklarının	 farkında	bile	olmamışlardır.	Bazılarına	göre	 fakir,	 “hatırına	Hakk’tan	başka
bir	şey	gelmeyen”dir.
Sühreverdî’ye	 göre	 üç	 türlü	 fakirlik	 vardır:	 Birincisi	 avamın	 fakrıdır	 ki	 malı	 olmamaktır.	 İkincisi

havassın	 fakrıdır	bu	da	kendi	sıfatlarından	 fânî	olmaktır.	Üçüncüsü	havassü’l-havassın	 fakrıdır	ki	kendi


vücûdundan	 fânî	 olmaktır.	 Peygamber	 Efendimiz’in(sav)	 iftihar	 ettiği	 fakirlik	 bu	 olmalıdır.
Taşköprülüzâde	Allah	 dışında	 her	 varlığın	 fakir	 olduğunu,	 bir	 kimsenin	 varlığının	 devamı	 için,	 ihtiyaç
duyulanın	sadece	O	olacağını	söylemiştir.	Ayrıca	insan	kalbinde	iki	sevginin	yer	alamayacağını,	Hakk’a
bağlanmış	bir	kulun	gayrete	iltifat	etmeyeceğini	de	ilave	etmiştir.	Nitekim	Allah	Teâlâ	Kur’an’da,	hiçbir
insanın	 içinde	 iki	 kalp	 yaratmadığını	 (Ahzâb	 33/4)	 ifade	 buyurarak	 kalbin	 aynı	 anda	 iki	 farklı	 sevgiyi
taşıyamayacağını,	 farklı	 iki	 cihete	 yönelemeyeceğini	 bildirmiştir.	 Tasavvufta	 aslolan	manevi	 fakirliktir.
Fakat	 mal-mülk	 de	 pek	 tavsiye	 edilmemiştir.	 Fakat	 aslolan	 mal-mülke	 gönülde	 yer	 vermemektir.	 Kişi
elindeki	şeyle	iftihar	ediyorsa	hüsrandadır.

10.	Kabz	ve	Bast
Kabz;	kapanma,	sıkışma,	toplanma;	bast,	açılma	ve	yayılma	demektir.	Bu	dalga	boyları	büyüyebilir	de

küçülebilir	de.	Kozmosta	böyle	olan	işleyiş	sosyal	olaylarda	da	böyledir.
Tasavvuf,	talip	olma	ile	başlar.	Yolun	orta	hâlleri	ve	ileri	hâlleri	vardır;	sonu	yoktur.	Orta	hâllerden	biri

de	 kabz	 ve	 basttır.	 Bunlar	 birbirinin	 peşi	 sıra	 gelir.	 Âlemde	 Hakk’ın	 tecellisi	 bazen	 kabz	 bazen	 bast
şeklinde	olur.	Buna	mevcler	 yani	 dalgalanmalar	 denir.	Her	 fiilin	 iç	 katmanlarında	bir	 kabz	bir	 de	bast
yaşanır.	 Bu	 cemal	 ve	 celâlin	 birbirini	 tamamlaması	 gibidir.	 Bunlar	 sayesinde	 âlem	 ayakta	 durur.	Hak,
âleme	teneffüsünü	gönderip	çekmektedir.	Bu	o	kadar	süratli	olur	ki	biz	ne	kabz	görürüz	ne	de	bast.	Âlemde
duruyor	gibi	görünen	şeyler	aslında	hareket	etmektedir.	Bunu	birbirinin	peşi	sıra	gelen	her	şeyde	görmek
mümkündür.	Bunu	görmek	ancak	seyrü	sülukta	orta	yola	gelince	mümkündür.	İlerideki	hâllerde	ne	kabz	ne
bast	görülür.	Bunun	 tecelli	hâlleri	o	hâlde	olanların	gününün	günlerine	uymaması,	bir	gün	 ibadetlerinde
sıkılırken	bir	gün	kuş	gibi	olmasıdır.	Bunun	giderilmesi	için	mürid	özel	gayret	sarfetmemeli	nihai	amaca,
hedefe	gözünü	dikmelidir.
Bu	âlemde	olan	titreşimi	insan	psikolojisinde	de	görmek	mümkündür.	Başlangıçta	hissedilmez,	ortalarda

hissedilir,	 sonda	 kabz	 ve	 bastta	 değişim	 olmaz.	 Yolcunun	 gâh	 içinin	 ferah	 olması,	 gâh	 kendini	 kötü
hissetmesi,	kendisiyle	kavga	etmesine	yol	açar.	Bu	gidiş	gelişler	insanı	sarhoş	eder.	Ancak	bunlar	geçici
hâllerdir.	Bu	kural	 sosyolojide	de	vardır.	Yükselişte	çöküşün	 tohumları	vardır.	Yükseliş	de	çöküntüden
doğar.	İbn	Haldun	bu	teoriyi	ilk	ortaya	koyan	sosyologdur.	Mevsimlere,	zamanlara,	insan	psikolojisine	bu
kural	 uygulanır.	 Hakk’ın	 yeryüzündeki	 tecellisi	 Hz.	 Muhammed’dir(sav).	 Bitkiler	 ve	 hayvanların
peygamberi	 kendi	 cinslerindendir.	 Allah,	 Resulullah	 ve	 velilerin	 ağzıyla	 konuşur.	 Önce	 nebiyi
tanıyacaksın,	 ona	 biat	 edeceksin.	 Sonra	Muhammedî	 veli	 gerektiğinde	 teşbihe	 gerektiğinde	 de	 tenzihe
götürerek	sizi	muhkem	hâle	getirir.	Hiçbir	zaman	“Tasavvufi	bir	yola,	tarika	girdiniz	mi?”	diye	bir	soru
sorulmaz.	 “Hz.	Muhammed’in(sav)	 yoluna,	 şeriatına	 girdiniz	mi?”	 diye	 sorulur.	 Tasavvuf	Muhammedî,
şeriatın	arkeolojisidir.

11.	Gaybet	ve	Huzur
Gaybet,	 lügatta	 “kaybolmak”,	 huzur	 ise	 “hazır	 olmak”	 manalarına	 gelir.	 Tasavvufta	 gaybet,	 Hak	 ile

meşgul	 olarak	 halktan	 uzaklaşmadır.	 Halkın	 huzurunda	 olan	 Hakk’ın	 gaybıdır.	 Hakk’ın	 huzurunda	 olan
halkın	 gaybıdır.	 Halk	 ile	 haşır	 neşir	 olan	 Hakk	 ile	 haşır	 neşir	 olamaz.	 Tasavvufta	 ileri	 derecedeki
kişilerde	gaybet	neredeyse	ortadan	kalkar	hep	huzur	olur.	Bu	çok	az	kişiye	nasip	olur.	Bu	gaybet	ve	huzur
bilgisi	de	dikey	bir	bilgidir.	Tatmayan	bilmez.	Kendi	iç	güneşini	doğuran	kişide	karanlık	olmaz.	Her	sufi
bu	makama	kolay	kolay	erişemez.
Ali	 b.	 Hüseyn	 secdede	 iken	 evi	 yanar;	 namazını	 bozmaz.	 Sebebini	 soranlara	 “Büyük	 ateş	 (cehennem)
küçük	ateşi	(yangın)	unutturdu.”	der.

12.	Cem	ve	Fark


Cem	lügatte,	 toplama	ve	yığma	veya	çoğul	anlamına	gelir.	Fark	 tasavvufta	cemin	zıddıdır.	Cem	bekâ,
yani	 varlık	makamlarındandır.	 Salik	 önce	 bütün	 işlerin	Allah’ın	 fiilleri	 olduğunu	 idrak	 eder.	 Fiilin	 bir
oluş	olduğunu,	zuhur	yerine	ve	mazharların	 istilalarına	göre	değişik	şekillerde	görüldüğünü	anlar.	Buna,
tevhid-i	ef’al	denir.	Daha	sonra	bu	fiillerin,	sıfatların	zuhuru	olduğunu	hisseder	ve	tek	bir	sıfatın	da	zuhur
mahallerinin	 kabiliyet	 ve	 derecesine	 göre	 çeşitli	 şekillerde	meydana	 geldiğini	 anlar.	 Buna	 da	 tevhid-i
sıfat	 denir.	 Sonunda	 sıfatın,	 zatın	 zuhuru	 olması	 bakımından	 zattan	 başka	 bir	 şey	 olmadığını	müşahede
eder.	“La	mevcude	illâ	hû”,	der.	Bu,	tevhid-i	zat	demektir.	İşte	bunlar	bekâ	mertebesidir.	Nurî	“Hak	ile
cem	Allah	Teâlâ’nın	gayrından	 tefrika,	O’ndan	gayrıdan	 tefrika	 ise	O’nunla	 cemdir.”	demiştir.	Cemden
sonra	ve	onun	üstünde	olan	makama	cemu’l-cem	ismi	verilir.	Cemu’l-cem,	kişinin	zatını,	sıfat	ve	fiilerini
Hakk’ın	zat,	sıfat	ve	fiillerinde	fânî	kılıp	O’nunla	birlikte	olduğunu	hissetmesidir.
Zıtlıklar	çatışıyor	gibi	görünmelerine	rağmen	aslında	birbirlerini	destekler	niteliktedir.	Bu,	prensipler

bilgisidir.	 Âlimler,	 âlemdeki	 her	 şeyle	 prensipler	 düzeyinde	 ilgilenirler.	 Fark,	 cemi	 tefrik	 etmek,
çözümlemektir.	 Fiiller	 fark,	 sıfat	 cem	 makamıyla	 alakalıdır.	 Bu	 makamlar	 birbirleriyle	 etkileşim
içindedir.	İlk	üç	mertebeye	ulûhiyet	mertebesi	denir.	Bunlar	cem	makamıdır.
Ehadiyet	 makamı	 ikiliği	 kaldırmaz.	 Şehadet	 âleminde	 farklılık	 gösteren	 şeylerin	 arasındaki	 mesafe,

yukarı	 âlemlere	 çıkıldıkça	 azalmakta,	 ve	 bir	 müddet	 sonra	 yok	 olmaktadır.	 “Benim	 bildiklerimi
bilseydiniz	az	güler	çok	ağlardınız”	hadis-i	şerifi	ve	Hz.	Ali’nin	“Bildiklerimi	size	söylesem	beni	kâfir
sanırsınız”	sözleri	buna	işarettir.	Şehadet	âlemine	bu	yücelik	sığmaz.

13.	Fenâ	ve	Bekâ
Lügatte	 fenâ;	 yok	 olmak,	 yokluk,	 geçip	 gitmek;	 bekâ	 ise	 devam,	 sebat,	 evvelki	 hâl	 üzere	 kalmak

demektir.	Tasavvufta	 fenâ;	kişinin	kötü	 sıfatlardan	arınması,	bekâ	güzel	 sıfatların	 insanda	bulunmasıdır.
Kişide	 kötü	 sıfatlar	 fânî	 olursa	 onda	 güzel	 hasletler	 belirmeye	 başlar.	 Bunun	 tersi	 de	 mümkündür.
Tasavvufta	 varlık	 bekâ	 ile	 başlar.	 Arızi	 varlık,	 varlık	 değildir.	 Cem	makamı	 dışındaki	 makamlar	 hep
zıtlıklarla	 ifade	 edilir.	Burası	 şehadet	 âlemidir.	Asli	 özelliği	 fenâ	 oluşudur.	Bekâ	 aranmaz.	Bu	 âlemde
tasavvuf	paradoksal	bir	dil	kullanmak	zorundadır.	“Biz	insana	şah	damarından	daha	yakınız.”	(Kaf	50/16)
Şah	damarının	mecazî	olarak	ifade	ettiği	anlam,	bir	şeyin	tam	kendisi	demektir.
Her	 mertebenin	 bir	 rengi	 ve	 kokusu	 vardır.	 İlk	 mertebenin	 rengi	 farklı	 bir	 siyahtır.	 Mertebelerde

yükseldikçe	 o	 mertebenin	 rengi	 salike	 açılır.	 Mertebelerin	 remizleri	 vardır.	 Şehadet	 âleminde	 irfanla
uğraşan	kişinin	kullanacağı	dil	paradoksaldır.	Tek	bir	dille	hakikat	ifade	edilemez.
Fenâ	 bir	 şeyin	 aslına	 rücûunu	 ifade	 eder.	 Tasavvufta	 seyrü	 süluk	 devamlıdır.	 Felsefe	 ve	 kelâmın

mümkinü’l-vücûd	 (arızi	 varoluş)	 dediğine	 tasavvuf	 karşı	 çıkar.	 Varolmak,	 vücûd	 sıfatı,	 zatî	 bir
hususiyettir.	Her	türlü	arıza	mümkine	aittir.	Bekâya	gelince	insan	varolabilir.	Bekâya	varanlar,	yani	ancak
arifler	varolanlardır.
Arifler	fenâya	çıkıp	tekrar	şehadet	âlemine	dönerler	ki	onlara	baki,	ricalullah	denir.

14.	Tecelli
Lügatte,	 zuhur	 manasına	 gelir.	 Tasavvufta	 Hakk’ın	 zat	 ve	 sıfatının	 zuhurudur.	 İnsanların	 ekserisi

hicablara	 bürünmüştür.	 Allah	 ile	 kulu	 arasında	 yetmiş	 bin	 hicab	 vardır.	Mutasavvıflar	 bunun	 emmare,
levvame,	 mülhime,	 mutmainne,	 radiye,	 mardiyye,	 kâmile	 olmak	 üzere	 yedi	 nefse	 tekabül	 ettiğini,	 Hak
Teâlâ’nın	 yedi	 isminden	 birinin	 on	 bin	 hicabı	 kaldırdığını,	 setr	 perdesi	 kalktıkça,	 ilâhî	 sırların	 açılıp
Hakk’ın	tecellilerini	müşahadenin	gerçekleştiğini	ifade	ederler.	Hak	kişinin	gönlünde	vardır.	Kişi	ondan
zulmani	ve	nurani	perdelerle	ayrılmıştır.	Bunların	kaldırılması	gerekir.
Tecelli	önce	tevâcüd	şeklinde	kendini	gösterir.	Metafizik	kavramları	duyunca	kişinin	hâlinin	değişmesi

buna	örnektir.	Tecelli	Rabbani	ve	 ruhani	olarak	 ikiye	ayrılır.	Tecelli,	Hakk’ın	zahir	olmasıdır.	Hakk’ın


arifin	 gönlünde	 zuhura	 gelmeye	 başlamasıdır.	 Kişi,	 Hakk’tan,	 nefis	 perdeleriyle	 ayrılmıştır.	 Bizatihi
namaza	değil,	Allah’a	tapılır.	Namazın	hakikatine	eremeyenler	onu	nurani	perde	hâline	getirirler.	Yolcu,
Allah’a	yöneldiği	için	bazı	açılımlar	yaşar,	daha	evvel	kullanmadığı	melekeleri	ortaya	çıkar.

Tasavvufun	Bilgi	Görüşü

İnsanın	günlük	hayatındaki	patolojik,	aykırı	durumların	temelinde	yatan	hakikat;
insanın	kendini	yaratan,	yüce	varlığı	unutması	merkezlidir.	Buna	ister	psikolojik
ister	sosyolojik	isterse	politik	beşerî	bütün	katmanları	dahil	edelim;	insanın
problemlerinin	birinci	derecede	kaynağı,	aslını	inkâr,	aslını	unutmaktır.	Aslını

hatırlamayı	ihmal	eden	kişi	boş	kalmaz,	hatırlanması	ona	hiçbir	fayda
vermeyecek	şeyleri	hatırlamaya	başlar.	Çünkü	hatırlamak	eylemi	evrenseldir,

insanidir;	insan	hatırlamak,	zikretmek,	anmak	ister.

İnsan	Hatırlamak	Üzere	Yaratılmıştır

Doğruya	varmayınca	/	Mürşide	ermeyince
Hak	nasip	etmeyince	/	Sen	derviş	olamazsın

Yunus	Emre	(ks)

İnsanın	 yeryüzüne	 gönderilmesi,	 bir	 ayrı	 düşme,	 bir	 ayrı	 kalmadır.	 Bu	 ayrılığın	 birliğe	 nasıl
dönüşebileceği,	 ayrılık	 vehminin	 nasıl	 bir	 idrakle	 ortadan	 kaldırılacağını	 anmak,	 hatırlamak,	 zikretmek
tasavvufun	alanına	girer.	Tabii	ki	zikir	konusu;	felsefi,	ontolojik,	psikolojik,	dinî	boyutlarıyla	önemli	bir
konudur.	 İnsan,	 hatırlamak	 üzere	 yaratılmıştır	 ki	 hatırlayacağı	 şey,	 aslında	 kendisidir.	 Yani	 insanın
hatırlama,	zikretme	eylemi;	onun	kendinden	başka	bir	şeyi	 telaffuz	etmesi	değildir.	 İnsan	kendisini	ayrı,
kopmuş,	bağımsız	bir	kimlik	olarak	algılamaktadır.	Bu	da	bir	 sufilere	göre	 illüzyondur.	“İnsan,	başıboş
bırakılacağını	 mı	 zannetti?”	 (Kıyamet	 75/36)	 ayetinde	 de	 ifade	 buyurulduğu	 üzere	 insan	 başıboş
bırakılmış	değildir;	mesele	sadece	o	irtibatı	anlayabilmektir.
Zikir,	 sadece	 psikolojik	 bir	 eylem	 değildir;	 bir	 şeyi	 dille	 defalarca	 tekrarlamak	 da	 değildir.	 İsimler,

bizim	 bedenlerimiz	 gibi	 yaratılmış	 varlıklardır.	 Bedenlerimiz	 nasıl	 ruhumuza,	 iç	 yapımıza	 nisbetle	 zar
mahiyetindeyse	 isimler	 de	 müsemmaya,	 isimlerin	 manasına	 nisbetle	 kılıftır.	 Böylece	 gerçekleri	 elde
ederiz.	Çünkü	yeryüzünün	yaratılışında,	partiküllerinde,	atomlarında	yaratıcının	isimleri	hakimdir.	O’nun
isimleri	âlemi	çepeçevre	kuşatmıştır.	Onun	için	sufi;	yeryüzünde	yürürken	dahi,	her	yerde	O’nun	isimlerini
temaşa	 ettiğinden,	 canlı	 ya	 da	 cansız	 baktığı	 her	 şeyde	 müessiri,	 eser	 sahibini	 görür.	 Kaldı	 ki	 sufi
ontolojiye	göre	her	şey	zihayattır,	hayat	sahibidir.	Bütün	kâinat	o	küllî	canın,	küllî	ruhun	yansımalarından,
devranından	ibarettir.	Âlemde	devridaim	etmekte	olan	küllî	ruhu,	mükemmel	sistemi	idrak	eden	ferdî	nefs;
o	küllî	ruha	ermek	suretiyle	gerçek	anlamını	bulur.	Çünkü	damlanın	ontolojik	yeri	denizdir;	damla	deryaya
katıldığı	 anda	 gerçek	 yerini	 bulacaktır.	 Damla,	 deryadan	 ayrı	 düştüğü	 noktada	 çevresel	 şartlara	 bağlı
olarak	buharlaşabilir,	donabilir.	Aslına	rücu	etmelidir	ama	damlanın	aslının	ne	olduğunu	bilmek	gerekir;	o


da	sufilerin	damla,	katre	ve	deniz	metaforlarında	uzun	uzun	anlatılmıştır.	Mesela	Niyâzî-i	Mısrî	şöyle	der:
“Ey	Niyâzî	katremizi	deryaya	saldık	biz	bugün/	Katre	nice	anlasın	umman	olan	anlar	bizi.”
“Zikir”,	 etimolojik	 olarak	 yaratıcıyı	 anmak	 anlamına	 gelir.	 Arapçadaki	 “hatırlama”	 fiilinden	 gelir.

Bizden,	ancak	öncesi	olan	bir	şeyin	hatırlanması	 istenebilir.	Nitekim	“Hiç	hatırlamıyor	musunuz?”	diye
gelen	ayetler,	bize	daha	öncesi	olduğunu	gösterir.
İnsanın	günlük	hayatındaki	patolojik,	aykırı	durumların	temelinde	yatan	hakikat;	insanın	kendini	yaratan

yüce	 varlığı	 unutması	merkezlidir.	Buna	 ister	 psikolojik	 ister	 sosyolojik	 ister	 politik	 beşerî	 katmanları
dâhil	 edin;	 insanın	 problemlerinin	 birinci	 derecede	 kaynağı,	 aslını	 inkâr,	 aslını	 unutmaktır.	 Aslını
hatırlamayı	 ihmal	 eden	 kişi	 boş	 kalmaz,	 hatırlanması	 ona	 hiçbir	 fayda	 vermeyecek	 şeyleri	 hatırlamaya
başlar.	Çünkü	hatırlamak	eylemi	evrenseldir,	insanidir.	İnsan	hatırlamak,	zikretmek,	anmak	ister.	Ama	asli,
manevi,	gerçek	eğitimini	almamış	insanlar,	o	hatırlamanın	ne	olduğunu	bilmedikleri	için	o	hazneyi	başka
şeylerle	 doldururlar.	 O	 şeyler	 aslında	 bir	 fayda	 sağlamayacak	 şeylerdir.	 Âlem	 hiçbir	 zaman	 boşluk
kaldırmaz;	sizin	hatıranızda	Hakk	yer	almazsa	muhakkak	orayı	başka	güçler	doldurur.	Eğlencesi,	tevhidi,
zikri	Allah	olanın	yanına	da	bir	başka	varlık	yaklaşamaz	çünkü	O	her	şeyi	kuşatmıştır.	Zaten	O,	her	şeyi
kuşattığını	bildirmiştir.	 İnsan	zikriyle,	hatırlamasıyla	bu	evrensel	kanuna	uymuş	olur.	Dolayısıyla	aykırı
bir	duruma	düşmemiş	olur.

İsimlerin	Zuhur	Mahalli	İnsandır
Allah	Teâlâ’nın	birçok	ismi	vardır.	Allah,	bu	âlemi	isimleriyle	kuşatmıştır.	Âlemdeki	bütün	oluşlar	ve

eylemler,	O’nun	 isimlerinin	devranıyla	gerçekleşir.	Sufilere	göre	 insan,	kendisinde	Allah’ın	 isimlerinin
açığa	 çıktığı	 bir	mahluktur.	 İsim,	 zuhura	 ereceği	mekânı	 arar.	 İşte	 o	mekân,	 insandır.	 Bu	 açıdan	 insan,
Hakk’a	ayna	olmuştur.	Rab	insanı	çok	sever.	Çünkü	bütün	sırları,	insanda	açığa	çıkar.	Herkes,	kendisini	en
iyi	anlayan	arkadaşını	sevmez	mi?	Mahlukat	arasında	Rabbi	en	iyi	anlayacak	olan,	insandır;	tabii	başka
anlayışlarla	dolu	olmadığı	sürece.
İnsanın	 dünyaya	 geliş	 gayesi	 ailesi	 veya	 geleneksel	 eğitim	 merkezleri	 tarafından	 verilir.	 Bu	 gayeyi

öğrenen,	 bu	 şuuru	bir	 kere	 alan	 insan;	 bu	dünyaya	Rabbini	 sevmeye,	O’na	 ayna	olmaya	geldiğini	 bilir.
Bunu	böyle	bilen	bir	genç;	tevekkülüyle,	ilmiyle,	sabrıyla	olgunluk	emareleri	gösterecektir.	Ama	bu	eğitim
verilmediği	 takdirde	 o	 gencin	 ilgisi	 başka	 yerlere	 kayar	 ve	 oralardan	 alacağı	 eğitimle	 kendisini
gerçekleştiremez.	 Mesleki	 eğitim,	 dünya	 hayatının	 sürdürülmesi	 içindir	 ve	 alınmalıdır.	 Ama	 onun	 çok
daha	 ötesinde	 insanın	 kendini	 tanıması	 eğitimi	 gelir.	 Bu	 ise	 beşikten	 mezara	 kadardır.	 Üç	 beş	 yıllık
eğitimle,	 alınacak	 bir	 diplomayla	 tamamlanacak	 bir	 eğitim	 değildir.	 Bu	 eğitim,	 uzun	 solukludur	 ve
merhale	merhale	gerçekleşir.	Birinci	merhalesi,	talip	olmaktır.
Tasavvufun,	sonundan	ziyade	başı	önemlidir.	Tasavvuf	yolu,	sonunda	“Bir	yere	vardım,	kemale	erdim”

denecek	bir	yol	değildir.	Gerçek	kemale	erenler	“Ben	ermedim”	diyenlerdir.	Fakat	bu,	bizi	umutsuzluğa
sevk	 etmemelidir.	Bu	 ifade	 ermemenin	göstergesi	 değildir,	 bilakis	 vuslata	 ermiş	olmanın	göstergesidir.
Peki,	zikretme	ve	bununla	kaynağımızı	bulup	ona	kavuşmanın	bize	ne	getirisi	olur?	Modern	insanın	aklına
gelebilecek	 bir	 sorudur	 bu.	 Modern	 düşüncelerin	 en	 büyük	 eksikliği	 insanı	 tanımlayamamalarıdır.
Modernliğin	 şiirinde,	 edebiyatında	 en	 çok	 sorulan	 soru	 “İnsan	 nedir?”	 sorusudur.	 Bugün	 modern
düşüncelerde	 insanın	 tanımı	 yapılamadığı,	 insana	 bir	 yer	 biçilemediği	 için	 varılan	 son	 nokta,	 bir	 soru
işareti	ve	meçhuldür.	Bunun	insan	psikolojisindeki	uzantısı	da	intihardır.	Çünkü	modern	insana	hayattaki
belirli	 ıstırap	 ve	 acıların	 onun	 eğitimi	 için	 olduğu	 bilinci	 verilmemiştir.	 Mesela	 gençliğin	 ardından
kaybedilecek	bazı	melekeler	aslında	“Tek	kudret	sahibi	yalnız	O,	sen	değilsin”	 talimi	 içindir.	Yalnız	O
vardır	 ve	 yalnız	 O	 varsa	 sen	 her	 şeyinle	 O’nda	 fânî	 olmak	 zorundasın.	 Sen,	 sendeki	 gücü	 kendinden
zannediyordun;	 eğer	 öyleyse	 haydi	 devam	 et,	 koy	 bütün	 gücünü	 ortaya!	 Hayır.	 Sahip	 oldukların,	 sana


verilmiş	 birer	 emanettir.	 O	 melekeler	 senin	 onları	 nasıl	 kullandığına	 göre	 sana	 geri	 dönecektir.
Gençliğinde	 sahip	 olduğun	melekeleri	 hayatını	 anlamlı	 kılabilmek	 için	 harcamışsan	 bunlar,	 sana	mana
olarak	geri	dönecektir.
Mana	bir	lezzettir.	Onun	için	sufilerin	dünya	görüşüne	girdiğimizde	gülen	yüzler	görürüz.	İster	eski	ister

yeni	metinlere	bakalım;	sufi	metinlerini	okuduğumuz	zaman	karamsarlık,	kasvet,	nihilizmle	karşılaşmayız,
bilakis	 bizi	 aydınlık	 bir	 veche	 karşılar.	 Çünkü	 bu	 metinlerde	 bize	 ne	 olduğumuz	 anlatılmaktadır.
Yeryüzünde	peşinde	olduğumuz	ama	adını	koyamadığımız	şey	de	budur.	Ne	kadar	etiketimiz,	kartvizitimiz
olursa	olsun,	bunların	hepsi	fânî.	Mezara	yalnız	olarak	konulacağız.	O	zaman	insanoğlu,	bu	gerçek	üzerine
niye	düşünmez?	Hiç	kimsenin	kaçamayacağı	bir	 gerçekliktir	 bu.	Bütün	 insanlığı	 ilgilendiren	bu	gerçeği
düşünmüyoruz,	düşünmekten	kaçıyoruz	veya	düşünmemiz	engelleniyor.	Bana	manamı	verin.	Ben	kimim?
Bana	manam	verilmediği	sürece	ben	bir	ceset	olarak	kalacağım	ve	ceset	de	toprakla	beraber	yok	olacak.
Oysa	ben,	ölümsüzlük	şarabından	içmek	istiyorum.	Eğer	bunun	yolu	bana	öğretilmiyorsa	demek	ki	bütün
talimler	 sahtedir,	 yoldan	 çevirmek	 için	 perdedir.	 “Biz	 sana	 geçici,	 günlük	 hayatını	 tanzim	 için	 bilgiler
veriyoruz”	 denirse	 bunda	 bir	 mahzur	 yok	 ama	 almış	 olduğumuz	 o	 eğitimler	 bize	 yegâne	 gaye	 olarak
verilirse	 bu,	 benim	 hayatımdaki	 anlam	 arayışımın	 bitmemesine	 sebep	 olacaktır.	O	 zaman	 insanoğlu	 bu
hakkını	aramalıdır;	bu	çok	asil	bir	haktır.
Allah’ın	 isimlerini	 yüklediği	 insan,	nihilist	 felsefe	 içerisinde	Allah’tan	koparıldığı	 zaman	kutsallığını

yitirdi,	aşağıların	aşağısına	indi.	İnsanın	gerçek	anlamı	kutsallığındadır;	insan	kutsallığını	keşfettiği	zaman
yüceler	 yücesiyle	 irtibat	 kuran	 bir	 hâle	 gelir.	 O	 irtibatı	 kurmanın	 en	 önemli	 yollarının	 biri	 de	 İslam
tasavvufundaki	zikir	esasıdır.

Zikir	Unutulunca	Müslümanlık	Kimlik	Olarak	Kaldı
Kur’an-ı	 Kerim’e,	 hadislere	 baktığımız	 zaman	 “Az	 zikrediyorsunuz,	 az	 anıyorsunuz”	 sözleriyle

karşılaşırız.	Allah’ı	zikretmez,	O’nu	günlük	hayatımızdan	çıkarırsak	başka	şeylerle	dolarız.	“Yeryüzünde
zikretmeyen	hiçbir	şey	yoktur.”	Biz	de	hakikati,	asli	olanı	zikretmediğimiz	zaman	sahteleri	zikrederiz.
Zikrin	üç	mertebesi	vardır.	Birincisi,	avamın	zikridir.	Avamın	zikri,	genelde	dille	yapılır.	Belirli	şeyleri

dille	telaffuz	etmektir.	Bir	bakıma	zikrin	başlangıcıdır.	Sevdiğinizin	ismini	önce	dilinizle	anarsınız.	Bazen
de	 gayriihtiyari	 olarak	 o	 isim	 dilinize	 gelir.	 “Kişinin	 fikri	 neyse	 zikri	 de	 odur”	 derler.	 Ameliyatlarda
narkoz	 verildiği	 zaman	 uyanmaya	 doğru	 hastaların	 ağzından	 çok	 enteresan	 şeyler	 çıkarmış.	 Sonradan
kendilerine,	 neler	 söyledikleri	 hatırlatıldığında	 “Ben	 öyle	 şey	 demem”	 derlermiş.	 Öyleleri	 de	 var	 ki
narkozdan	 uyanırken	 bile	 “Allah	 Allah	 Allah...”	 diye	 uyanırlar.	 İşte	 maalesef	 böyle	 insanların	 sayısı
gittikçe	azalıyor.	Bir	arif	“Yeryüzüden	semaya	‘Allah’	ismi	az	çıkıyor.”	demiş.	Müslümanlık,	zikir	kısmı
unutulduğu	için	sosyolojik	bir	kimlik	olarak	kalıyor.	Oysa	Müslümanlık	bir	maneviyat	derecesidir.	İslam,
Allah’ın	 kurmuş	 olduğu	 manevi	 eğitim	 mertebeleri	 içerisinde	 yüksek	 derecelerin	 adıdır.	 Muhammedî
olmak,	maneviyat	dereceleri	içerisinde	en	yükseklerdedir.	Bunu,	Muhammedî	olduğumuz	için	taraf	tutmak
ve	 partizanca	 bakmak	 gibi	 algılamamak	 lazım.	 Gerçek	Muhammedî	 olanlar,	 dünya	 irfan	 ve	 maneviyat
tarihinde	geriye	bıraktıkları	 eserlerle	 test	 edilebilirler.	Diğer	maneviyat	dereceleri	Muhammedî	derece
kadar	 kapsayıcı	 değildir.	 Hakikatin	 belirli	 yönlerini	 tecessüm	 ettirebilmişler	 fakat	 tam	 fotoğrafı	 elde
edememişlerdir.	Literatürlerine	baktığımız	zaman	da	görürüz	bunu.	Mevlâna’nın	Mesnevi’si	ya	da	Divân-ı
Kebîr’i,	Muhyiddin	 İbn	Arabî’nin	 Fütûhât-ı	Mekkiyye	 veya	 onun	 özü	 olan	Füsûsu’l-Hikem’i	 gibi	 bir
hakikat	ifadeleri	yoktur.	Şüphesiz	bazı	kıymetli	eserler	vücuda	getirmişlerdir,	onlardan	da	istifade	edilir.
Bazı	 manevi	 akımlarda	 sadece	 el-Bâtın	 ismi	 tecelli	 etmiştir,	 ez-Zahir	 ismi	 yoktur.	 O	 zaman	 fotoğraf
noksan	kalır.	Bazılarında	Allah’ın	el-Âlim	ismi	tecelli	edebilir	ama	Allah’ın	bir	de	el-Hakîm	ismi	vardır;
hikmet,	ilmin	daha	ötesindedir.	Allah’ın	el-Vedud	ismi	vardır.	Allah	sevgisi	başka	geleneklerde	de	zuhur


etmiştir;	 sadece	 Müslümanların	 tekelinde	 değildir.	 Muhammedî	 olsun	 olmasın	 bütün	 insanlık	 Allah’ın
kuludur.	 Tanrısını	 sevmek,	 Tanrısını	 özlemek	 bütün	 insanlığın	 ihtiyacıdır	 fakat	 el-Vedud	 ismi	 Tanrı
sevgisinden	ötededir	ve	bu	isim	Muhammedîlere	verilmiştir.
Avamın	zikri,	 lisanın	zikridir.	Havassın	zikri	 ise	kalbin	zikridir.	Önce	dille	zikredilir	çünkü	dil	zikri,

fikrin	başka	tarafa	kaymasına	engel	olur.	Dil	bir	şeyle	meşgul	edilirse	düşünce	ona	uymaya	başlar.
Arifler,	ibadeti	sadece	camide	ya	da	tekkede	yapmaz.	Gerçek	melâmet	erleri	için	bütün	yeryüzü	mescit

ve	 tekkedir.	 Mesela	 Tarık	 Zafer	 Tunaya	 Kültür	 Merkezi’nde	 konuşuyoruz.	 Burası,	 Galata
Mevlevihanesi’nin	dervişlerinin	kabirleri	üzerindedir.	Onlar	büyük	adamlardır,	 “yeter	ki	dostlar	bassın
üstümüze,	 namert	 geçmesin”	 dedikleri	 için	 burada	 konuşabiliyoruz.	 Civarda	 gördüğümüz	mezar	 taşları,
bugün	Tarık	Zafer’in	 bulunduğu	 yerden	 oralara	 götürülmüştür.	Mezarlar	 buradadır,	 taşları	 oradadır.	Bu
bile	Hayy	olanın	yalnız	ve	yalnız	O	olduğunu	göstermek	içindir.	Dünyanın	en	büyük	sufisi	de	olsan	bir	gün
öleceksin.	Onların	devrinde	Galata	Mevlevihanesi	vardı,	o	çatı	altında	bazı	şeyler	yaparlardı;	şimdi	de
başka	bir	 isim	altında	yapılıyor	çalışmalar.	Öz	ve	mana	değişmesin,	kabuk	değişebilir;	esas	olan	öz	ve
manadır.	Onlar	mana	 erleriydi,	manayı	 bulan	 insanlardı.	 “İnsan	 zübde-i	 âlemdir”	 diyen	 kişilerdi	 onlar.
Bize	şöyle	geliyor:	“Modern	zamanda	mümkün	değil	köşeye	çekilip	Mevlevî	olmak,	şimdi	uzaya	gidiyor
insanlar.”	Uzaya	gitmeyelim,	demiyorum	ama	her	şeyin	başı,	kendi	uzayını	keşfedebilmektir.
Galata	Mevlevihanesi	 beş	 dakikalık	 mesafede.	 Sadece	 birkaç	 kuşak	 önceydi	 Şeyh	 Galib.	 Üzerinden

yüzyıllar	geçmiş	değil.	O,	orada	yatıyor;	biz	buradayız	ama	birbirimize	yabancılaştık.	Galib	Dede	“Hoşça
bak	 zatına	 kim	 zübde-i	 âlemsin	 sen”	 derken	 bana	manamı,	 aradığım	 şeyi	 veriyordu.	Modern	 dünya	 ne
veriyor?	Cep	 telefonu,	kimlik	kartı,	banka	kartı…	Onlar	bana	anlamımı	vermiyor.	Ya	da	veriyor,	 sonra
diyor	 ki	 “Bu	model	 eskidi,	 yenisini	 al.”	 Sürekli	 peşinden	 koşmamı	 istiyor,	 sürekli	 tükettiriyor.	Nereye
kadar?	 Elhamdülillah	 ki	 kontrollüyüz.	 Peki,	 ya	 eğitimi	 olmayan	 insanlar?	 Bunlara	 para	 yetiştirmeye
çalışıyor,	 yetiştiremeyen	 cinnet	 getiriyor.	 Çünkü,	 insanların	 önüne	 yanlış	 hedefler	 koyduk.	 İnsanın	 asli
hedefi	kendini	bulmasıdır,	diğer	hedefler	ona	tabi	olmak	zorundadır.	Kendini	bulmayan	bir	insan	profesör
olsa,	vali	olsa	ne	olur!	Kişi	kendini	bulmuşsa	ondan	sonra	elde	edeceği	bu	sıfatların	değeri	daha	da	artar.
Modern	 zamanlarda	 bu	 asli	 eğitim	 unutuldu.	 Tasavvuf	 eğitiminde	 önce	 itikadın	 yani	 düşüncelerin
düzeltilmesi	gerekir.	Düşüncenin	düzelmesi	de	anlamımızı	bulmakla	olur.

İlk	Madde	(Prima	Materia)	Hakikat-i	Muhammediyedir
Uşşâkı	katar	eyledi	aşk	içre	Muhammed
Ol	şâh-ı	mümecced	ol	matlab	u	maksad

Mevlâna	Celâleddin	(ks)

İslam	 tasavvufunu	 izlemek	 suretiyle	 bir	 yerlerden	 bir	 yerlere	 varmak	 hedefleniyorsa,	 kendini	 tanıma
yolunda	 ilerlenecekse	 burada	 bazı	 basamakların	 geçilmesi	 ve	 asla	 atlanmaması	 gerekir.	 “Hakikat-i
Muhammediye”	olmadan	seyrü	süluk	olmaz.	Hakikat-i	Muhammediye	makamı,	seyrü	sülukta	veya	âlemin
kozmik	yapısında	 ilâhî	 enerjinin,	 bir	 prizma	misali	 o	 süzgeçten	geçerek,	 salikin	kalbine	 inmesinde	 çok
önemli	bir	dönüştürücü,	bir	mürebbidir.	Acaba	Hayy	bin	Yakzan	ya	da	Robinson	Crusoe	gibi	tek	başına,
bir	yardım	almadan,	sadece	bazı	 fiziki	melekeleri	geliştirmek	suretiyle	bir	 insan	aradığını	bulamaz	mı?
İslam	tasavvufu	der	ki:	“Allah	gizli	bir	hazine	idi…”	Yani	bütün	sırlar	kendinde	idi,	henüz	taşmamıştı.	O
hâli	idrak	etmek	mümkün	değil.	O,	zuhur	perdesinden	kendini	temaşa	etmek	istediğinde	kendine	muhatap
kıldığı,	eşref-i	mahlukat	olan	insanla	konuştu.	Allah,	insandan	tecelli	eder.	Yeryüzünde	Allah’ın	halifesi
insandır.	Halife,	yeryüzünde	Allah’ın	işlerini	gören	temsilci	demektir.	Varlık	katmanları	içinde	Allah’ı	tek


idrak	 edebilen,	 insandır.	 Ondan	 dolayı	 sufiler	 “Hazret-i	 İnsan”	 derler.	 “Biz	 emaneti,	 göklere,	 yere	 ve
dağlara	teklif	ettik	de	onlar	bunu	yüklenmekten	çekindiler,	(sorumluluğundan)	korktular.”	(Ahzab	33/72)
Dağlar,	 taşlar	 burada	 maddi	 âlemin	 misalidir.	 Neden	 dağ	 sembolizmi	 kullanılıyor?	 Çünkü	 yeryüzü
âleminde	 büyük,	 güçlü	 ve	 en	 çok	 ihtişamlı	 olan	 dağlardır.	Hatta	 insanlar	 için	 “dağ	 gibi	 adam”	 deyimi
kullanılır.

İnsan	emaneti	yüklendi.	Kimdi	bu	insan?	Bizim	cinsimiz	adına	kim	yüklendi?	Hz.	Muhammed(sav)	bir
hadisinde	şöyle	buyurur:	“Allah’ın	ilk	yarattığı	şey	benim	ruhumdur.”	Yaratılan	ilk	şey,	onun	nuru.	Buna
“kozmik	 Muhammed”	 diyebilirsiniz.	 Hz.	 Muhammed’in(sav)	 sırrını	 anlayabilmek	 için	 onu	 sadece
Ortadoğu	 coğrafyasına	 hapsetmeyin.	 Bazı	 çevreler	 onu	 çölde,	 deve	 sırtında	 entariyle	 gezen	 bir	 Arap
peygamber	 olarak	 tasvir	 etmek	 suretiyle	 onun	 hakikatini	 indirgemeye	 çalışırlar.	 Oysa	 Hz.	 İsa(as)	 da
Ortadoğuluydu,	entari	giyerdi.	Hz.	Musa(as)	da	entari	giyerdi.	Neden	sadece	Hz.	Muhammed’i(sav)	bir
şekle	 ve	 coğrafyaya	 hapsetmeye	 çalışıyorlar?	 Onun	 evrensellik	 yönünü	 neden	 görmüyorlar?	 “Biz	 seni
âlemlere	 rahmet	 olarak	 gönderdik.	 “(Enbiya	 21/107)	 ayetini	 neden	 anlamamaya	 çalışıyorlar?	 Bunun
değişik	sebepleri	var.	Bunlardan	biri,	anlayış	seviyelerindeki	düşüklük,	biri	de	 inat.	Birincinin	 tedavisi
mümkün	ama	ikincisininki	çok	zor.
Sufilerin	izlediği	yol,	yani	tasavvuf,	İslam	dininin	haricinde	bulunan	bir	yol	değildir.	Her	yol	bir	formül

altında	 gizlenerek	 yeryüzüne	 gönderilir.	 Ve	 her	 din	 kendi	 sırlarını	 ihtiva	 eder.	 Hz.	 Muhammed’e(sav)

gönderilen	mesajda	da	durum	böyledir.	Hz.	Muhammed(sav)	ne	söylediyse	onun	bir	zahiri,	bir	de	bâtını
vardır.	Çünkü	bu	âlemin	bir	içe,	bir	de	dışa	bakan	iki	yüzü	vardır;	âlem	çift	taraflı	yaratılmıştır.	Burada
hiçbir	şey;	mutlak	âlemde	olduğu	gibi	 tezahür	etmez,	bir	zarfın	 içinde	 tezahür	eder.	Örneğin,	 ruhlarımız
değişik	 suretlerde	 bulunan	 beden	 kılıflarımız	 içindedir.	 Konuşmaya	 çalışan,	 anlamaya	 çalışan,	 ceset
değildir;	 o	 cesetlerin	 içindeki	 ilâhî	mekanizmalardır	ki	onlara	 ruh	denir.	Anlayan	ve	bilen	 ruhtur.	Ama
hepimiz	bu	fizik	âlemin	icabı	gereği	ruhlar	olarak	değil	cesetler	olarak	oturuyoruz.	O	zaman	bu	âlemde
tezahür	eden	din	de	fiziğiyle	beraber	gelir	ki	ona	şeriat,	normlar,	kurallar	denir.	Ama	esas	gaye,	kurallar
değildir.	Kurallar,	o	ruhu	taşımak	içindir.	O	kuralların	altına	gizlenmiş	olanı	bulmaktır	mesele.	“Bir	ben
vardur	bende	benden	içerü”	derken	Yunus,	o	içtekini	kasteder.	İşte	bu	seyrü	süluktur	ki	tasavvuf,	ontolojik
olarak	yaratılışı	izler	ve	onu	enfüsi	olarak	tekrar	yükselme	diye	tarif	eder.	Sufilere	göre	ontolojik	olarak
yaratılış	nasıldı?	Allah,	gizli	bir	hazine	idi,	bilinmek	için	“hakikat-i	Muhammediye”yi	yarattı.	Allah’ın	ilk
muhatap	 aldığı,	 “hakikat-i	 Muhammediye”dir.	 Yani	 Abdullah	 oğlu	 Muhammed	 adıyla	 ete	 kemiğe
bürünmüş	 o	 nebinin	 hakikati.	 Hakikat	 ve	 beden…	 Zaten	 miraç	 da	 bedenden	 hakikate	 doğrudur.	 Hz.
Muhammed’in	miracı,	 kendi	bedeninden	hakikatine	doğrudur.	 “Ey	beni	 izleyenler!	Bana	bakınız,	 siz	de
benim	gibi	suretinizden	siretinize	miraç	ediniz”	anlamını	da	taşır.	Onun	için	Müslümanların,	sadece	Miraç
Kandilini	kutlamakla	yetinmemeleri	gerekiyor.	Miraç	Kandili,	Hz.	Peygamber’in	miracının	vuku	bulduğu
gecedir;	bizden	de	kendi	yükselmemizi	gerçekleştirmemiz	beklenir.	Yükselmediğin	sürece	hâlâ	aşağıdasın
demektir.
Merâtib-i	 tevhidde	 kavs-ı	 nüzul	 derslerine,	 iniş	mertebelerine	 baktığımız	 zaman	 âlemde	 ilk	 yaratılan

nesne	 (prima	 materia),	 Hakikat-i	 Muhammediye	 olduğu	 için	 kozmik	 anlamda	 âlemdeki	 bütün
atomlarda	 “hakikat-i	Muhammediye”nin	zerreleri	bulunmaktadır.	Bundan	dolayı	o,	 âlemin	anası	olarak
görülür.	Bu	anlayış,	sufilerin	bir	yorumudur.	Böyle	itikat	eder	ve	bundan	feyz	alırlar.	Başka	yorumlar	da
olmuştur	ama	sufilerin	seyrü	süluk	anlayışında	“hakikat-i	Muhammediye”nin	yeri	çok	önemlidir.

Hakikate	Götüren	Bilgi	Dikey	Olandır


Çağlar	akar	âb-ı	revân	yüz	yere	kor	eyler	figân
Ol	demde	zerrât-ı	cihan	feryâd	eder	vakt-i	seher

İbn	 Arabi	 der	 ki	 “Musa,	 İsa,	 Üzeyir,	 İbrahim,	 bütün	 enbiya;	 yeryüzündeki	 faaliyetlerinde	 “hakikat-i
Muhammediye”den	aldıkları	mesajı	 tebliğ	ederler	ama	zahirî	ve	dünyevi	hayatlarında	bu	hakikat	onlara
örtülü	 kalacaktır,	 vefatlarından	 sonra,	 kıyamette	 bu	 hakikat	 onlara	 açılacaktır.”	 Peygamber	 Efendimiz
diyor	ki	“Ben,	kıyamette	bütün	nebilere	imam	olacağım;	beraber	namaz	kılacağız.”	Bu	gözle	bakıldığında
âlemdeki	 her	 şeyde	 ondan	 zerreler	 olduğu	 anlaşılmaktadır.	 Sufilere	 göre	 beden	 olarak	 Hz.
Muhammed’in(sav)	 diğer	 nebilerden	 sonra	 gönderilmesi,	 o	 hakikatin	 tamamlanması	 anlamına	 gelir.	 Bu
açıdan	seyrü	süluk	eden	bir	dervişin,	Hz.	Muhammed’in(sav)	hakikatiyle	muhakkak	ittisal	kurması	istenir.
Niyâzî-i	 Mısrî,	 Mevlâna,	 Yunus	 Emre	 gibi	 ariflerin	 eserlerine	 baktığımız	 zaman	 hepsinin	 Hz.
Muhammed’in(sav)	hakikatinden	feyz	aldığını	görmekteyiz.	İbn	Arabî,	bütün	yazdıklarını	oradan	aldığını
söyler.	Füsûsu’l-Hikem	adlı	eserini	“hakikat-i	Muhammediye”yle	karşılaştığında	aldığını	söyler.	Bu
söylenenler	bazılarına	 ters	gelebilir.	Eğer	 ters	geliyorsa	şöyle	düşünelim:	İbn	Arabî	sekiz	yüz	eser
yazmıştır:	 Fütûhât-ı	 Mekkiyye	 37	 cilttir;	 İbn	 Arabî’nin	 günümüze	 ulaşmayan	 Kur’an	 tefsiri	 64
cilttir.	Yani	rakamsal	değere	baktığımız	zaman	on	binlerce	sayfa	yazmış	bir	insan...	Yalan	söylemek
istese	on	bin	sayfa	yalan	yazamazdı.	Bir	insan	bir	iki	sayfa	yalan	söyleyebilir	ama	yalanın	da	sonu
vardır.	Dolayısıyla	ortaya	konulan	bu	eserler	bile	onun	doğruluğunun	göstergesidir.
Konuya	açıklık	getirmek	için	daha	sonra	şiirlerinin	ayrıntılı	bir	izahını	vereceğimiz	Niyâzî-i	Mısrî’nin

bir	 naat-ı	 şerifi	 üzerinde	 durmak	 istiyorum:	Niyâzî-i	Mısrî	 bu	 hakikati	 “Zuhur-ı	 kâinatın	madenisin	 ya
Resulallah”	şiirinde	dile	getirir.	Âlemi	başlatan	sensin;	muharrik-i	evvel,	ilk	harekete	geçiren	sensin.	O,
gizli	 bir	 hazine	 idi;	 hiçbir	 sıfatı	 kendisinden	 taşmamıştı.	 O’nun	 isimlerinin	 kendisinden	 taşması,	 senin
vesilenle	oldu.

Zuhur-ı	kâinatın	madenisin	ya	Resulallah
Rumuz-ı	küntü	kenzin	mahzenisin	ya	Resulallah

O	 hazinenin	 anahtarı	 seninle	 açılmaya	 başlandı.	 Dolayısıyla	 sufi	 edebiyatında	 besmelenin
‘be’siyle	“hakikat-i	Muhammediye”	arasında	irtibat	vardır.	‘Be’	başlatır,	‘Elif’	sükûndadır.	‘Elif’le
başlanmaz,	‘be’yle,	besmeleyle	başlanır.	“Eğer	sen	olmasaydın	bu	âlemi	yaratmazdım.”	denmiş.	Bu
sözün	 sahihliğini	 sorgulayıp,	 araştırıp	 duranlar	 var;	 arayıp	 dursunlar.	 Hz.	 Peygamber’den
nakledilen	 öyle	 sözler	 vardır	 ki	 kaybolup	 gitmiştir;	 dolayısıyla	 ondan	 bugüne	 sadece	 yatay
bilgilendirmeyi	 esas	 almak	 onu	 daraltmak	 anlamına	 gelir.	 Şimdi	 bir	 kalabalık	 içinde	 en
yakınımızdaki	kişiye	“Bugün	hava	güzel”	gibi	bir	cümle	söylesek	ve	bu	söz	kulaktan	kulağa	gitse	-
Allahualem-	 en	 sondaki	 kişiden:	 “Bugün	 hava	 güzel”	 şeklinde	 çıkabililir.	 Çünkü	 bu,	 düz	 bir
bilgidir.	 Ama	 ben	 “taayyün-i	 evvelden	 taayyün-i	 sâniye	 cûş	 u	 hurûşa	 geldiğinizde”	 diye	 başlayan
merâtib-i	tevhidi	anlatan	bir	bilgi	verdiğimde	en	sondaki	raviden	nasıl	bir	haber	çıkacağı	belirsizdir.
Dolayısıyla	ey	muhaddis,	Hz.	Peygamber’den	haber	beklemeyi	 sadece	“Ben	ondan	 işittim	ki,	o	da
babasından	işitmiş	ki,	babası	da	dedesinden	işitmiş	ki…”	silsilesinden	umarsan	sana	gelecek	haber
“Hz.	 Peygamber	 tirit	 kebabını	 çok	 severdi.”den	 başka	 bir	 haber	 olmaz.	 Asıl	 haber	 yolda	 kesilir
çünkü	 önce	 nakledicinin	 o	 bilgiyi	 algılaması	 lazım.	Ebu	Hureyre(ra)	diyor	 ki	 “Ondan	 öyle	 şeyler
aldım	ki	ancak	sizin	ve	benim	anlayabileceklerimi	aktarıyorum.”	Bugün	adli	olaylarda	dahi	şahidin
şahitliğinde,	onun	bilgisi	görgüsü	esas	alınır.	Bir	zırcahil,	olayı	bilmiyorsa	yanlış	aktarabilir;	olayı
görmüş	olsa	bile	onun	ne	olduğunu	bilmediği	için	yanlış	nakledebilir.	Ama	meseleyi	bilen	birisi	o
olayı	kenarından	bile	görse	yorumlayabilir.	Onun	için	Niyâzî-i	Mısrî	der	ki	“Bizim	rivayet	kanalımız


ölmüşten	 ölmüşe	 değildir,	 kalpten	 kalbedir.”	 Sufiler	 diğer	 bilgi	 kaynaklarını	 dışlamaz.	 Hz.
Muhammed’in(sav)	nasıl	 giydiğini,	 neleri	 sevdiğini	 aktaran	 bilgiler	 de	 önemlidir	 fakat	 “hakikat-i
Muhammediye”yi	 aktaran	 bilgiler	 değildir	 bunlar.	 İbn	 Arabî	 der	 ki:	 “Muhaddis	 o	 kişidir	 ki
Muhammed’den	haber	getire.”
Küntü	 kenzin	 sembolü	 sensin	 ya	 Resulallah.	 Buna	 ‘ontolojik	 Muhammed’	 denir.	 Sufiler	 bu

zamana	gelene	kadar	Hz.	Muhammed’e(sav)	bu	şekilde	 iman	etmişlerdir.	Onların	bu	bakışlarının
temelleri	vardı.	Bu	temeller,	bazılarınca	şirk	olarak	adlandırılabilir	ama	Peygamber’e	hiçbir	zaman
tapılmamıştır.	Onu	bu	kadar	yüceltmek,	Allah’ı	tanımaya	giden	yoldandır.	Bundan	dolayıdır	ki	Hz.
İsa’nın(as)	Hz.	Musa’nın	başına	gelen,	Hz.	Muhammed’in(sav)	başına	gelmemiştir.	Çünkü	sahih
bir	bakıştır.	Arifler	Hz.	Muhammed’i(sav)	Allah’a	giden	yolda	önemli	bir	ayna	olarak	görmüşlerdir
ama	hiçbir	zaman	Allah	yerine	koymamışlardır.	Bu	konuda	hiçbir	örnek	yoktur.
Beşer	denen	bu	âlem	ki	senin	suretle	şahsındır.	Beşeriyet,	bu	âlemde	senin	suretindir.	Sufiler	bu	gözle

baktıkları	zaman	derler	ki	madem	her	şey	Hz.	Muhammed’in(sav)	hakikatinden	yaratıldı,	bütün	 insanlık
ümmet-i	 Muhammed’dir.	 Bütün	 insanlık,	 partikülleri	 itibariyle	 Muhammedi’dir	 fakat	 bu	 insanlardan
sadece	 bazıları,	 kendilerinde	 bulunan	 tabiat	 doğrultusunda	 bâtınlarında	 bulunan	Hz.	Muhammed’e(sav)
zahiren	iman	etmek	suretiyle	ümmet-i	 icabet	olurlar	ki	onlara	Muhammediler	denir.	Muhammedî	olmak,
insanın	tabiatında	olanın	tasdikidir.	Günümüzün	bakışı	çok	problemli;	o	yüzden	o	gözle	bakmayalım.	Hz.
Muhammed’e(sav)	 klasik	 bakışla	 baktığımız	 zaman	 bütün	 araştırmacılar	 derler	 ki	 “Hz.
Muhammed’in(sav)	 mesajında	 gayriinsani,	 insan	 tabiatına	 uygun	 olmayan	 hiçbir	 şey	 yoktur.”	 Hatta
günümüzde	de	bazı	araştırmacılar	itiraf	eder	bunu.	Dikkat	edin,	başka	mesajlarda,	dinlerde	kısmen	vardır;
yapılmaz	 şeyler	 değildir	 ama	 çok	 zordur.	 Ama	 İslam	 dininde	 istenen	 şeyler	 aslında	 bugünkü	 modern
toplumun	dahi	ihtiyacı	olan	şeylerdir.	Bugün	dahi	onun	tavsiyelerinin	zıttına	hareket	edilmesinin	cezasını
çekiyoruz.
Bu	anlattıklarımı	Niyâzî-i	Mısrî’den	aktarıyorum,	bir	Malatyalı’dan.	Bugün	o	 irfan	 seviyesinden	öyle

düştük	ki	bunları	anlamaktan	bile	uzaklaştık.	Uzaklaşınca	da	düz	mantık	devreye	girdi.	Vahhabî	anlayışı
düz	 mantıkla	 hareket	 eder.	 “Hakikat	 okuduğumdan	 ibarettir,	 yorum	 yok.”	 Oysa	 insanız	 ve	 âlemi
yorumlamaya	 geldik;	 ayet	 denen	 şey,	 adı	 üzerinde,	 işarettir.	 Ayet	 şu	 demektir:	 “Benden	 hakikate	 çık,
takılma	bana,	işaretler	yumağıyım	ben,	sen	beni	alıp	levha	şeklinde	duvara	asmışsın,	sadece	okuyorsun,
oku	ama	benden	içeri	geç,	manama	nüfuz	et.”

Vücûdun	cümle	mevcudâtı	nice	câmi	olduysa
Dahi	ilmin	muhît	oldu	kamusun	ya	Resulallah

Senin	 ilmin,	 diğer	 ilimlerin	 hepsini	 kuşattı.	 Ben,	 hangi	 tecrübeyi	 yaşadımsa	 Hz.	 Muhammed’in(sav)

sahip	olduğu	ilmin	bereketini	görüyorum.	Benim	mesajımda	Hz.	İsa’ya(as)	da	yer	var	Hz.	Musa’ya	da.	Bu
tarihimde	de	böyle,	doktrinimde	de.	Kimler	nerelerden	kovulurken	kucak	açtım	ben.	“Ne	olursan	ol	yine
gel!”	diyen	bir	felsefeden	geliyorum	çünkü.	Ana	doktrin	bende	olduktan	sonra,	prensiplerimi	bozmadıktan
sonra	 hiçbir	mahsuru	 yok,	 herkes	 gelebilir.	Bu	 işte,	Niyâzî-i	Mısrî’nin	 beyitinin	 açılımı.	Diyor	 ki,	Hz.
Muhammed’deki(sav)	 ilm-i	 ilâhî	 öyle	 kuşatıcı	 ki	 diğerlerini	 de	 içeriyor.	 Hz.	 İsa(as),	 İslam
peygamberlerinin	en	önemlilerinden	biridir.	Hz.	İsa’yı(as)	çok	severiz,	fakat	Hz.	Musa’dan(as)	farklı	bir
şey	getirmiş	değildir.	Musevî	şeriatine	bağlı	bir	Yahudidir	Hz.	İsa(as);	getirdiği	şeyin	sınırları	bellidir.
Hz.	Musa’nın(as)	 getirmiş	 olduğu	 şeriatı	 öyle	 hukuk	 kurallarına	 boğdular	 ki	 sadece	 norm	 hâline	 geldi


belli	bir	 süreçten	sonra.	Hukukun	ruhu	kaymaya,	hukukla	 insanlık	eziyet	görmeye	başladı.	Onun	üzerine
eksik	olan,	unutulan	noktayı	hatırlatmak	üzere	gönderildi	Hz.	İsa(as).	Unutulan	taraf,	merhamet	ve	şefkatti.
O	 eksiği	 gidermek	 üzere	 kodlandı	Hz.	 İsa(as)	 ve	 o	misyonla	 gönderildi.	Yeni	 bir	 kural	 getirmedi,	Hz.
Musa(as)	 şeriatine	 tabiydi.	 Bugün	 modern	 dünya	 onu	 “şefkat	 peygamberi”	 olarak	 tek	 bir	 yönüyle	 ele
alıyor.	Hâlbuki	Hz.	Muhammed(sav)	hem	yeni	kurallar	getirdi	hem	de	o	kurallar	 içinde	merhametini	de
beraberinde	 getirdi.	 Onun	 hayatında	 öyle	 şefkat,	 merhamet	 noktaları	 var	 ki	 onların	 üzerinde	 durmak
gerekiyor.	Mesela	Hz.	Muhammed(sav)	kendisini	bıçaklamak	için	arkasından	yaklaşana	döner,	elini	onun
göğsüne	koyar,	o	anda	bütün	merhamet	kapıları	açılır.
Onun	kuşatıcılığını	iyi	anlamamız	gerekir.	“Kıyamette	bütün	nebiler	benim	arkamda	namaz	kılacaklar.”

buyurmuşlardır.	Ondan	dolayıdır	ki	Muhammedî’nin	kitabında	Hz.	İsa’ya(as)	 inananların	da	yeri	vardır.
Dünya	barışını	ve	huzurunu	sağlamak	istiyorsanız	“öteki”	dediğinizin	sizde	ontolojik	karşılığının	olması
lazım.	Eğer	yoksa	boşuna	söz	ediyorsunuz	dünya	barışından.	Sende	benim	için	bir	yer	yoksa,	ve	böyle	bir
yer	açılamıyorsa	söylediklerin	 tamamen	göz	boyamadan	 ibarettir.	Dünya	barışını	 sadece	bir	kavim	 için
düşünüyorsan	 ve	 ben	 senin	 kavminden	 değilsem	 ne	 olacak	 hâlim?	 Sadece	 bir	 kabileye	 has	 olan	 din,
dünyaya	kapsayıcı	bir	merhamet	getiremez.	Eğer	sen	“Bütün	insanlığa	rahmet	olarak	gönderildim.”	diyen
bir	 peygamberi	 izliyorsan	 bütün	 insanlık	 senin	 derdin	 olur.	 O	 açıdan,	 insanlığı	 kapsayan	 doktrini
araştırmamız	gerekiyor.	Ben	 adını	 koymayacağım	ama	 “kapsayıcı	 doktrin”i	 bulmamız	gerekiyor.	Ondan
dolayıdır	 ki	 tekrar	 söylüyorum;	 Hz.	 Muhammed’in(sav)	 ilmi,	 diğer	 ilimleri	 kapsayıcıdır.	 Dünya
insanlarına	huzur	getirmeye	en	yakın	düşünce	sistemi	ona	aittir.

Ne	kim	geldi	cihana	hem	dahi	ne	kim	geliserdir
İçinde	cümlenin	seraskeri	sensin	ya	Resulallah

Âleme	 ne	 gelmiş	 ise	 hepsi	 senin	 sebebinledir.	 Burada	 “Sen	 olmasaydın	 âlemi	 yaratmazdım”
sırrının	tezahürü	var.

Cihân	bağında	insan	bir	şecerdir	gayrılar	yaprak
Nebiler	meyvedür	sen	zübdesün	ya	Resulallah

Bu	âlem,	bu	evren	bahçesinde	insan	bir	ağaçtır,	insandan	başka	varlıklar	yapraktır.	Bütün	nebiler,
o	insanlık	ağacının	meyveleri	gibidir,	o	meyvelerin	içindeki	öz	de	sensin	ya	Resulallah.
Diğer	dinlerin	seyrü	süluklarında	belirli	azizlerin	patronluğu	altında	ilerleme	vardır.	İslam	tasavvufunda

seyrü	süluk	yapan	yolcu;	belirli	müddet	bir	nebide,	sonra	nebide,	sonra	başka	bir	nebide	terakki	ettirilir
Muhammed	şemsiyesi	altında.	Makam-ı	İseviyet’i	yaşar,	ardından	makam-ı	Museviyet’i	yaşar.	Bu	kadar
evrensel	bir	seyrü	süluk	yaptıran	başka	bir	din	yoktur.	Bu	büyüklüğü	görmemiz	lazım.	İbn-i	Arabi	‘beni	bu
yola	 ilk	 sokan	kişi’	 dediği	Ebu’l-Abbas	 el-Uryebî	 için	 “Beni	makam-ı	 İsa	 ile	 tanıştırdı,	 ondan	 sonrası
yoktu,	bir	başkasına	intisab	ettim.”	der.	Bakın;	bir	Müslüman	sufi,	Hz.	İsa	nefesini	talim	ediyor.	Ardından
Hz.	Musa	dersleri	başlıyor.	‘Murâkabe-i	İseviyet’,	‘murâkabe-i	Museviyet’	gibi	yollar	vardır	tariklerde.
Ama	bir	başka	dinde	murâkabe-i	Muhammediyet	diye	bir	ders	var	mı	acaba?

Şefaat	kılmasan	varlık	Niyâzî’yi	yoğ	ederdi
Vücudun	zahmının	sen	merhemisin	ya	Resulallah

Eğer	 sen	 şefaat	 kılmasaydın	 ben	 var	 olmazdım.	 Yani	 bu	 varlık	 senin	 merhametin	 üzere	 plana
geldiyse	 ben	 de	 bu	 sayede	 var	 oldum.	Dolayısıyla	 yaralarımın	merhemi	 sensin.	Modernlik	 öncesi
Osmanlı	arifinin	Hz.	Muhammed(sav)	algısı…	Allah	diyor	ki;	“Allah	ve	melekleri,	Peygamber’e	çok


salâvat	getirirler.	Ey	müminler!	Siz	de	ona	salâvat	getirin	ve	 tam	bir	 teslimiyetle	selam	verin.”	(Ahzab
33/56)	Aristo	mantığıyla	hareket	edecek	olursak	“Ben	ve	meleklerim	ona	salat	ettik;	o	öldü;	artık
salat	 etmeye	 gerek	 yok.”	 demesi	 gerekir.	 Bütün	 evren,	 bütün	 kâinat	 ona	 salat	 ediyor.	 Kozmik	 bir
şarkı	bu!	O	zaman	“Ey	iman	edenler,	siz	de	ona	salat	edin.”	O	orkestraya	katılmak	suretiyle	cümbüş
tamamlanıyor.	Tasavvuf	Hz.	Peygamber’e	salat	edişi,	selam	verişi	çok	mühimser.

Salâvat	Aynı	Zamanda	Sosyolojik	Bir	Olgudur
Ger	dilersiz	bulasız	oddan	necât	/	Aşk	ile	derd	ile	eydin	es	salât

Çünkü	ol	mahbûb-ı	Rahman	ü	Rahim	/	Kıldı	dünyayı	cemâlinden	na’îm

Süleyman	Çelebi	(ks)

Salâvat	 getirmenin	 metafizik	 yönünü	 anlatıyoruz	 ama	 sosyolojik	 yönü	 de	 güzeldir.	 Anadolu’da	 bazı
esnafın	 “salâvat	 günü”	olurdu.	Sözgelimi	ben	bir	manavım,	bir	 günü	 salâvat	 günü	yapıp	kendi	kendime
diyorum	ki:	“Bugün	dükkânımda	alışveriş	bedava,	alışveriş	için	gelen	kimseden	tek	bir	şey	isteyeceğim,
sadece	 dükkânımda	 bir	 salâvat	 getirsin,	 Peygamber	 benim	 dükkânımda	 anılsın,	 inşaallah	 dükkânıma
bereket	gelir,	aileme	feyz	getirir.”	Bu	âdet	artık	azaldı.	Benim	başıma	Türkiye’de	değil	de	İran’da	geldi.
Yaklaşık	 on	 yıl	 evvel	 ailemle	 İran’da	 bulunurken	 çocuğumuz	 ufak	 bir	 rahatsızlık	 geçirdi.	Ne	 olduğunu
çözemediler.	Dediler	ki	 “Bir	doktor	var.	Amerika’da	yaşıyordu;	 İran’a	geri	döndü.	Bilirse	o	bilir;	 işin
uzmanıdır	 ama	çok	pahalıdır.”	Gittik	doktora,	muayene	etti;	 ilaçları	yazdı.	Borcumuzu	 sordum.	Dedi	ki
“Bugün	benim	salâvat	günüm.”	Önce	anlayamadım.	“Tenzilat	mı	yapacaksınız?”	dedim.	“Hayır,	tek	bir	şey
istiyorum,	 bu	 mekânda	 salâvat	 getirir	 misiniz?”	 dedi.	 Güzel	 bir	 içtimai	 âdet...	 Sebebi	 ise	 “Benim
dükkânıma	feyz	gelecek.	Üzerimdeki	nazar,	bela,	hastalık,	sıkıntı	salâvatla	yayılan	pozitif	enerji	sayesinde
kalkacak”	anlayışı.
Gelelim	 işin	metafiziğine…	Hâlâ	 bugünün	Müslümanının	 derslerinden,	 ibadetlerinden	 biridir	 salâvat

getirmek.	 “Allah	 var;	 Allah’ın	 yanına	 başka	 bir	 varlık	 koymayacağız;	 şirk	 olur.”	 Söylem	 itibariyle
doğruymuş	gibi	gelen	böyle	yaklaşımlar	da	var.	“Tevhid	zedelenmesin.”	Biz	de	zedelenmesin	 istiyoruz.
Ama	ben	demiyorum	ki;	Allah	kendi	kitabında	istiyor	bunu.	Allah,	kendisine	varmak	isteyene	“Habibime
gidin.”	 diyor.	Trafiği	 onun	 üzerinden	 kurmuş.	 “Onu	 atlayarak	 bana	 gelmeyin.”	 diyor.	Başkaları:	 “O	bir
postacı,	 sıradan	 bir	 insandır”	 diyor.	 Ama	 o:	 “Ben	 bir	 kandilim.”	 diyor.	 Herkes	 kendi	 anlayışına	 göre
konuşur,	kimseyi	küçümsemiyoruz.	Sufilerin	çok	güzel	bir	sözü	vardır:	“Görüşlerin	farklı	olması,	hâllerin,
zevklerin	farklı	olmasındandır.”	Hâller	ve	zevkler	farklı	olduktan	sonra	görüşler	de	farklı	olacaktır.	Hz.
Peygamber’in	ruhaniyetine	selam	gönderiyoruz	biz,	bedenine	değil.	Sahih	bir	rivayettir:	Zeyd(ra)	bir	gün
kemerini	 bağlamak	 için	 Hz.	 Peygamber’in	 önünde	 eğilip	 kemeri	 sıktığında	 kemer	 bir	 şeyi
sarmıyormuşçasına	geri	gelmiştir.	Bunu	fark	eden	Hz.	Muhammed(sav),	tekrar	“cesed-i	Muhammediye”ye
inmek	suretiyle	“şimdi	bağla”	demiştir	ve	kemer	ancak	o	zaman	bağlanabilmiştir.	Yine	sahih	bir	rivayette
nakledilir:	“Yürürken	gölgesi	düşmezdi.”	Hangi	fizikî	varlıktır	ki	âlemde	gölgesi	olmasın?	Ancak	ışığın
gölgesi	olmaz,	serapa	nur	olanın	gölgesi	olmaz.	Yine	sahih	bir	rivayet:	Her	insan	gibi	onun	da	vücûdu	ve
ihtiyaçları	 vardı,	 bir	 kaba	 bevlettikten	 sonra	 “Bunu	 uzak	 bir	 yere	 dökün”	 dedi	 ama	 o	 kabı	 götüren
yardımcısı	onu	kafasına	dikti.	Hz.	Peygamber	“Ne	yaptın	sen?	Cehennem	ateşi	sana	haram	kılındı.”	dedi.
Simya	 ilmi	 açısından	 düşünelim;	 fıkıh	 ilmi	 çözemez	 bunu,	 müftü	 efendi	 anlayamaz.	 Başka	 düzeylerde
düşünelim,	beden-i	Muhammediyeyi	kendi	bedenimizle	karıştırmayalım.	Hiçbir	kötü	koku	yayılmamıştır
onun	bedeninden.	“Beden-i	latif”	kavramını	düşünelim.
Hangi	 beden	 ki	 Veysel	 Karanî	 görmek	 istedi	 de	 sırladı	 kendisini,	 göstermedi?	 Sufiler	 der	 ki:	 “Eğer


Veysel,	 Hz.	 Muhammed’i(sav)	 görseydi	 bambaşka	 bir	 teoloji	 kurulurdu.”	 Kimi	 der	 ki:	 “Annesinden
dolayı	geri	döndü.”	Sufiler	başka	 türlü	yorumlar	bunu.	Veysel	beden	gözüyle	bakmazdı,	ondaki	hakikati
görürdü,	o	yüzden	onun	kendisini	sırlaması	gerekirdi.	Veysel’in	her	gelişinde	Hz.	Peygamber(sav)	başka
bir	yere	gitti,	hiç	göstermedi	kendini.	Hz.	Peygamber	fizik	âlemden	ayrılmışken,	Hz.	Ömer’in	(ra)	hilafeti
zamanında	bir	kez	daha	geldi	Medine’ye	ve	bir	konuda	konuşurlarken	Veysel,	Hz.	Ömer’e	 (ra)	 dedi	 ki
“Ya	Ömer,	sen	Peygamber’i	görmemişsin.”	Kim	gördü;	kim	görmedi?	Bunu	şöyle	anlıyoruz:	Aralarındaki
bir	 anlayış	 farkından	 dolayı	 latife	 yaptı.	 Bunu	 “Sen	 bu	 konuda	 onu	 idrak	 edememişsin.”	 anlamında
söyledi.	Demek	ki	görme	sadece	zahirde	değil.	“Dünyada	görmeyenler	ahirette	de	görmeyecektir”	derken
başımızda	bulunan	gözle	görmekten	bahsedilmiyor.	Medeniyetimizde	bu	anlayışın	tabii	uzantısı	sanata	da
girmiştir;	 hilye	 geleneğimiz	 oluşmuştur.	 Bir	 hattatın	 hayatındaki	 en	 büyük	 emellerinden	 biri	 hilye
yazmaktır.	 Nedir	 hilye?	 Hz.	 Peygamber’in	 yazıyla	 tasviridir.	 Burada	 çok	 müthiş	 bir	 sanat	 vardır.	 Bu
tasvirden	bir	heykel	çıkarılabilir	ama	bunu	yapmaktan	imtina	ediyoruz.

Tasavvuf	ve	Dinî	İlimler

Dinî	ilimlerin	bazı	dalları	doktrinin	tesbit	ve	nakli	işiyle	uğraşırlarken	bazıları	da
bu	doktrinin	yorumlanması,	açıklanması	ve	yeniden	üretilmesiyle	uğraşır.	Mesela

İslam	dini	özelinde	tefsir,	hadis,	fıkıh,	siyer	gibi	dallar	birinci	gruba	giren
dallardır.	Başlangıçta	kendilerini	sırf	böyle	bir	nakil	işine	hasretmemiş	olsalar	da
bugün	için	bazı	metinlerin	tesbiti	ve	neşriyle	uğraşır	olmuşlardır.	Tasavvuf,	kelâm

ve	felsefe	ise	ikinci	gruba	giren	yani	doktrini	yorumlayan	ekollerdir.	Bu
gruptakiler	metinleri	sadece	tesbit	etmekle	kalmayıp	bunları	yorumlamayı	da
sürdürmüşlerdir.	İşte	bu	ikinci	grubun	içerisinde	yer	alan	tasavvuf,	getirmiş

olduğu	açılımlar	ile	özel	bir	konumda	yer	alır.

Tasavvuf	“Dinî	İlimler”	Ana	Gövdesinin	Bir	Dalıdır

İlim	ilim	bilmektir	/	İlim	kendin	bilmektir
Sen	kendini	bilmezsin	/	Ya	nice	okumaktır

Yunus	Emre	(ks)

İlimleri,	 gövdesiyle	 dallarıyla	 bir	 ağaç	 gibi	 tasavvur	 eden	 ilimler	 hiyerarşisinin	 klasik	 şeması	 göz
önünde	bulundurulacak	olursa	hiç	şüphesiz	ki	tasavvuf	“dinî	ilimler”	ana	gövdesinin	bir	dalı	olmaktadır.
Burada	Gazâlî,	Râzî,	Îcî,	Taftazânî,	Devvânî	gibi	bazı	İslam	âlimlerinin	meşhur	ilimler	tasnifi	(tasnîfu’l-
ulûm)	 teşebbüslerini	 tek	 tek	 ele	 alacak	 değiliz.	 Fakat	 şunu	 da	 unutmamalıyız	 ki	 her	 tasnif	 çıkarma
teşebbüsü	 söz	 konusu	 ilim	 adamının	 o	 anki	 dünya	 görüşünden	 ve	 o	 an	 için	 bağlı	 bulunduğu	 fikrî
paradigmadan	 bağımsız	 değildir.	 Hatta	 entellektüel	 tekâmülü	 içerisinde,	 muayyen	 bir	 ilim	 adamının


çıkardığı	ilim	tasnifinin	daha	sonraki	yıllarda	değişebildiği	de	gözlemlenebilmiştir.	İbn	Sînâ	ve	Gazâlî	bu
işaret	 ettiğimiz	 noktanın	 iki	 bariz	 örneğidir.	 Kimi	 âlimler;	 “teorik	 bilimler	 -	 pratik	 bilimler”	 diye	 bir
ayrımla	 işe	 başlarlarken	 kimi	 âlimler	 “aklî	 ilimler	 -	 naklî	 ilimler”,	 kimileri	 “ulûmu’l-müteşerria	 -
ulûmu’l-hikemiyye”,	 kimileri	 de	 “âlî	 ilimler	 -	 ednâ	 ilimler”	 diye	 bir	 ayrımı	 tercih	 etmişlerdir.	 Bu
bağlamda,	önemli	bir	hususu	paylaşmak	istiyorum.	O	da,	bu	meşhur	olmuş	ilim	tasnifi	çalışmalarının	yanı
sıra	 bazı	 sufi	müelliflerin	 de	 bu	 konu	 üzerinde	 bazı	müstakil	 risaleler	 kaleme	 aldıklarının	 ya	 da	 diğer
eserlerinde	bu	konuyu	işlediklerinin	zaman	zaman	ilim	çevrelerinin	gözünden	kaçmış	olduğunu	müşâhede
etmiş	 olmamızdır.	 Mesela	 Kuşeyrî,	 Hakîm	 et-Tirmizî,	 son	 dönem	 Gazâlî,	 Azîzüddîn	 en-Nesefî,
Abdülkerim	el-Cîlî,	Abdurrahmân	el-Bistâmî’,	Eşrefoğlu	Rûmî,	İsmail	Hakkı	Bursevî,	Erzurumlu	İbrahim
Hakkı	gibi	mutasavvıf	düşünürlerin	eserleri	dikkatlice	tarandığında	çok	rahatlıkla	bu	kişilerin	de	ilimler
tasnifi	yaptıkları	görülecektir.	Yine	Muhyiddin	İbn	Arabî’nin,	başta	el-Fütûhât’ı	ve	Merâtîbu	Ulûmi’l-
Vehb	 isimli	 risalesi	 olmak	 üzere	 birçok	 eserini	 göz	 önünde	 bulundurduğumuz	 zaman	 onun	 hep
ilimler	 tasnifi	 yapmayı	 öne	 aldığını	 görürüz.	 Gazâlî’nin	 İlm-i	 Ledün	 Risalesi	de	 bu	 manada	 bir
tasavvuf	epistemolojisi	el	kitabıdır.	Binaenaleyh	mutasavvıfların	çıkardığı	böylesi	ilim	tasniflerinin
-diğerlerinden	 farklı	 olduğu	 yönleri	 de	 göstererek-	 bir	 veya	 birkaç	 akademik	 teze	 mevzu
olabileceğini	ve	hatta	olması	gerektiğini	de	hatırlatmak	 isterim.	Zühd	 ilimleri,	keşf	 ilimleri,	 vehb
ilimleri,	aşk	ilimleri,	Kur’an	mertebeleri	ilimleri,	ahval	ilimleri,	makâmât	ilimleri,	velayet	ilimleri,
tecelli	 ilimleri,	 zat	 ilimleri,	 sıfat	 ilimleri,	 fiiller	 ilimleri	 vb.	 birçok	 metafizik	 ilim	 tasnifiyle
muhakkik	 sufilerin	 başka	 hiçbir	 yerde	 görülmeyen	 orijinal	 bilgi	 görüşleri	 bulunmaktadır.	 Zaten
Taşköprülüzâde,	Kâtip	Çelebi,	Nev’î	Efendi,	Gelenbevî	gibi	Osmanlı	ilim	geleneğimizin	temsilcileri,
ilimler	 tasnifi	 çalışmalarını	 işaret	 etmeye	 çalıştığımız	 irfani	 bakış	 açısıyla	 yapmış	 olduklarından
bizim	 önerdiğimiz	 bu	 akademik	 çalışmalar	 kimilerinin	 dudak	 bükerek	 bakacağı	 türden	 nevzuhur
faraziyeler	olmayacak	bilakis	geleneğin	ihmal	edilen	bir	damarının	yeniden	gün	yüzüne	çıkarılması
olacaktır.

Elde	Edilişi	Farklı	Olan	Bilginin	Niteliği	de	Farklılaşır
Hâsılı,	 tek	 tek	 ayrıntısına	 girmeden	 bütün	 bu	 ilim	 tasniflerine	 kuş	 bakışıyla	 baktığımız	 zaman	 bilgiye

ulaşmanın	yolları	açısından	başlıca	şu	iki	ayrımın	yapıldığını	görüyoruz:	Mantık	ve	istidlallerle	bilgiye
ulaşanlar	 (tariku	 ehli’n-nazar	 ve’l-istidlâl)	 ile	 riyazet	 ve	 nefisle	 mücahede	 tecrübesini	 yaşamak
suretiyle	ulaşanlar	 (tarîku	ehli’r-riyâze	ve’l-mücâhede),	nazar	 yoluyla	bilgiye	ulaşanlar	 (tarîku’n-
nazar)	 ile	 arınma	 yoluyla	 bilgiye	 ulaşanlar	 (tarîku’t-tasfiye).	 Elde	 ediliş	 şekilleriyle	 farklılaşan
bilginin	 kendisi	 de	 bu	 tasniflerde	 ikiye	 ayrılarak	 anlatılmaktadır:	 Vehb	 yoluyla	 alınan	 bilgiler
(ulûmu’l-vehb)	 ile	 ele	 geçirmek	 suretiyle	 alınan	 bilgiler	 (ulûmu’l-kesb),	 ancak	 ontolojik	 anlamda
orada	 bulunmak	 ve	 bilgiyle	 özdeşleşmek	 suretiyle	 sahip	 olunacak	 bilgiler	 (ilmu’l-hudûrî)	 ile	 orada
bulunmadan	sırf	okumak	suretiyle	alınacak	bilgiler	(ilmu’l-husûlî),	manevi	 ilimler	 (ilmu’l-ma’nâ)
ile	maddi	ilimler	(ilmu’l-maddî),	bâtıni	ilimler	(ilmu’l-bâtın)	ile	zahirî	ilimler	(ilmu’z-zâhir).
Bu	 ikili	 ayrımların	pratiğe	yansımasının	en	bariz	örneğini	 İbn	Rüşd’ün	 İbn	Arabî’yle	karşılaşmasında

ona	sorduğu	şu	soruda	görmekteyiz:	“Keşf	ve	 feyz-i	 ilâhîde	bulduğun	şey	bize	mantığın	 (nazar)	verdiği
şey	midir?”	İbn	Arabî’nin	bu	soruya	verdiği	o	meşhur	paradoksal	cevapta	aslında	kendi	din	felsefelerinde
dikey	metodoloji	ve	tümdengelimi	esas,	yatay	metodoloji	ve	mantıksal	çıkarımları	ise	ilkiyle	irtibatlı	ama
tâlî	olarak	kullanmakta	olan	sufi	metafizikçilerle	bunlardan	yalnız	ikincisini	izleyen	peripatetik	düşünürler
arasındaki	en	temel	farkı	görmekteyiz.	Genç	bir	sufi	olarak	İbn	Arabî’nin	bu	soruya	bir	yönüyle	“evet”	ve
bir	yönüyle	de	“hayır”	diye	cevap	vermesi	sufi	metafizikçilerin	sanılanın	aksine	ve	diğerlerinin	hilafına
her	iki	metodolojiyi	de	kendi	yerlerinde	kullanmaya	bir	itirazlarının	olmadığını	göstermektedir.	Çünkü	İbn


Rüşd’ün	de	itiraf	ettiği	gibi,	“Sufilerin	nazar	hakkındaki	görüşlerinde	izledikleri	yol	nazarî	bir	yol	(tarîk)
değildir.	Yani	 öncüllerden	 (mukeddemât)	 ve	 kıyastan	mürekkeb	 değildir.	 Sufiler	 gerek	Allah	 bilgisinin
(marifetullah)	ve	gerekse	mevcudatın	bilgisinin	şehvani	arızalardan	tecrit	esnasında	nefste	açığa	çıkan	bir
şey	olduğunu,	tıpkı	bir	fikrin	talep	edilen	yere	gelmesi	gibi	bir	şey	olduğunu	ileri	sürerler.	Buna	dinden
birçok	 zahirî	 deliller	 getirirler.	Mesela	 ‘Allah’tan	 korkun	 ki	 Allah	 da	 size	 öğretsin’	 (Bakara	 2/	 282),
‘Bizim	için	gayret	sarfedeni	biz	yolumuza	ulaştırırız’	(Ankebût	29/69),	‘Eğer	Allah’tan	korkarsanız	O	da
size	 iyiyi	 kötüden	 ayırdedecek	 bir	 anlayış	 verir’	 (Enfâl	 8/29)	 gibi	 kasdettikleri	 manada	 olduğunu
zannettikleri	birçok	ayeti	delil	olarak	getirirler.	Biz	de	deriz	ki	varlığını	kabul	etsek	bile	bu	yol	avamın
yolu	değildir.	Avamın	ihtiyacı	olan	bu	değildir.	Eğer	insanlar	için	seçilen	yol	bu	olsaydı	o	zaman	nazar
tarikinin	 bâtıl	 olması	 icâb	 ederdi.”	 İbn	 Rüşd’ün	 bu	 ifadelerinden	 onun	 bu	 yolu	 prensib	 olarak	 kabul
ettiğini	fakat	avama	açık	olmaması	gibi	pratik	bazı	nedenlerden	dolayı	tenkit	ettiğini	anlamaktayız.
Hâlbuki	 sufi	 müellifler	 Kur’an’da	 hem	 enfüsi	 hem	 de	 afaki	 iki	 tarzın	 da	 bulunduğunu,	 fakat	 Hakk’ı

bilebilecek	olan	aklın	dikey	olan	akıl	(akl-ı	meâd)	olduğunu	ileri	sürerler.	Yani	sufiler	yüksek	metafizik
bilgisini	keşf	ve	tecelli	ile	elde	ederlerken	tarlalarını	akıl	ve	mantıkla	sürerler.	Hatta	İbn	Arabî	metafizik
konularda	nazar	ve	burhanın	her	ne	kadar	nihai	araçlar	olmasalar	da	doğru	kullanılmaları	hâlinde	bazen
doğru	 araçları	 bulmaya	 götürebilir	 olduklarını	 da	 belirtir.	 Yani	 kimilerinin	 zannettikleri	 gibi	 sufi
muhakkiklerde	 akıl	 ve	 mantığın	 külliyen	 reddedilmesi	 diye	 bir	 şey	 söz	 konusu	 değildir.	 Ne	 var	 ki	 iş
Tanrı’yı	bilmeye	gelince	bunları	yetersiz	bulurlar.	Mevlâna’nın	tabiriyle,	“Aklın	adını	kötüye	çıkaran	akl-
ı	 cüz’îdir.”	 (Akl-ı	 cüz’î	 akl	 râ	 bednâm	kerd)	 yoksa	 onlar	 asla	 aklın	 bütününe	 karşı	 olamazlar.	 Sadece,
Tanrı’yı	 bulmayı	 akl-ı	 cüz’îye	 havale	 etmeye	 karşı	 çıkarlar	 ve	 bunun	 boşuna	 bir	 uğraş	 ve	 vakit	 kaybı
olacağını	 ileri	sürerler.	Çünkü	onlara	göre	Hak	aklî	değil	şuhûdîdir,	aklî	olan	ise	halktır.	Diğer	 taraftan
onlar	da	nazarı,	mantığı,	istidlali	günlük	işlerinde	kullanırlar.	Âlem-i	emr’e	ait	nesnelerin	bilinmesi	için
bu	bilişsel	araçlara	başvururlar.	Bu	yüzden,	sufi	muhakkikler	ehl-i	nazara	nisbetle	iki	yöntemi	de	yerinde
kullandıkları,	yani	biri	yatay	(afakî)	diğeri	dikey	(enfüsî)	iki	türlü	biliş	melekesini	de	kabul	ettikleri	için
“iki	kanatlı”	(zü’l-cenâheyn)	olarak	tanımlanırlar.	Hatta	ilginçtir	ki	tasavvufi	yoldaki	riyazet	ve	inzivalar
sonunda	 ilk	 elde	 edilen	keşfin	 adı	 “keşf-i	 nazarî”	 veya	 “keşf-i	 aklî”	 olarak	 isimlendirilmektedir.	Tabii
bilahare	bu	keşiflerin	ardından	sırasıyla	“keşf-i	nefsânî”,	“keşf-i	rûhânî”	ve	sonunda	da	“keşf-i	rabbânî”
mertebeleri	 gelecektir.	 Zaten	 İbn	 Arabî’nin	 el-Fütûhât’ta	 dediği	 gibi	 sonuçta	 “Nazarında	 isabetli
olanlar	keşf	ehline	muvafakat,	nazarında	isabetli	olmayanlar	ise	muhalefet	ederler.”	İbn	Arabî	dinî
ilimler	 metodolojisine	 dair	 ilginç	 tesbitlerde	 bulunur.	 Kitâbu’l-isfâr’da	 der	 ki:	 “Hakk’ta	 (fîhi)	 sefer
edenler	iki	kısımdır:
i.	 O’nun	 hakkında	 akılları	 ve	 fikirleriyle	 sefer	 edenler	 ki	 bunlar	 sonunda	 yolu	 şaşırdılar	 çünkü

kendilerine	rehber	olarak	sadece	kendi	‘fikirlerini’	aldılar.	Bunlar	feylesoflar	ve	onlara	tabi	olanlardır.
ii.	 İkinci	grup	ise	O’nda	yine	O’nun	tarafından	sefer	yaptırılan	resuller,	nebiler	ve	seçkin	veliler	yani

Sehl	b.	Abdullah	et-Tüsterî,	Ebî	Yezîd	el-Bestâmî,	Ferkad	es-Sebehî,	Cüneyd	el-Bağdâdî,	Hasan	el-Basrî
gibi	zamanımıza	gelinceye	kadar	bu	yolda	meşhur	olmuş	muhakkik	sufilerdir.”
Çünkü	 ona	 göre	 Tanrı	 bilgisi	 ne	 rasyonel	 felsefenin	 çabalarıyla	 ve	 ne	 de	 bu	 felsefenin	 “dogma

içerisinde	 yarattığı	 Tanrı”	 (ilâh-ı	 mu’tekad)	 düşüncesiyle	 elde	 edilebilir.	 İsbât-ı	 vâcib	 yöntemiyle
Tanrı’nın	ispatlanması	diye	bir	şey	onlara	ters	gelmektedir.	Muhakkik	sufilere	göre	ilâhiyat	bilgisi	veya
teolojinin	yöntemi	ancak	tümdengelimdir	ve	ancak	Tanrı’nın	yine	kendisini	bildirmesiyle	olur.	Aslında	bu
konu	 bilginin	 mahiyeti	 etrafında	 dönen	 epistemolojik	 tartışmalarla	 da	 irtibatlıdır.	 Bilgi	 alınır	 bir	 şey,
kazanılır	bir	şey	mi	yoksa	verilen	bir	şey	midir?	Mistikler	ile	rasyonalistleri	bilginin	mahiyeti	açısından
birbirinden	 ayıran	 en	 önemli	 fark	 burada	 yatmaktadır.	Mistiklere	 göre	 esas	 bilgi	 varlık	 bilgisidir,	 yani
ilâhî	 bilgidir.	 İnsan	 da	 yaratılışı	 itibariyle	 tanrısal	 emanetlere	 sahip	 bir	 varlık	 olduğu	 için	 bilgi	 onda


mümdemiçtir.	Bu	bilgi,	zaten	süjesinden	ayrı	olmadığı	için	bilen	ve	bilinen	birliğinde	ortaya	çıkacak	bir
cevherdir.	Bilgi	insanda	zaten	verilmiş	konumdadır	fakat	kendisinin	açığa	çıkmasını	engelleyen	unsurların
ortadan	kaldırılmasını	beklemektedir.	Daha	önce	de	söylediğimiz	gibi	muhakkik	sufiler	kazanılan	(kesbî)
bilgiyi	de	inkâr	etmezler	fakat	onu	bilgiye	giden	yolda	hazırlık	çalışmaları	olarak	görürler.	Bunlar
ancak	vehbî	bilgiye	götürdükleri	oranında	faydalıdırlar	yoksa	kişinin	yolunu	saptırmaktan	başka	işe
yaramazlar.	Işık	olmaları	gerekirken	onu	örten	perdelerden	bir	perde	de	kendileri	olurlar.

Halvet	ve	İnziva	Bir	Bilgilenme	Yoludur
Rasyonalistlere	göre	ise	tam	tersine	bilgi	tartışarak,	denenerek	elde	edilecek	bir	şeydir.	Fakat	sufilere

göre	 hakikat,	mantıksal	 çıkarımlar,	 diyalektik	 tartışmalar	 boyunca	 cerayan	 edecek	 tez	 -	 antitez	 -	 sentez
sürecinin	sonucunda	açığa	çıkacak	bir	 şey	değildir.	Zaten	bu	 tür	 tartışmalara	gerçek	sufiler	katılmazlar.
Çünkü	 İbn	Arabî’nin	 tabiriyle:	 “Muhakkikler	 sû-i	 edeb	bir	 konuşmaya	katılmazlar.	Zaten	onlar	 susunca
bereket	de	kalktı...	Keşf	ve	şuhûd	yolu;	münazara,	mücadele	ve	her	ne	olursa	olsun	karşı	tarafın	delillerini
çürütmeye	 çabalama	gibi	 tarzları	 kaldırmaz.	Çünkü	bu	 tarz	 sonunda	 sahibine	 geri	 döner.	 Sahib-i	 vücûd
olan	 muhakkik	 ise	 elde	 ettiği	 şeyle	 zaten	 mutlu	 ve	 mesuttur.”	 Kişiye	 düşen	 görev	 tartışarak	 vakit
kaybetmek	yerine,	bu	biliş	 tarzı	 için	gerekli	olan	şartları	yerine	getirmektir.	Hak	ancak	keşf	 ilimleriyle
münkeşif	olacaktır,	bilinebilecektir.	Dolayısıyla	ortada	tartışılacak	bir	şey	yok,	tattıracak	bir	şey	vardır.
Çünkü	sufilere	göre	hikmet,	delâlet-i	nebevî	 ile	elde	edilen	bir	 ilm-i	huzûrî	olduğundan	onu	elde	etmek
için	 ilk	 atılacak	 adım	 tıpkı	 bütün	 nebîlerin	 yaptığı	 gibi	 riyazet	 ve	 halvetler	 neticesinde	 o	 hâzır-oluşu
gerçekleştirmektir.	 Zira	 “Kime	 hikmet	 verilmişse...”	 (Bakara	 2/269)	 ayetinde	 de	 belirtildiği	 üzere
“hikmet”in	bu	verilen	ve	tümdengelen	yapısının	muhatabı	olmak	ancak	sufi	şairin	“Padişah	konmaz	saraya
hane	mamûr	olmadan”	deyişinin	işaret	ettiği	temizliği	yapmakla	gerçekleşecektir.	Sufiler	bunu	Kur’an’da
geçen	 “...men	 tezekkâ”	 (Şüphesiz	 temizlenen	 kimse	 kurtuluşa	 ermiştir.	 [A’lâ	 87/14])	 ayetinden	 istidlal
ederler.	 Yani	 onlara	 göre	 kirli	 nefisler	 pak	 olanı	 bulamazlar.	 Kir	 ve	 pak	 bir	 arada	 bulunamaz	 iki	 zıt
kategoridir.	Kir	varsa	pak	olmaz,	pak	varsa	kir	olmaz.	Mamafih	sufi	muhakkikler	ibadet,	riyazet	ve	halvet
amellerinin	kendilerinin	bilgi	alıcısı	olmadığını	buna	aracılık	ettiklerini	ileri	sürerler.	Yani	bu	amellerin
sonunda	 kişide	 bir	 nur	 oluştuğunu	 ve	 ancak	 o	 nur	 ile	 Hakk’ı	 tanıyabildiklerini	 söylerler.	 Yoksa	 bu
amellerin	tek	başına	yeterli	olduğunu	hiç	bir	sufi	söylememiştir.
Niyâzî-i	Mısrî’nin,	“Savm	ü	salât	ü	hâc	ile	sanma	biter	zâhid	işin/İnsan-ı	kâmil	olmaya	lâzım	olan	irfân

imiş”	 beyti	 tam	bu	manaya	 işaret	 etmektedir.	Onlar	 bu	 yönleriyle	Hâricîlerin,	 Selefîlerin	 ve	 bazı	 ehl-i
hadîsin	 zühd	 anlayışlarından	 uzaklaşırlar.	 Bunlarda	 mutlak	 manada	 ibadetler	 esas	 iken	 sufilerde	 bu
ibadetlerin	kişide	hâsıl	edeceği	hâl	ve	makam	önemlidir.	Yoksa	kul	ile	Rabbi	arasındaki	perdelerden	bir
perde	 de	 o	 ibadetler	 olabilmektedir.	 Hemen	 hemen	 bütün	 dinî	 pratiklerde	 yer	 aldığını	 gördüğümüz	 ve
sufilere	 göre	 Tanrı	 bilgisini	 elde	 etme	 yolunda	 atılacak	 ilk	 pratik	 adım	 olan	 halvet	 ve	 inziva
uygulamasının	 aslında	 düşünce	 tarihinde	 de	 önemli	 bir	 yeri	 bulunduğu,	 maalesef	 modernler	 tarafından
unutulmuştur.	 Kadim	 ve	 ezoterik	 felsefe	 okullarında	 öğrencinin	 metafizik	 konulara	 olan	 temerküzünün
sağlanmasında	 başvurulan	 yollardan	 en	 önemlisi	 budur.	 Pisagor’da,	 Platon’da	 karşılığı	 olan	 bir
uygulamadır.	 Mesela	 İslam	 filozoflarından	 İbn	 Miskeveyh,	 vasiyetinde,	 felsefe	 ile	 meşgul	 olmak
isteyenlere	önce	“kalblerin	 temizlenmesi”	 işiyle	uğraşmalarını	 tavsiye	eder	zira	ona	göre	“hikmet,	 ilâhî
vergilerin	 en	büyüğü	ve	Allah’ın	 kendi	 dostlarına	 ikram	ettiği	 en	 faziletli	 yüceliktir.”	Ardından	halveti
tavsiye	 eder.	 Der	 ki;	 “Derin	 bir	 konu	 üzerinde	 düşündüğümüz	 zaman	 çevredeki	 şeylerin	 bizim	 nefsani
faaliyetimize	mâni’	olmaması	 için	onlara	göz	kapatırız.	Eğer	nefs	 (bil-kuvve	akıl)	 zatı	 itibariyle	maddi
olsaydı	onun	aktivasyonu,	maddi	dünyadan	ilgisini	kesmek	zorunda	kalmazdı.”
Sufi	muhakkikler	bu	tür	uygulamalara	niçin	diğerlerinden	fazla	önem	vermektedirler?	Çünkü	onlara	göre


Tanrı	 bilgisi	 dışarıda	 (taşrada)	 aranacak	 bir	 şey	 değildir.	 Allah	 bütün	 isimlerini	 yalnızca	 en	 şerefli
mahluk	 olarak	 yarattığı	 “insan”a	 talim	 ettiğini	 söyler.	O,	 “Ben	 gizli	 bir	 hazine	 idim,	 bilinmeye	 iştiyak
duydum	ve	bunun	üzerine	yarattım”	derken	ilk	yarattığı	şey	“insan”	olmaktadır.	Yine	kutsal	metinlerde	yer
alan	 “Onun	 hamurunu	 kendi	 elleriyle	 kardı”	 ve	 “Onu	 kendi	 sureti	 üzere	 yarattı”	 (imago	 dei)	 ve	 sonra
“Ona	kendi	 ruhundan	üfledi”	 ve	 bu	 yüzden	 “Ben	 size	 şahdamarınızdan	daha	 yakınım.”	gibi	 sözleri	 bir
araya	getirildiği	zaman	hep	bir	yakınlık,	yani	kurbiyyet	teolojisinin	yapıldığını	görmekteyiz.	Âlemde
gördüğümüz	bütün	diğer	varlıklar	ise	hep	bu	asıl	nüshadan	(nüsha-i	kübrâ),	bu	prototipten	 (prima
materia)	kopya	edilecektir.	Her	şey	o	“insan-ı	hakikî”nin	açılımından	ibaret	olacaktır.	Binaenaleyh
insan	 ister	 farkında	 olsun	 ister	 olmasın	 kendinde	 meknuz,	 içinde	 gizlenmiş	 bu	 tanrısal
kabiliyetlerle	mücehhezdir.
Muhakkiklere	 göre	 “görülürler	 âlemi”	 (âlem-i	 şehâdet)	 adını	 alan	 şu	 içerisinde	 bulunduğumuz	maddi

varlık	 planı	 bir	 özün,	 bir	mananın	 bir	 biçime,	 bir	 surete	 büründüğü,	 için	 dışla,	 enfüsün	 âfâkla,	 dikeyin
yatayla	 buluştuğu	 yer	 olarak	 tasavvur	 edilmektedir.	 Yine	 zuhûr	 âlemi,	 tezâhür	 âlemi,	 imkân	 âlemi	 gibi
muhtelif	adlarla	da	anılan	bu	muayyen	yerde	bâtın	zahir	ile	aşikâr	olurken	ruh	da	içine	üflendiği	beden	ile
elle	tutulur,	gözle	görülür	olmaktadır.	Az	önce	naklettiğimiz	“Ben	insana	kendi	ruhumdan	üfledim”	(Hicr
15/29)	ayetini	bu	bağlama	yerleştirirsek	bu	tezâhür	mertebesinde	insanın	hakikatinin	ne	olduğunu	gayet	iyi
anlarız.

İlimlerin	Efendisi	Marifetullahtır
Hâsılı	tasavvufun	bağlı	bulunduğu	din	ilimleri	her	şeyden	evvel	fizik-ötesi	ilimlerdir,	manevi	ilimlerdir.

Birinci	 derecede	 mevzusu	 Tanrı:	 zatı,	 sıfatları,	 fiilleri;	 Mebde’:	 insanın	 yaratılışı,	 âlemin	 yaratılışı;
Varlık:	hayatın	hakikati	ve	gayesi,	yaratılmış	varlıkların	mertebeleri,	nübüvvet	ve	risalet;	Meâd:	Ric’at,
ölüm,	kabir	hayatı,	berzah	âlemi,	sırat,	kıyamet,	mizan,	mükâfat	ve	ceza,	cennet	ve	mertebeleri,	cehennem
ve	mertebeleri	gibi	konulardır.	Daha	önce	de	işaret	ettiğimiz	gibi	dinin	bu	en	temel	doktrini	üzerine	yorum
getiren	 okullar	 başlıca	 tasavvuf,	 felsefe	 ve	 kelâm	 ekolleri	 adını	 alırlar.	 Şüphesiz	 din,	 bu	 yukarıda
saydığımız	 konulardan	 başka,	 ikincil	 olarak	 dünya	 hayatının	 hem	 beşerî	 ve	 hem	 de	 içtimai	 anlamda
tanzimine	dair	de	bilgiler	getirmektedir	ki	dinin	sırf	bu	yönüyle	 ilgilenen	ayrı	branşlar	vardır.	Ama	hiç
şüphesiz	 ilimlerin	 en	 üstünü	 Tanrı	 ilmidir,	 marifetullahtır.	 Babası	 Taşköprülüzâde’nin	 tanzimi	 olan
Mevzuatü’l-Ulûm	 kitabını	 Türkçe’ye	 çeviren	 Kemaleddin	 Efendi’nin	 (ö.1032)	 kendi	 yazdığı
mukaddimede	 sarf	 ettiği	 şu	 cümleler	 tastamam	 buna	 işaret	 etmektedir:	 “Bu	 ilim,	 yani	 Allah
Teâlâ’yı	tanıma	ilmi,	ilimlerin	en	şereflisi	olduğu	herkesin	malûmudur.	Bir	ilmi	elde	etmek	ve	ona
vâkıf	olmak,	birçok	ilimleri	elde	etmeğe	bağlı	olduğundan	din	âlimleri,	müctehid	din	imamları	ve
diğer	 nebi	 ve	 resullerin	 yani	 peygamberlerin	 vârisleri	 olan	 ilmi	 ile	 amel	 eden	 âlimler	 ve	 olgun
üstadlar	kalb	ve	kalıb	mücadeleleri,	ruh	ve	beden	riyazetleri	ile	ince	ve	garip	ilimler	çıkarmış	ve	o
derecede	 güzel	 kitaplar	 yazmışlardır	 ki	 insanların	 akılları	 bunları	 anlamaktan	 âcizdir.	 İlimlerin
şerefi,	bildirdiklerine	göre	olunca	ve	hepsinin	isteği	marifetullah	olunca,	ona	vesile	olan	ilimlerin
de	 şerefi	 buna	 göre	 anlaşılmış	 olur.	 O	 ilimlerin	 meydana	 gelmesine	 ve	 devamına	 çalışan	 büyük
âlimler	 ve	 yüksek	mutasavvıfların	 şeref	 ve	 izzetleri	 de	 zihin	 sahifelerinde	 yazılmış	 olur.	Merhum
babam,	anlaşılmayan	[işte	o]	ince	bilgilere	vâkıf,	tarikat	ehlinin	hâllerine	ve	hakikate	vâsıl	ve	arif
bir	kimse	idi.”
Birincil	ve	ikincil	mevzularını	yukarıda	saydığımız	din	ana	sahasının	muktezasını	en	üst	ilmeklerinden

çözmeye	çalışan	bir	mekteb	olan	tasavvufun	şerefi	bu	yüzden	mevzusundan	gelmektedir.	“Eşrefu’l-ulûm”
tabiri	 her	 ne	 kadar	 branşlar	 arasında	 tatlı	 bir	 rekabete	 yol	 açmışsa	 da	 daha	 çok	 tasavvuf	 için
kullanılmıştır.	 Bu	 yönüyle	 o,	 tabir	 caizse	 bir	 tür	 din	 felsefesidir.	 Dinin	 derinliklerinde	 yatmakta	 olanı


bulup	 çıkarmaya	 çalışan	 bir	 tür	 din	 arkeolojisidir.	Dinin	 sırlarını	 çözmeye	 çalışan	 bir	 şifre-çözücüdür.
İşte	bu	açıdan	tasavvuf	bir	ilim	değil	bizatihi	bir	metodtur	da	denilebilir.	Çünkü	ilim,	o	metodu	izlemenin
sonunda	hâsıl	olacaktır.	Tasavvuf	bir	yoldur	(tarîk)	sözü	aynı	manadadır.	Yanlış	metod	yanlış	sonuçlara
götürecektir.	Din	ilimlerinde	bu	durum	farksızdır.	Yunus’un	meşhur	“Çıktım	erik	dalına”	dizeleri	metafizik
ilimlerde	izlenecek	yanlış	bir	metodun	doğuracağı	yanlış	sonuçlara	işaret	eden	nefis	sözlerdir.	Yani	üzüm
yemek	isteyen	kimsenin	erik	ağacına	çıkması	daha	baştan	yaptığı	büyük	bir	metodik	hatadır.	Üstelik	erik
ağacı	diye	çıktığı	da	erik	ağacı	değil	ceviz	ağacı	olunca	tam	bir	hata	üstüne	hata	durumu	yaşanacaktır.	Bu
tam	bir	kaos	ve	belirsizlik	durumudur.	Tanrı’yı	yanlış	yollarda	aramanın	ve	orada	bulduğunu	zannetmenin
şiir	 diliyle	 mücmelen	 ifadesidir	 Yunus’un	 sözleri.	 Bize	 göre	 yüzlerce	 sayfalık	 bir	 felsefe	 metnine
eşdeğerdir	 bu	 sözler.	 Bir	 diğer	 önemli	 sufi	 Mevlâna’nın	 da	 birçok	 dizede	 bu	 tür	 mantık	 yanlışlarını
göstermeye	çalıştığını	biliyoruz.

“İhya	Projesi”nin	Esası	Tasavvuftur
Tasavvuf	ârif	olmaktır	hakîmen	âdetullâha

Tasavvuf	cümle	ehl-i	derde	dermân	olmağa	derler

Oğlanlar	Şeyhi	İbrahim	Efendi	(ks)

İslamî	 ilimler	disiplinleri	 içerisinde	 tasavvufun	müstakil	olarak	çok	hassas	bir	yeri	vardır.	Bilineceği
üzere	 geleneğimizde	bütün	bu	disiplinler	 arasında	kesişim	noktasının	 hep	 tasavvuf	 üzerinden	kurulduğu
görülmüştür.	Mutasavvıf	bir	fakih,	mutasavvıf	bir	muhaddis,	mutasavvıf	bir	müfessir,	mutasavvıf	bir	şair,
mutasavvıf	 bir	 vezir,	 mutasavvıf	 bir	 paşa,	 mutasavvıf	 bir	 hükümdar...	 Bunların	 hepsini	 birbiriyle
buluşturan	soyut	bir	İslam	anlayışı	değildir.	Yani	işlenmemiş,	yorumlanmamış	afaki	bir	İslam	değil	bilakis
arifler	tarafından	yorumlanmak	suretiyle	işlemden	geçmiş	bir	İslam’dır	bunun	adı.	Çünkü	birlik	özdedir,
cevherdedir.	 Formda	 ise	 ayrılık	 vardır.	 İslami	 ilimlerin	 birbirleri	 arasında	 bir	 köprü	 olarak	 tasavvufu
seçmek	Gazâlî’nin	İhyâ-yı	ulûmi’d-dîn	projesinde	gerçekleştirmeyi	hedeflediği	bir	ülküdür	ve	her	zaman
için	geçerlidir.
Tasavvufun	 bu	 birleştirici	 üst	 şemsiye	 olma	 modeli	 bugün	 için	 de	 aynı	 imkânlara	 sahiptir.	 Hatta

mezhepler	 arasında	yakınlaşmalarda	 tasavvuf	kilit	 rolü	oynamaktadır.	Bir	 dönem	Şia	ve	Sünni	 âlimleri
daha	 çok	 fıkıh	 ağırlıklı	 bir	 “dârü’t-takrib”	 denemesi,	 yani	mezhebleri	 yakınlaştırma	 denemesi	 yaptılar
ama	 bu	 proje	 etkili	 olmadı.	 Bize	 göre	 gerek	 İmamiyye	 Şiasını	 ve	 gerekse	 Alevîliği	 Sünnilikle
yakınlaştırabileceğiniz	 tek	 bir	 alan	 vardır	 ki	 bunun	 adı	 tasavvuftur.	 Zaten	 Alevîliğin	 -tarihî	 ve	 siyasi
tesirleri	bir	tarafa-	tamamıyla	bir	tasavvuf	problemi	olduğunu	söyleyen	yaklaşımlar	vardır	ki	bendeniz	de
bu	kanaate	iştirak	etmekteyim.
Netice	olarak,	bir	din	felsefesi	olan	tasavvufun	metodolojisinin	durduğu	yeri	genel	olarak	tesbit	etmeye

yönelik	 bu	 uzunca	 girişin	 ardından	 “Vusûlsüzlüğümüz,	 usulsüzlüğümüzdendir.”	 deyişinden	 hareketle
metod	konusuna	çok	fazla	önem	veren	Cüneyd,	Zünnun,	Kuşeyrî,	Hucvîrî,	Gülâbâdî,	İbn	Arabî,	Cîlî,
Bosnevî,	Eşrefoğlu,	Erzurûmî,	Gümüşhânevî	gibi	mutasavvıf	düşünürlerin	eserlerinde	bu	konunun
hususi	olarak	nasıl	tanımlandığı	ve	nasıl	açıklandığının	detaylandırılması	gerekir.

İlm-i	Nübüvvetin	Kavranmasında	Tasavvufi	Referansların	Rolü
İslam	 tasavvufuna	 göre	 nübüvvet	 sırrının	 ne	 olduğu,	 peygamberliğin	 niçin	 gerektiği,	 peygamberlik

müessesesi	içerisinde	Hz.	Muhammed(sav)	adıyla	fizik	âleme	ayak	basmış	hakikatin	diğer	peygamberler
arasındaki	konumu	ve	devrinin	mümeyyiz	özelliği	gibi	bahisler	önemli	bir	basamak	teşkil	eder.


Neden	 nebi	 gönderilmeye	 ihtiyaç	 duyulmuştur;	 peygamberlerin	 gönderilmesi	 neden	 önemlidir	 yahut
önemli	midir?	Madem	insan	hakkında	Allah	“Ben	bütün	emaneti,	bütün	sırları	insana	yükledim”	demiştir;
o	zaman	insan	doğrudan	aydınlanamaz	mı?	Nübüvvet	çizgisinde	olmayan	bazı	mistik	akımların	iddia	ettiği
gibi	ilm-i	nübüvvet	düzeyini	devre	dışı	bırakarak	neden	kurbiyyet	elde	edilemesin?	Nübüvvet	acaba	böyle
bir	şey	mi	yoksa	insanlık	için	olmazsa	olmaz	şartlardan	birisi	mi?
Mertebeler,	vurgulanması	gereken,	çok	önemli	bir	konudur.	Bizim,	dini	anlamaya	ve	Tanrı’yı	bulmaya

çalışmamız	 da	 bu	 mertebe	 dâhilinde	 olduğu	 için	 mertebenin	 hususiyeti,	 bizim	 bu	 arayışımızı
belirlemektedir.	 Yani	 biz	 ruhlar	 mertebesinde	 ya	 da	 âlem-i	 misal	 mertebesinde	 yaşıyor	 değiliz.	 Biz;
“anasır-ı	erbaa”	denen	dört	unsurdan	meydana	gelen	boyutlu,	cisimli,	gölgeli	bir	mertebede	yaşamaktayız.
Dolayısıyla	 bu	 mertebeyi	 iyi	 bilmemiz,	 arayışımızda	 ifrat	 ve	 tefrite	 kaçmamamızı	 sağlar.	 İşte	 bu
mertebede	Allah	Teâlâ	insanla	hiçbir	zaman	doğrudan	doğruya	konuşmuş	değildir.	Sebebi;	fizik	düzeyinde
yaşayan	insan	 tarafından	zat	makamının	algılanamayacak	oluşudur.	Rab;	sen	daha	kolay	anlayasın,	O’na
daha	 kolay	 ulaşabilesin	 diye	 birkaç	 basamak	 tenezzül	 etmiştir,	 inmiştir.	 O,	 âleme	 istiva	 etmiştir.	 Bir
hadis-i	kudsîde	şöyle	buyurulur:	“Gecenin	ikinci	yarısında	Bana	yaklaş,	Bana	nida	et	çünkü	Ben	yeryüzü
semasına	iniyorum.”	Demek	ki	O;	bizim	algılamamız,	manevi	idrakimiz	O’na	bir	nebze	ulaşabilsin	diye
zaman	zaman	 tenezzül	etmektedir.	O’nun	kendisini	 insana	 tanıtması,	aslında	 insanın	kendini	 tanımasıdır.
Çünkü	 insan	 “ez-Huda”,	 “min	 Allah”,	 yani	 Hakk’tandır;	 O’ndandır.	 Bir	 başka	 yerdendir	 dersek	 şirk
koşmuş	 oluruz.	O’ndan	 başka	 varlık	 verici	 yoktur.	O’ndan	 başka	müdebbir	 yoktur.	O	 zaman	 biz	O’nun
mülkünde	 O’nun	 mülküyüz.	 Bunu,	 efendi-kul	 diyalektiğiyle	 anlatabiliriz.	 O	 kendisini	 yeryüzündeki
insanlara	 tanıtmak	 istediği	 ve	 insanların	 anlayış	 seviyelerinde	mertebeler	 olduğu	 için,	 Allah	 kendisini
yeryüzüne	 mertebeli	 olarak	 indirir.	 Allah	 yeryüzünde	 tanınır,	 bilinirse	 ahirette	 de	 karşılığı	 bulunur.
Yeryüzündeki	 hayatında	 O’nu	 bulamayan,	 öte	 dünyada	 da	 bulamaz.	 “Dünyada	 görmeyen,	 ahirette	 de
görmeyecektir”	(İsrâ	17/72).	Dünyada	bakar-kör	olan,	zannetmesin	ki	ahirette	görecektir.
Yeryüzü	 hayatında	 Allah’ı	 doğru	 şekilde	 tanıyabilmek	 için	 O’nun	 bize	 verdiği	 bazı	 kopyalar	 vardır.

Aslında	Allah,	bir	yönüyle	kendini	gizlemiş	ama	bir	yönüyle	de	kendini	o	kadar	aşikâr	etmiştir	ki	aşikârın
şiddetinden	 dolayı	 gözler	 görmez	 hâle	 gelmiştir.	 Zuhurunun	 şiddetinden,	 parlamasından	 dolayı	 gözler
kamaşıp	göremez	hâle	gelmiştir.	Allah	Teâlâ,	kendini	insana	hissettirmek	için	bir	içeriden,	bir	dışarıdan
iki	yöntem	kullanmıştır.	İnsan	içeriden,	O’na	bağlıdır	fakat	bazı	sebeplerden	dolayı	bu	içeriden	bağlantıyı
hissedemeyebiliyor;	 dışarıdan	 bir	 uyarıcı	 gerekiyor.	 Dışarıdan	 uyarıcı	 yine	 insanın	 kendi	 içindekini
uyarıyor.	 Bundandır	 ki	 Allah;	 insan	 cinsinden	 seçtiği	 bazı	 özel	 insanlara,	 diğer	 insanlar	 emaneti
anlayabilsinler	diye	görevler	vermiştir	ki	biz	onlara	nebiler	diyoruz.	İnsanoğlunun	biyolojik	babası	da	bir
nebidir.	İster	ateist	ister	teist	olun,	hangi	dini	izlerseniz	izleyin	bir	nebinin	çocuğusunuz.	İnsan,	saklı	bir
kategoriden	gelmiyor.	İnsanoğlu,	peygamber	çocuğudur.	Dolayısıyla	Âdem’in	çocuğu	olman,	sende	ilm-i
nübüvveti	anlama	kapasitesinin	de	olduğunu	gösterir.	“Ben	bilmem”	diyemezsiniz;	bu	sır	bizde	doğuştan
vardır.	 “Benim	 soyum	 Âdem’e	 çıkar”	 diyorsak,	 kendimize	 başka	 bir	 biyolojik	 köken	 arama	 ihtiyacı
hissetmiyorsak	 bu	 böyledir.	 Kutsal	 kitaplar	 bunu	 söyler	 zaten.	 Bunun	 içinde	 değişik	 tekâmül	 evreleri
vardır	ama	bunlar	insani	tekâmül	evreleridir,	başka	cins	tekâmül	evreleri	değildir.
Nebilerin	 gönderilme	 hakikati,	 Allah’ın	 merhamet	 sıfatından	 dolayı	 insana	 kendini	 tanıtması	 içindir.

Hangi	nebiyi	izlerseniz,	size	Hakk’tan	mesaj	getirir.	“Onlar	kemale	ermiş	kullarımdır,	onlara	tabi	olunuz.”
Onların	 yolu	 gelenektir;	 manevi	 bir	 gelenektir,	 ışıklar	 silsilesidir.	 Işıktan	 ışığa	 intikal	 eden	 bir	 nurlar
hiyerarşisidir	âdeta.	İşte	bu	nebiler	silsilesinden	intikal	eden	manevi	enerji,	kişinin	kendini	 tanıması	ve
ardından	 kendini	 tanımak	 suretiyle	Rabbini	 tanımasına	 giden	 yolda	 çok	 önemli	 bir	mertebedir.	Bundan
dolayıdır	ki	İslam	tasavvufunda	nebi	devre	dışı	bırakılarak	maneviyat	çalışması	yapılamaz.
“Nebi”	kelimesini,	İslam	dinindeki	anlamıyla	kullanıyorum.	İbranicede	farklı	anlamlar	da	içeriyor.	Biz,


İranlılar	eliyle	Müslüman	olduğumuz	için	“peygamber”	kelimesini	kullanıyoruz.	Peygamber	“peyam-ber”
kelimesinden	 gelir:	 “haber	 getiren.”	 Oysa	 “nebi”	 haberden	 fazlasını	 getirir:	 Mesaj	 getirir	 ama	 aynı
zamanda	 enerji	 kaynağıdır.	 Peygamberin	 haber	 getiriş	 özelliğini	 şöyle	 düşünmemek	 lazım:	 “Birisi,
içimizden	birine	bir	mektup	verdi;	o,	mektubu	diğer	insanlara	dağıtacak.”	Evet,	bir	yönüyle	böyledir	ama
sadece	 böyle	 değildir.	 Peygamberin	 getirmiş	 olduğu	 mesaj,	 peygamberin	 kendisidir.	 Getirilen	 mesaj
sonradan	 iki	 cilt	 arasına	 konulup	 kitaplaştırılmıştır.	 O,	 yürüyen	 bir	 kitaptır.	 Mesaj	 dağınık	 olarak
gelmiştir.	Dağınık	olarak	gelmesinin	sebebi	de	insanların	mertebeleriyle	alakalıdır.	Öyle	ayetler	vardır	ki
bir	olay	üzerine	inmiştir.	Soru	şu:	O	olay,	o	ayet	insin	diye	mi	oldu	yoksa	o	ayet	o	olayı	mı	yarattı?	Çok
tartışılan	 bir	 sorudur.	 Merâtib-i	 tevhid	 dersleri	 içerisinde	 tevhid-i	 ef’al	 derslerini	 bilen	 kişi,	 fiiller
makamının	da	sahibinin	O	olduğunu	bilir.	Dolayısıyla	orada	meydana	gelen	olay	da	aslında	bir	vahiydir.
Günlük	 bir	 olaymış	 gibi	 görünür.	 Diyelim	 ki	 bir	 peygamber	 eşinin	 çocuğuna	 su	 aramak	 için	 iki	 dağın
arasında	koşması…	Bu,	ilham	edilmiştir	kendisine.	Dolayısıyla	kitaptaki	vahiy	ile	kitabın	dışındaki	vahiy
birbiriyle	 örtüşür.	 Kitap,	 Hz.	 Peygamber’i	 tasdik	 etmek	 için	 gelmiştir.	 Vahiy	 kimden	 kime	 gelmiştir?
Vahyin	 kaynağı	 neresidir?	 “İnsan	 ve	 Kur’an	 ikiz	 kardeştirler.”	 İbn	 Arabî	 der	 ki:	 “Ümmetinden	 Hz.
Muhammed’e(sav)	yetişemeyen,	‘O’nu	göremedim’	diyen	kişi	hayıflanmasın,	eğer	Kur’an’a	bakarsa	Hz.
Muhammed’i	 görür.”	 Bir	 kitap	 bu,	 ben	 kitaba	 bakıp	 bir	 insanı	 nasıl	 göreceğim,	 nasıl	 olur?	 Kitabın
harflerine	 baktığınız	 zaman	 orada	 hazır	 olan	 enerjinin	 adı,	 hakikat-i	 Muhammediye’dir,	 nur-ı
Muhammedî’dir.	Kur’an’ın	 hangi	 suresini	 okursanız	 okuyun	Hz.	Muhammed’in(sav)	 kokusunu	 alırsınız.
Dolayısıyla	 Kur’an’ın	 kod	 sistemiyle	 Hz.	 Muhammed’in(sav)	 kod	 sistemi	 aynıdır.	 Birisi	 ete	 kemiğe
bürünmüştür,	birisi	harflere.	 İkisini	birbirinden,	 insanı	Kur’an’dan	ayırdığınız	zaman	Kur’an	konuşamaz
size.	İnsan-ı	kâmili,	Hz.	Peygamber’i	devre	dışı	bırakan	Kur’an	okumaları	sonuçsuzdur;	ancak	bir	 tarih
kitabını	okumuş	kadar	bilgi	sahibi	olursunuz.

Beşer	cinsindendir	Hz.	Muhammed(sav)	ama	taşlar	içerisinde	yakutun	diğer	taşlardan	farkı	nasılsa	onun
da	diğer	insanlardan	farkı	öyledir.	“Daha	âlem	yaratılmadan	evvel	benim	nurum	yaratıldı.”	diyor.	Sufilere
göre	Hz.	Muhammed’in	ruhu	ilk	yaratılandır	ve	onun	nurundan	feyz	alır	âlem.	İbn	Arabî	der	ki:	“Prima-
materya	 denen	 şey,	 nur-ı	 Muhammedî’dir.”	 Yani	 âlemin	 nuru	 Hz.	 Muhammed’den(sav)	 gelir.	 Kur’an,
Kelâmullah’tır.	Kelâm,	Allah’ın	sıfatlarından	biridir.	Kur’an	da	Hz.	Muhammed’se	eğer;	boş	yerleri	siz
doldurun.	Hz.	Muhammed(sav),	isimlerden	hangi	isme	tekabül	eder	onu	bilmek	gerekir,	vesselam.

Hz.	 Muhammed’i(sav)	 hissetmek	 için	 O’nun	 enerjisi	 altında	 maneviyat	 çalışması	 yapmak	 gerekir;
sadece	siyer	okumak	yetmez.	Yukarıdan	aşağıya	mertebeleri	 sayarken	şehadet	âleminin	bir	özelliğinden
bahsettik.	 Birçok	 özelliği	 var,	 üst	 mertebeler	 gibi	 değil.	 Neden?	 Bunu,	 yerimizi	 bilmemiz	 açısından
söyledik.	Aynı	 şekilde	 dünya	 tarihinin	 dönemlerini	 de	 iyi	 bilmemiz	 gerekiyor.	 Bir	 peygamberin	 hususi
mesajını	anlayabilmek	için	dönemini	iyi	bilmek	gerekiyor.	Biz	eğer	Hz.	Nuh(as)	zamanında	yaşasaydık,	o
dönemin	 ahkâmı,	 o	 dönemin	 sırları	 açılırdı.	 “Atlantis’in	 sırrı	 bende.	Uzaylıların	 sırrı	 bende.	Maya	 ve
Aztek	 sırları	 bende”	 gibi	 yüzlerce	 ezoterik	 akım	 ve	 iddia	 duyuyoruz.	Geçmiş	medeniyetler	 de,	 geçmiş
nebiler	 zamanındaki	 sırlardır.	 İnkâr	 etmeyiz,	 tasdik	 ederiz,	 saygı	 duyarız,	 kabul	 ederiz	 ancak	 peşine
düşmeyiz;	düşersek	boşuna	arar	dururuz.

Kur’an	Yeni	Bir	Kod	Sistemiyle	Gelmiştir
Geçmiş	maneviyat	derecelerine	saygı	duymak	ama	oradan	canlı	bir	 inisiyasyon	beklememek	 lazımdır.

Zamanında	 cari,	 efektif	 olmuş	 ama	 devrelerini,	 başka	 devre	 sahiplerine	 devretmiş	 birtakım	maneviyat
merkezleridir.	 O	 açıdan	Hz.	 Peygamber	 der	 ki	 “Tevrat,	 Zebur,	 İncil,	 bütün	 geçmiş	mukaddes	 kitapları


saygıyla	 anın	 ama	 şunu	 bilin	 ki	 yeni	 kod	 sistemi	 Kur’an’da	 verilmiştir,	 O’nu	 takip	 edin.”	 Kur’an’ı
Kerim’in	gönderilmesiyle,	Hz.	Muhammed’le(sav)	başlayan;	yeni	bir	devirdir.	Hz.	Muhammed’den(sav)

önce	 yeni	 bir	 sistem	 getirmiş	 olan	 peygamber	Hz.	Musa’dır(as),	 Hz.	 İsa(as)	 değil.	 İsa(as),	 bir	Yahudi
olarak-	sistemi	dönüştürücü	olarak	gelmemiştir.	Peki	ne	olarak	gelmiştir?	Kanuna	boğulmuş	bir	dini	“Din,
sadece	kurallar	değildir,	dinin	özü	vardır,	o	kurallar	özü	perdelemektedir”	demek	suretiyle	düzeltmek	için
gelmiştir.	Hz.	İsa’nın	fonksiyonu	bir	bakıma	tasavvufi	bir	fonksiyondur	yani.	Hz.	İsa	şeriat	getirmemiştir;
medreseyi	 değil	 tekkeyi	 getirmiştir.	 Eksik	 olanı	 getirmiştir.	 O	 yüzden	 sufilere	 “İseviyü’l-mezheb”	 de
denilmiştir.
Hz.	 Peygamber’in	 son	 peygamber	 oluşu,	 İbn	 Arabî	 tarafından	 O’nun	 bütün	 ümmetlere	 gönderilmiş

olduğu	şeklinde	yorumlanır.	O,	bütün	âlemlere	gönderilmiştir.	Ondan	dolayıdır	ki	getirdiği	mesajında	bir
yandan	“Ben	 rahmet	peygamberiyim.”	diyor,	öte	yandan	da	“Ben	kılıç	peygamberiyim.”	diyor.	Teraziyi
dengelemiştir.	Terazinin	 iki	 kefesi	 çok	 önemlidir:	Zahir-bâtın,	 dünya-ahiret	 dengesi…	Bütün	maneviyat
araştırmalarında	 denge	 çok	 önemlidir.	 Bazı	 spiritüalist	 akımlarda	 sadece	 maneviyat	 esastır;	 o	 zaman
beden	ve	beden	ilimleri	ihmal	edilir.	Yani	yeryüzü	ihmal	edilir.	Oysaki	yeryüzünün	de	takviyeye	ihtiyacı
vardır.	 Ve	 yine	 bundan	 dolayıdır	 ki	 İslam	 tasavvufunda	 sosyal	 çalışma	 da	 çok	 önemlidir;	 sosyal
çalışmayla	 da	 seyrü	 süluk	 elde	 edilir.	 Fakirlere,	 mazlumlara,	 açlara,	 yolda	 kalmışlara	 yardımda
bulunmak;	bazen	bir	dağın	başında	beş	bin	kelime-i	tevhid	çekmekten	yeğdir.
Allah	 zulmü	 sevmez;	 dolayısıyla	 Allah’ın	 “Zalim”	 diye	 bir	 ismi	 yoktur.	 İnsanlar	 içinde	 de	 zalim

olanları,	Allah	kendine	düşman	olarak	beller.	Zulmün	dini	yoktur.	Müslüman	da	çok	zalim	olabilir.	Zalim;
bir	geleneği	izlemeden	sadece	formel	olarak	“Ben	Müslümanım.”,	“Ben	Yahudiyim.”	“Ben	Hristiyanım.”
diyenlerden	olur.	Dininin	hakkını	verenden	zalim	olmaz.	“Öldümeyeceksin.”	diyen	bir	dini	izleyen	insan
hareket	 ederken	 “Acaba	 bir	 mahlukata	 eziyet	 ediyor	 muyum?”	 diye	 kırk	 kere	 düşünür.	 Bir	 haşeratı
öldürmekten	çekinen	sufiler	geçti	bu	dünyadan.
Nebilerin	 eğitiminden	 geçen,	 peygamber	 nazarına	 erişen	 kişi,	 dönüşür.	 Ashab-ı	 kirâmın	 dönüşüm

evrelerini,	dönüşüm	hikâyelerini	çalışmak	gerek.	Öyle	bir	insan	düşünün	ki	kendi	kız	çocuğunu	öldürüyor.
Sonra	 aynı	 kişi,	 Hattab’ın	 oğlu	 Ömer;	 ne	 oluyor,	 nerelerden	 geçiyor	 ve	 Hz.	 Ömer(ra)	 oluyor.	 “Vahiy
kanalı	 benden	 sonra	 da	 açık	 olsaydı,	 Ömer’e	 gelirdi”	 diyor	 Hz.	 Muhammed(sav).	 Hakeza	 Farsî
Selman’ın,	Bilal’in	hikâyesi…	Bunların	hepsi	bir	kişinin	eliyle	gerçekleşti.	O	öyle	güçlü	bir	kimyager	ki
toplumu	 dönüştürdü.	 Ondan	 dolayı	 Hz.	 Muhammed’in(sav)	 mesajı	 bugüne	 çok	 uygun.	 Bazı	 eğitim
sistemleri	 Hz.	 Muhammed’i(sav)	 anlatırken	 daha	 çok	 coğrafi	 şartları	 esas	 alırlar.	 “Arapların
peygamberi”,	 “Arap	 Yarımadası’nın	 peygamberi”	 demek	 suretiyle	 O’nun	 mesajının	 hitap	 ettiği	 alanı
daraltırlar;	sanki	sadece	Araplara	hitap	etmiş	gibi.	Öyle	olsaydı	Ebu	Cehil,	karşı	çıkmazdı	Peygamber’e;
o	 da	 Araptı	 ve	 Arapçayı	 da	 çok	 iyi	 bilirdi.	 Dolayısıyla	 Peygamber	 Efendimiz’in	 etrafında	 Arap
olmayanlar	da	çoktu.	O’nun	yanında,	Selman(ra)	gibi	bir	Farslı,	Bilal(ra)	gibi	bir	Etiyopyalı,	Süheyb-i
Rumî(ra)	gibi	bir	Bizanslı,	Ka’b(ra)	gibi	bir	Yahudi	vardı.	Hz.	Muhammed’in(sav)	Veda	Hutbesi’ndeki
mesajı,	 yeryüzündeki	 en	 önemli	 kardeşlik	 mesajıdır	 ve	 Magna	 Carta’dan	 da	 evvel	 verilmiştir.	 “Arap
olanın,	Arap	olmayana	üstünlüğü	yoktur”	diyebilen,	ırkçılığın	her	türlüsünü	ayakları	altına	alan	evrensel
bir	peygamberdir	O.	“Üstünlük	 takva	 iledir.”	Yani	benim	“iyi	adam”	olmamla	alakalıdır	üstünlük.	“İyi”
olabilmişsem	hangi	milletten	olduğum	sorulmaz;	bir	Habeşli	köle,	takva	basamaklarını	geçip	kâmil	insan
olmuşsa	bizim	başımıza	geçebilir.
Allah,	 yeryüzündeki	 insanlarla	 peygamberleri	 aracılığıyla	 konuşur.	 Dolayısıyla	 peygamberlerin

mesajları	önemlidir.	Bu	mesajların	getirdiği	esaslar	önemsenmeden	yapılan	araştırmalar;	astral	düzeyde


kalır,	 daha	 yukarı	 çıkamaz.	 Bugün	 maneviyat	 çalışmaları	 yapan	 akımların	 çoğunda	 astral	 çalışmalar
hakimdir.	Bunlar;	 tehlikeli,	 obsesyon	 çalışmalarıdır.	Bunlar	 içerisinde	 “kendini	 bilme”	 çalışmaları	 çok
ama	çok	azdır.	Maneviyat	araştırması	yapan	kişinin	önce	nebisini	 tespit	 etmesi	gerekir.	 “Hangi	nebinin
kademi	üzere	 ilerleyeceğim?”	Bu,	 İslam	 tasavvufunda	 çok	büyük	önem	arz	 eder.	Nebi	 tespit	 edildikten
sonra	o	nebinin	tahtında,	altında	faaliyet	yapılır.
Nebinin	mesajları,	Allah’tan	gelen	mesajlardır.	 “Eğer	Allah’ı	 seviyorsanız	bana	uyun…”	 (Âl-i	 İmrân

3/31)	buyuruluyor	ayet-i	kerimede.	Bakın;	şart	koşuluyor.	Çünkü	“hubb-u	billah”,	Allah	sevgisi	dersleri;
Hz.	Muhammed’in(sav)	mesajının	 içinden	 geçecek,	 oradan	 çıkarılacak.	Onun	 haricinde	 çıkarılacak	 bir
sevgi;	platoniktir,	gerçek	değildir.	O	açıdan	Hz.	Muhammed’in(sav)	mesajına	tabi	olmak,	O’nu	izlemek;
maneviyat	verir	insana.	Tabii	o	mesajın	da	dereceleri	var.	Zahir	ehli,	o	mesajın	sadece	zahiriyle	iştigal
eder	 ama	 bâtın	 ehli	 mesajın	 içiyle	 amel	 eder.	 Onunla	 abdest	 alır,	 kendini	 yıkar.	 Dolayısıyla	 Hz.
Peygamber’in	mesajının	içi,	sufiler	için	çok	önemlidir.	Namaz,	oruç,	zekat	her	Müslüman	için	önemlidir
fakat	sufiler	 için	bunların	manevi	sırrı	önemlidir.	Sufiyi	 ilgilendiren,	namazın	sadece	zahiri	yönü	değil,
asıl	 bâtıni	 hâlidir.	Ondan	 dolayı	 nebiyi	 atlamak	 suretiyle	 velayet	 elde	 edilmez;	 velayet	 nübüvvetin	 bir
cüz’üdür	 çünkü.	 İslam	 tasavvufunda	hiçbir	veli	 yoktur	ki	 ışığını	Nebi’den	almasın.	 “Ben	Nebi’yi	kabul
etmeden	veli	oldum.”	diyen	hiçbir	veli	yoktur.	Mevlâna,	İbn	Arabî	gibi	büyük	sufileri	kastediyorum;	İslam
tasavvufu	denen	caddeye	isimlerini	verenler	Nebi’yi	atlamayanlardır.	“Biz	hepsini	mişkat-ı	nübüvvetten
aldık.”	derler.
Peygamber	Efendimiz’in	manevi	mesajını	anlatabilmek	zor	bir	nokta,	hatta	tasavvufta	denir	ki	“Allah’ı

anlatmaktan	daha	zordur.”	Çünkü	iki	tarafı	keskin	bir	kılıçtır;	bir	şey	söyleseniz	bir	tarafa	kayarsınız,	bir
şey	söyleseniz	öbür	tarafa	kayarsınız.	Sufiler	“Seni	hakkıyla	anlatamadık.”	derler	hep.	Abdülkerim	Cîlî,
İnsân-ı	Kâmil	 kitabında	 bir	 şeyler	 anlatmıştır;	 tekfir	 edilmiştir.	 Aynu’l-Kudât	 el-Hemedânî	Zübdetü’l-
Hakâik	 isimli	kitabında	onun	sırrını	bir	nebze	olsun	açıklamaya	çalışmıştır;	 idam	edilmiştir.	 İbn
Arabî,	 üstü	 örtük	 olarak	 bazı	 şeyleri	 açıklamıştır	 ama	 o	 bile	 çok	 ithamlara	 maruz	 kalmıştır.
Dolayısıyla	ancak	bu	kadarı	anlatılıyor.
Hulâsa-i	 kelâm,	 tasavvuf	 yolunda,	 seyrü	 süluk	basamaklarında	Hz.	Muhammed	 isimli	 nebinin	manevi

koruması	 altında	 olmadan	 mesafe	 kaydedilemez.	 İslam	 tasavvufunun	 her	 basamağında	 salâvat	 vardır.
Salâvat	 basit	 bir	 şey	 değildir;	 irtibat	 kurma	 çalışmasıdır.	 Enerjinin	 asıl	 kaynağı	 olan	 varlıkla	 irtibat
kurulur.	 “Salat	 getirin	 O’na.”	 (Ahzâb	 33/56)	 buyuruluyor	 Kitap’ta.	 Çok	 ilginç	 bir	 ifadedir;	 “Şüphesiz
Allah	 ve	melekleri	 Peygamber’e	 salât	 ediyorlar.	Ey	 iman	 edenler!	 Siz	 de	 ona	 salât	 edin,	 selam	 edin.”
Peygamberine	 salâvat	 gönderen	 cümbüşe	 katılır,	 koroya	 dâhil	 olur.	Yeryüzünün	 kutbu	 odur.	Yeryüzünde
arıyoruz	onu,	yeryüzünde	değil;	yeryüzünde	arıyorsak	yeryüzünün	kurallarına	tabi	olmak	gerekir.	“Devre-i
Muhammediye”nin	mührü,	mülkü	“hâtemü’l-enbiya”dadır.	Maneviyat,	O’nun	sırrından	açığa	çıkar.	Tabii
maneviyat	dereceleri	 var;	 başka	yerden	de	başka	 şeyler	 çıkar	 ama	 rengi,	 kokusu	 farklıdır.	Muhammedî
velâyetin	sırrı,	sufilerdedir.

Tasavvuf	ve	Felsefe-Sanat

Tasavvuf,	sübjektif	bir	bilim	dalıdır.	Buna	azamî	bilgi	der.	Ferdi,	süjeyi	esas	alır.
Ferdin,	Yaradan’ı	ile	alakasını	araştırır.	Tasavvuf,	Hz.	Âdem’den	Hz.

Muhammed’e	hatta	günümüze	gelinceye	kadar	devam	eden	bir	disiplin	olarak,


din	ilimlerinin	merkezine	oturttuğumuz	bir	din	felsefesidir	aynı	zamanda.	Çünkü
maneviyat	havzasında	kazılar	yapmakla	meşguldür.	İnsanın	katmanlarla	dolu	iç

âleminden	yansıyan	her	ilim	ve	sanat	dalıyla	da,	doğrudan	bağlantılıdır
dolayısıyla.	Tasavvuf,	mana	ilmi,	mazmunlar	ilmidir.	Görüntülerin,	harflerin,

bedenlerin	arka	planı	ile	ilgilenir.	Başka	ilimlerle	ilgileniyorsa	bu	onun	mana	ilmi
olduğundan	dolayıdır.	Âlemde	kozmik	düzenin	merkezinde	insan	vardır.	Maddi

olanın	ruhani	olana	hizmet	yasası	ise	tasavvuf	ve	ilm-i	siyaset	arasındaki
bağlantının	merkez	noktasıdır.	Bu	ilişki	bir	çeşit,	ihtiva	eden-ihtiva	edilen,	zarf-
mazruf	ilişkisidir.	Böyle	bir	şekilleniş	ister	istemez	hiyerarşiyi	meydana	getirir.

Modern	düşüncenin	özellikle	dil	felsefesi	ve	edebiyatın	vardığı	noktalar	ile
tasavvufun	söylemi	arasında	büyük	paralellikler	bulunmaktadır.	Son	yıllarda
gerek	yerli	gerekse	yabancı	mütefekkirlerin,	şair,	yazar,	sanatkârların	eserleri
üzerine	yapılan	eleştiri	ve	yorumlarda	sıkça	tasavvufi	konulara	temas	edilmesi

tesadüfi	değildir.

Tasavvuf	Ezoterik	Bir	Hikmet	Felsefesidir

“Tasavvuf	ile	felsefe	komşudurlar;	birbirlerini	ziyaret	ederler.”
Celâleddin	Devvânî

Felsefe	ile	tasavvufun	birleştiği	veya	ayrıldığı	yerler	vardır.	Celâleddin	Devvânî:	“Tasavvuf	ile	felsefe
birbirleriyle	 komşudurlar.	 Birbirlerine	 gider	 gelirler.”	 der.	 Arifler	 prensipleri	 vaz’	 ederler.	 Bir	 şey
ontoloji	 ve	 epistemoloji	 hakkında	 görüş	 açıklıyorsa	 buna	 geniş	manada	 “felsefe”	 diyebiliriz.	 Tasavvuf
için,	 ezoterik,	 inisiyatik	 yapıda	 bir	 hikmet	 felsefesi	 de	 diyebiliriz.	 Zira	 tasavvuf	 aslında	 bir	 din
felsefesidir.	Felsefe,	kelime	olarak	“philo”	ve	“sophos”	kelimelerinin	birleşiminden	meydana	gelir.	Önce
“sophos”	vardı.	Filozof	kelimesi	önce	Pisagor	için	kullanıldı.	Pisagor	Mısır’da	yirmi	üç	sene	kalmıştır.
Mısır’da	 “Babilonya	 Hikmet	 Merkezleri”	 denilen	 yerler	 vardı.	 Bazılarına	 göre	 bu	 okullar	 bağımsız
hikmet	 okullarıydı.	 İkinci	 görüş	 ise,	 bağımsız	 ama	 “logos”a	 bağlı	 oldukları	 yönündedir.	Bu	 durumda	 o
dönemin	 kutbuna,	 dönemin	 merkezî	 spirütüel	 kişisine	 bağlılık	 söz	 konusu	 olur.	 Ve	 bu	 okullar	 kaynağı
itibariyle	nebevi	mektepler	olur	ki	isabetli	olan	görüş	de	budur.
Senelerce	 bu	 şekilde	 eğitim	 alan	 Pisagor,	 “Gidiniz	 orayı	 irşad	 ediniz”	 denilince	 Güney	 İtalya’da

Crotone	 denilen	 bölgeye	 geliyor	 ve	 özel	 bir	 okul	 kuruyor.	 Pisagor,	 her	 geleni	 öğrenci	 olarak	 almıyor.
Öğrenciler	açısından	bir	teslimiyet	söz	konusu.	Dolayısıyla	bu	teslimiyetten	yola	çıkarak	burada	üstün	bir
otoritenin	varlığından	söz	edebiliriz.	Gelenekte	otorite,	merci	vardır.	Karşılıklı	bilgi	alışverişi	şeklinde
değil,	bir	otoriteden	bilgi	akışı	vardır,	zira	o	bir	bilgedir.
Bu	 okulun	 öğrencileri	 güneşin	 nurunun	 bütün	 mahlukatın	 üzerine	 yayıldığı	 vakitte,	 tan	 yeri	 ağarırken

uyanık	 olur	 ve	meditatif,	 teemmülî	 ameliyelere	 başlarlar.	 Bu	 esnada	 bir	 takım	 himnler	 okunur.	 Bunlar


hamd	 ve	 dua	 türünden	 meditasyonlardır.	 Hikmet	 tok	 karnına	 yapılmaz.	 O	 yüzden	 talebeler	 o	 vakitten
öğleye	kadar	aç	karnına	ders	görürler.	Öğleden	sonra	kendilerine	ayırdıkları	bir	vakit	vardır	Bu	okulda
gün	üçe	ayrılarak	tanzim	edilir.	Talebelerin	vakitlerinin	bir	kısmını,	kendi	iaşeleri	için	ziraate	ayırmaları
gerekir.	Gelenekte	 olanın	 aksine	 uykuyu,	 işi,	 ibadeti	 birbirinden	 ayrı	 tutmaya	 başlamak	 sekülerleşmeye
delalettir.
Öğrencileri	 Pisagor’a	 önce	 tanrılık	 sonra	 peygamberlik	 atfettiler.	 O	 her	 ikisini	 de	 kabul	 etmeyince

öyleyse	 “sophos”sun	dediler.	O	 ise	 “Hayır,	 ‘sophos’	da	değilim	ben	 ‘sophos’ların	 elinden	bilgi	 almış,
onların	elinden	mezun	kılınmış	biriyim.	Bana	illa	bir	isim	verecekseniz,	‘philosophos’	deyin.”	demiştir.
“Philo”	 seven	 demektir;	 “sophos”	 da	 hikmet	 ve	 hakîm.	 Yani	 Pisagor	 kendisine	 ‘hikmeti	 seven’
diyebileceklerini	söylemiştir.
Demek	 ki	 philosophos,	 sophos	 yani	 hikmete	 göre	 tâlîdir.	 Ancak	 günümüzde	 bu	 işler	 öyle

maddiyatçıların	eline	geçti	ki	sophos	kayboldu.	Filozof	kaldı.	Hatta	XIX.	yy.	 itibariyle	philosophos
da	 kalmadı.	 Hakîm,	 bilge	 kalmadığı	 gibi	 filozof	 dahi	 azaldı.	 Rönesans’a	 kadar	 düzgün	 gelmişti
ancak	Rönesans’tan	sonra	her	şey	gibi	bu	da	altüst	oldu.	René	Guénon’un	tabiriyle	“Eldivenin	içi
dışına	 geçti;	metafizik	 dışlandı	 ve	 ayıplanır	 oldu.”	Guénon’a	 göre	 bu	 büyük	bir	 çöküş.	Günümüz
insan	anlayışı	ötelerle	bağlantısını	koparmış	fizik	merkezli	bir	insan	anlayışıdır.	Mesela	tıp	bugün
insanı,	ışığın	tekessüf	ettiği	bir	varlık	olarak	değil,	bir	kadavra,	bir	makine	olarak	görüyor.
Nereden	başlarsak	başlayalım	söyleyeceğimiz	her	şeyin	ortak	temeli	varlıktır,	vücûddur.	Çünkü	dönüp

dolaşıp	O’na	döneceğiz	 (İnnâ	 lillahi	ve	 innâ	 ileyhi	 râciûn).	Felsefi	bilgilenme	âdeta	kitabi	bir	bilgi	 ile
olur.	 Buna	 İbn	 Rüşdcü	 anlayış	 diyoruz.	 Nefsin	 arınmasıyla	 elde	 edilen	 bilgi	 bilgidir.	 Kitabi	 olan	 ise
enfarmasyondur,	malumattır	sufilere	göre.
Sahabe	 zamanında	 Müslümanlığı	 kabul	 edip	 “Amenna”	 diyen	 bir	 bedevinin	 bu	 sözüne	 karşılık

“Amenna”	değil,	“Eslemna”	demeleri	buyurulur	bir	ayette.	Düşünme	ile	düşüncenin	nesnesi	aynı	şeydir.
Obje	 ile	nesne	aynileşmesi	yani.	Tasavvufta	bilen	 ile	bilinenin	aynileşmesi	vardır.	Ve	bu	bakış	açısına
göre	İbn	Rüşd’ün	bakış	açısı	mecruhtur,	yaralıdır.

İslam	felsefecileri,	faal	akılla,	“logos”la,	Hz.	Muhammed(sav)	ile	bağlantı	kurmalıyız,	diyor	fakat	nasıl
bağlantı	 kuracağımızı	 tarif	 etmiyor.	 İbn	 Arabî	 der	 ki:	 “Aslında	 orijinal	 İslam	 felsefecileri	 Bâyezîd-i
Bistâmî,	Cüneyd-i	Bağdâdî,	Abdülkadir	Geylânî’dir.”	İbn	Sînâ’dır,	İbn	Rüşd’dür	demez.	Böylelikle	kayan
diskleri	 yerine	 oturtmuş	 olur.	Bilgi	 zaten	 insanın	 kendisindedir	 insanın	 hard	 diskinde	 yüklüdür.	 Sadece
tıklamak	yeterlidir,	der	sufiler.	Dışardan	almamak	gerekir	ki	virüs	bulaşabilir,	sistem	çökebilir.

Tasavvuf	İslam	Sanatlarının	Kaynağıdır
“Allah	güzeldir	(cemîl),	cemâli	sever.”

Hadis-i	şerif

“Allah	güzeldir,	güzeli	sever.”	ibaresi	üzerine	bir	sanat	felsefesi	bina	etmiştir	sufiler.	Tabii	ki	buradaki
güzel,	 Freudyen	 manada	 bir	 güzel	 değildir.	 Yapılması	 gereken	 güzellikleri	 ortaya	 çıkarmaktır.	 Bugün
kuantum	 fiziği,	 eşya	 bazen	 parçacıklar	 hâlinde	 bazen	 dalgalar	 hâlinde	 gidip	 gelen	 bir	 şeydir,	 der.	 Biz
gözümüzü	kapattığımızda	yoktur.	Demek	ki	eşyaya	varlık	veren	bizim	duyu	organlarımızdır.
Sanat,	 sufi	 açısından	 “Hakiki	 Varlık”la	 bağlantılı	 bir	 şey	 olmaktadır.	 Arızi	 değildir.	 Her	 dem	 güzel

olanla	 irtibatlı	 olduğunda	 gerçek	 sanatçı	 olunur.	 Başka	 bir	 ifadeyle	 sanatkârlık,	 “el-Cemil”	 isminin
hakikatine	ermektir.	Tasavvufta	realizasyon,	fikirler	teâtisi	neticesi	bir	bilginin	sende	oturması	vardır.	Bu
diyalektik	değildir.	 İşte	 sanat,	bu	 irtibatın	ardından	bir	 tahakkuk	eylemidir.	Bu	manada	 tasavvufun,	 şiir,


musiki,	mimari	gibi	İslam	sanatlarının	doğuşuna	kaynak	olduğunu	görürüz.	Sanat,	ancak	yontulup	işlenip
bir	hâle	 sokulan,	bir	makama	konulan	 insan	 tarafından	 icra	edilebilir.	Alt	kademeler	kesiftir,	yoğundur.
Kişi	manen	yükselmeyle	beraber	latif	duygulara	sahip	olur	ve	o	incelikler	eserlerde	tezahür	eder.
Şiir	 ve	 tasavvuf	 gibi	 daha	 özel	 bir	 sahada	 tasavvuf	 sanat	 ilişkisine	 bakacak	 olursak	 şiir,	 fehmetmek,

hissetmek	demektir.	1944	yılında	vefat	etmiş	olan	Ömer	Ferit	Kam,	şiir	ve	 tasavvuf	bağlantısı	 ile	 ilgili
demiştir	 ki:	 “Osmanlı’da	 halkından	 padişahına	 herkes	 tasavvufla	 ilgilenirdi.	 Ve	 tasavvuf	 lezzetine
erememiş	olanlar	kınanırdı.	Özellikle	şairler	o	yüzden	kendilerini	sufilerle	bağlantılı	gösterirlerdi.”	Fuat
Köprülü:	“Muhyiddin	İbn	Arabî	ve	öğrencileri	yoluyla	halk,	vahdet-i	vücûd	ile	iyiden	iyiye	dolduğu	için
böyle	 kaliteli	 bir	 toplum	 ortaya	 çıkıyor.”	 diyor.	 O	 zamanın	 hırsızı	 ile	 bu	 zamanınkini	 karşılaştırın.	 O
zamanın	 hırsızının	 bile	 bir	 etiği	 vardır.	 Zengin	 olmayan	 eve	 girmiyordu	 mesela.	 Bu	 karşılaştırmalar
yoluyla	müthiş	güzel	bir	sosyolojik	araştırma	yapılabilir.
Şiirde	 kullanılan	 teknik	 sufilerin	 sıkça	 başvurduğu	mecaz	 yahut	 diğer	 bir	 adıyla	 alegoridir.	 Şiir	 sözü

kısa	 tutma,	 remzetme	 yeridir.	 Saatlerce	 anlatmak	 zorunda	 olduğunuz	 bir	 şeyi	 şiirle	 çok	 kısa	 sürede
anlatabilirsiniz.	 Osmanlı	 şiirinin	 arka	 planında	 yatan	 budur.	 Halk	 şairleri	 bâdeli-bâdesiz	 diye	 ayrılır.
Bâdeli	 olanlar	 rüyada	 kendisine	 ilâhî	 aşk	 şarabı	 sunulanlardır.	 Bâdeli	 isen	 Hakk	 söylemelisin	 ve
söylediklerinden	 bu	 manada	 sorumlusun,	 demektir.	 Mesela	 Niyâzî-i	 Mısrî	 de	 sonradan	 şiir
okuyanlardandır.	 Şeyhülislam	 Esad	 Efendi,	 tekkeler	 için	 “Bilgi	 ve	 şiir	 şerbetinin	 aktığı	 bir	 bakıma
konservatuvardı”	der.
Ayette	“Ve	darabna	meselen”	yani	“Akıl	sahiplerine	örnekler	veriyoruz.”	buyurur,	Allah	Teâlâ.	Ancak

buradaki	 akıl	 bizim	 anladığımız	 beyin	 manasındaki	 akıl	 değildir.	 Kur’an-ı	 Kerim’de	 “lübb”	 kelimesi
kullanılır.	Bu	 kelimeyle	 kesbî	 değil	 vehbî	manada	 bir	 akıldan	 bahsedilir.	Hz	Mevlâna,	 “Akl-ı	 cüz’îdir
aklın	adını	kötüye	çıkaran.	Cüz’î	aklı	bıraksak	evin	yolunu	zor	bulur;	Tanrı’yı	nasıl	bulsun!”	der.
Dinî	bilgi	derecelidir	ve	din	sadece	hukuktan	ibaret	değildir.	Ayet-i	kerimede	“Allah,	sana	Kitab’ı	ve

hikmeti	 indirdi”	 buyurulur	 (Nisa	 4/113).	 Bu	 bize,	 kitabımız	 için	 anahtar	 kelimenin	 hikmet	 olduğunu
gösterir.	 Mesnevî’de:	 “Şekle	 aldananlar	 mücevherlere	 büründüler/	 Manaya	 değer	 verenler	 mana
denizinde	boğuldular.”	denir.	Nihâyetinde	amacı	Yaradan,	aracı	ise	sanat	olanlar	yokluğa	ulaşıyor.

Âlemin	Siyaseti	Esma-i	İlâhiyeden	Başlar
‘Sultanlar	ekmeğin	fiyatını,

velîler	ise	ekmeğin	bereketini	bilirler.’
Arketipler,	 ana	 esaslar	 üzerinde	 durulur	 tasavvufta.	 Arifler	 taifesine	 göre	 şehadet	 âlemine	 inişimiz,

esasında,	ruhani	olan	varlığın	cisme,	bedene	bürünmesiyle	oluşmuştur.
Cevher,	asıl	olan	ruh;	tâlî	olan	bedenin	içine	girmiştir.	Bedenin	varlığı,	“lizâtihî”	(kendisi	için)	değil,

“ligayrihî”dir	(başkası	 için).	Maddi	olanın	özü	ruhanidir	ki	ona	anlamını	verir.	Ruh	bu	madde	planında
arınmak	suretiyle	kendisine	zarf	olan	bu	maddi	plandaki	ilişkinin	karakterini	de	belirler.	Yani	beden	ruh
ilişkisini	dengeli	tesis	etmek	gerekir.
Bu	 âlemde	 maddi	 olan	 ruhani	 olana	 hizmet	 eder.	 Bu	 ilişki	 ihtiva	 eden-ihtiva	 edilen,	 zarf-mazruf

ilişkisidir.	Böyle	bir	şekilleniş	ister	istemez	hiyerarşiyi	meydana	getirir.
Âlim	olanlar	 sebepleri	bilenlerdir.	 İdeal	bir	metafizik	şemada	zahirde	olanın	bâtın	 ile	uyumlu	olması

gerekir.	 Dışın	 geldiği	 yer	 içtir.	 Bir	 iç	 var.	 İçi	 korumak	 için	 dış	 var.	 Bu	 uyum	 yoksa	 olay	 armoniden
uyumsuzluğa	dönüşür.	Patolojik	bir	hâl	alır.	Kozmik	anarşinin	doğuş	nedeni	tam	da	buradan	gelir.
Ruh	 sultan,	 beden	 de	 onun	mülküdür.	 Edebiyatta	 ruh	 süvari,	 beden	 küheylandır.	 Bilgeler	 arifler	 veya

maneviyat	 önderleri	 bu	 ilkelere	 göre	 kurulmuş	 sistemin	 parçalarıdır.	 Ya	 sultanlar	 bilge	 ya	 da	 bilgeler


sultan	olmalıdır.
Hükümet	edenler,	maneviyat	ehlinin	nefesi	altındaydılar;	ancak	onlar	kadar	maneviyat	 içinde	olmadan

yönetimde	 onların	 ilkelerine	 uyuyorlardı.	 Bütün	 modern	 öncesi	 geleneklerde	 göklerin	 krallığı	 insanın
içinde,	 derinlerde	 yatan	 bir	 ütopyaydı.	 Yeryüzü	 krallığı	 ise	 oraya	 götüren	 bir	 araçtı.	 Bir	 takım	 kadim
toplumlardaki	rahip-kral,	Hint	geleneğinde	Brahman-Kşatriya	anlayışları	gibi.	Kşatriya,	Brahman’a	bağlı
olan	 ve	 dünyevi	 işleri	 yapan	 kimsedir.	René	Guénon,	 bu	 geleneği	 tarif	 ederken	 “maddi	 iktidar	manevi
otorite”	ibaresini	kullanır.
Savaşçı	 sınıf	yani	Kşatriyalar	kendilerini	manevi	otoriten	bağımsız	 ilan	ederler.	Şeytanın	 ivasıyla	bir

köşede	 oturup	 biz	 yoruluyoruz,	 diyerek	 Brahmanları	 katlettikten	 sonra	 onların	 yerine	 geçerek	 ‘Biz
Brahmanız”	demeye	başlarlar.
“Manevi	olan	otorite”	hiçbir	destek	olmadan	kendisini	ifade	eder.	Erdem	de	denilebilir	buna.	“Maddi

olan	güç”	kaçınılmaz	olarak	nüfuz	etmeyi	gerektiren	ve	yardıma	ihtiyacı	olandır.	Böyle	bir	kurgusu	olan
ezoterik	bir	eser	olarak	Fârâbî’nin	el-Medînetü’l-Fâzıla’sını	gösterebiliriz.
Ruhani	olanın	gücü	hikmetten,	erdemden	gelir	ve	bütünüyle	entelektüeldir.	 İdari,	askerî	ve	adlî	olanın

başındaki	maddi	iktidardır.	Arkasında	manevi	otorite	vardır.	Ruhaniler	aktüaliteyle,	icraatla	uğraşmazlar.
Hükümetin	 feyiz	 alacağı	 doktrini	 vaz’ederler.	 Ruhanilerin	 birinci	 alanı	 eğitim	 ve	 öğretimdir.	 Aktif
siyasetle	uğraşmazlar.	Örneğin	Selçuklu	ve	Osmanlı’ya	bakacak	olursak	veliler	ve	sultanlar	arasındaki	bu
tip	ilişkilere	sık	sık	rastlanır:	Osman	Gazi	ile	Şeyh	Edebalî,	I.	Ahmed	ile	Azîz	Mahmud	Hüdâyî,	Yıldırım
Bayezıd	ile	Emir	Sultan,	Fatih	ile	Akşemseddin...
Yönetici	ve	veliler	arasındaki	 ilişki	 tarih	 içerisinde	değişiklikler	arzeder.	Yönetici	ve	veli	kimliğinin

birleşmesi	 çok	 nadirdir.	 Yöneticinin	 manevi	 otoriteye	 sıkı	 sıkıya	 bağlı	 olduğu	 yönetimler	 sıklıktadır.
Yöneticinin	veli	ve	âlim	kimselere	sıkı	sıkıya	bağlı	olmamakla	birlikte	derin	hürmet	gösterdiği	sistemler
de	 çoktur.	 Bir	 velinin	 kendilerine	 yaptığı	 nasihatlere	 gücü	 nispetinde	 uyan	 yöneticiler	 yanında,	 nasihat
dinlemeyen	 nasihat-nâpezir	 (nasihat	 dinlemez)	 yöneticiler	 de	 tarih	 sahnesinde	 yerlerini	 almıştır.	 Veli-
yöneticiler,	 velilere	 tam	 bağlı	 yöneticiler,	 velilere	 hürmetli	 yöneticiler,	 velilere	 itaatli	 yöneticiler,
velilere	 asi	 yöneticiler	 olmak	 üzere	 beş	 grup	 saymış	 olduk.	 Veliler	 ekmeğin	 fiyatını	 değil,	 bereketini
bilirler.	Ekmeğin	metafiziğini	bilirler.	Beşinci	 sırada	saydığımız	kişiler	kutsal	olandan	profan	yönetime
geçişin	 ilk	 basamağını	 teşkil	 ederler.	 Aristoteles’in	 dejenere	 dediği	 sistem	 buradan	 başlıyor.	 Şeyh-i
Ekber	 İbn	 Arabî’nin	 siyaset	 üzerine	 söyledikleri	 birçok	 sistemi	 etkilemiştir.	 İbn	 Arabî	 Hazretlerine,
Aristoteles’e	atfedilen	Sırru’l-Esrâr’dan	bahsederek	“Bu	esere	bir	bakar	mısınız?	Patrik’in	oğlu	Yuhanna
tarafından	Arapça’ya	 çevrilmiş,	 bu	 esere	 çok	 rağbet	 var.”	 derler.	 İbn	Arabî	 inceler	 kitabı.	 “Güzel	 bir
kitap	 fakat	 irfani	 tarafı	 zayıf,	 dünyevi	 tarafı	 ağır”	 der.	 Bunun	 üzerine	 bir	 eser	 yazar:	 Et-Tedbîrâtü’l-
İlâhiyye	fî	Memleketi’l-İnsaniyye.	Yirmi	yirmi	beş	varak	civarındadır.	Bu	eser	günümüze	kadar	gelmiştir.
Son	dönem	Osmanlı	Mevlevî	Şeyhlerinden	Ahmed	Avni	Konuk	 tarafından	Türkçe’ye	çevrilmiş	ve	 şerh
edilmiştir.	Bu	kitap	için	âdeta	ezoterik	siyasetten	bahseden	ilk	kitaptır	diyebiliriz.	Bu	eserde	tasavvuf	ve
siyaset	 bağlantısı	 açık	 bir	 şekilde	 ifade	 edilmiştir.	Et-Tedbîrâtü’l-İlâhiyye	 fî	 Memleketi’l-İnsaniyye
ismi	bile,	sufilerin	diğer	ilim	ve	fenlerden	farklı	özel	bir	dünya	tasavvuru	olduğunun	işaretidir.	Bu	eserde
yer	alan	siyaset	tasavvuru,	mülki	idare	ile	tasavvuf	rabıtasının	canlı	ve	geçerli	bir	ifadesidir.	Buna	göre:
Âlemin	 siyaseti,	 esma-i	 ilahiyeden	başlar.	Rab	 ismi	 insanlara	bir	had	koyar	ve	mülkün	 ıslahı	 için	bazı
resmi	 düzenlemeler	 getirir.	 İbn	 Arabî’ye	 göre	 bu	 düzenlemeler	 ikiye	 ayrılır:	 Hikmete	 dayanan	 ve
dayanmayan	siyaset.	Birinci	siyaset	tarzında	Cenâb-ı	Allah	bazı	seçilmiş	kimselerin	kalbine	düsturlarını
ilkâ	eder.	Ve	bu	kimseler	o	ilkeler	çerçevesinde	oranın	iklimine,	mizacına	uygun	siyasetler	geliştirirler.
Bu	 ilkelere,	 “nevâmis”	 (namuslar)	 yani	 yasalar	 denir.	 Namus,	 hayra	 giden	 yolda	 bilgelikle	 yapılan
iyiliklerdir.	 Zıttı,	 şerri	 getiren	 casusluktur.	Muhyiddin	 İbn	 Arabî	 Hazretleri	 bu	 ilkeler	 çerçevesinde	 I.


Gıyaseddin	 Keyhüsrev’e	 nasihatlerde	 bulunur.	 Oğlu	 Keykavus’u	 eğitir.	 Bu	 öğretide	 hükümdar;	 imâm-ı
mübin,	ruh-ı	küllî,	kutb,	halife,	güneş	kelimeleriyle	karşılanan	bir	makamdadır.	Vezir	ise,	akl-ı	küllî,	akl-ı
evvel,	akl-ı	cüz’î	gibi	isimlerle	adlandırılır.	Hükümdarın	karısı	için;	âlem-i	ecsam,	nefs	isimleri	uygun
görülmüştür.
Tasavvufun	 siyaset	 felsefesi	 kısmen	 biyolojiktir.	 Siyaset,	 canlı	 bir	 beden,	 “ecsam	 âlemi”	 olarak

tasavvur	edilmiştir.	Tebaa	beş	duyu	organıdır.	Şehir,	bâtıni	kuvvetler;	köyler,	el	ve	ayak;	başşehir,	kalp;
saray,	arş;	hazine,	maliyedir.	Kâtip,	ayân-ı	sâbite;	kalem,	kalem-i	âlâ;	sicil-dosya,	levh-i	mahfuz;	kadı,
adl	(adalet);	vergiler	amellerdir.
Cisimler	âleminde	mutlak	tevhid	hiçbir	zaman	olmaz.	Burada	daima	zıtlıklar	mevcut	olmak	zorundadır.

Bu	âlem	ancak	zıtlar	arasında	armoni	sağlamakla	ıslah	edilir.	O	düşman	olduğu	sürece	siz	varolacaksınız.
Batıl	olmasa	Hakk’ın	mevcudiyetini	nereden	bilirdik?	Bu	planda	eğer	iyi	eğitim	alınırsa,	şeytan	da	sizin
adamınız	 hâline	 gelir.	 Hz.	 Peygamber	 “Ben	 kendi	 şeytanımı	Müslüman	 ettim.”	 diyor.	 Kaotik	 planı	 iyi
tanıyıp	 seyrü	 süluku	 yapmamız	 gerekiyor.	 İblis,	 şeytan,	 heva,	 evham	 azılı	 düşmanlarımızdır.	 Kâfirle
mücadele	 eden	 arif	 onu	 öldürdüm	 demez.	 O’nu	 aslına	 rücu	 ettirdim,	 der.	 Düşmana	 gönderilen	 elçiler:
zekâ,	şecaat,	ilim,	reca.	Düşmandan	gelen	elçiler:	Hırs,	kibir,	cimrilik,	aptallık,	ihanet,	korkaklık.
Düşman	dört	yandan	gelir;	havf,	reca,	ilim	ve	tefekkürle	ona	karşı	durulmalıdır.	Kalp,	iman	yani	sultan

salih	olduğu	vakit	beden	yani	tebaa	da	salih	olur;	fasit	olursa	o	da	fasit	olur.	Allah	Teâlâ	bir	topluma	bir
bilgeyi	 yönetici	 kıldığı	 vakit	 ona	 o	 toplumun	 sırları	 da	 açılır.	 Hükümdar	 Cenâb-ı	 Hakk’ın	 isimleriyle
ahlaklanmıştır.	Bu	ahlak	onun	tebaasında	da	zahir	olacaktır.	Bu	halife	ilâhî	kanunlara	uymalı	ve	mülkünü
de	uydurmalıdır.	 İmam,	 şefkat	 ile	muamele	 etmelidir.	Yönettiklerinin	 her	 birine	mevki	 ve	 sınıfına	 göre
davranmalı	ve	bol	bağışta	bulunmalıdır.	Nefs-i	emmâre	iyi	takip	edilip	yumuşaklıkla	eğitilmelidir.	Akıl,
vezir	de	onlara	lütuf	ile	muamele	etmelidir.	Adalet	ve	denge	ise	mülkün	temelidir.	Tebaasına	şefkat	üzere
yaklaşan,	 ayrılıkları	 tabi	 kabul	 edip	 idare	 eden	 bir	 yönetimin	 gelirleri	 fazla	 olur.	 Hazinesi	 zengin
hükümdar	 da	 düşmana	 galip	 gelir.	 Bu	 sultan,	 keramet	 gibi	 olağanüstü	 davranışlardan	 sakınmalıdır.
Hakanların	 seyrü	 süluku	 farklı	 olur	 buna	 “sülûk-i	 hâkânî”	 denir.	 Sultanın	 bir	 saat	 mazlum	 için
çalışması,	hem	dindarlık	hem	adalet	gösterdiği	 için,	başka	bir	dervişin	kırk	günlük	zikrine	eşittir.
Gerek	sultanın	gerekse	tebaanın	unutmaması	gereken	esas	kural	ise	şudur:	Burası	sultanlara	bile
kalmayan	dünyadır.	Yeryüzünde	cennet	olmayacaktır.
İsmail	Hakkı	Bursevî,	Sultan	 II.	Mustafa	 ile	Avusturya	 seferine	 iştirak	eder	ve	benzer	bir	 eser	yazar.

Osmanlı’da	ordu	şeyhi	diye	bir	makam	vardı.	Sultan	bazen	yanına	yakın	bulduğu	şeyhini	alırdı.	Mehteran
gibi	orduyu	cuş	u	huruşa	getirecek	unsurlar	vardı.	Kitabu’n-Netice’de	Bursevî	 sultanların	 sülukunu,
“sülûku’l-mülûk”	olarak	adlandırıyor.	Alîm	ismi,	fetva	verende	zuhur	eder.	Şeyh,	makam-ı	marifet
demektir.	 Bazı	 şeyhlerde,	 ruh-ı	 Muhammedî/	 akl-ı	 evvel/	 ebu’l-beşer	 sıfatı	 yansır.	 Cem-i	 esma
onlarda	tecelli	eder.	Velâyet	her	asırda	kutbu’l-vücûda	yansır.	O	da	Vücûdu’l-Hakk’ın	yansımasıdır.
Ve	sultan	da	bunu	yansıtır.	Sultan	yeryüzünde	Hakk’ın	gölgesidir.	Hilafetin	hakikati	nebevi	esaslara
umumen	 uymaktır.	 Vezirlerin	 görevi	 divan	 ve	 hükmetmektir.	 Ulemanın	 halka	 eğitim	 ve	 öğretim
vermesi	gerekir.	Âlemin	nizamı	adalet	ve	 siyasettedir.	Sultan,	mazhar-ı	 ism-i	câmidir.	Veziriazam,
el-Celil	isminin	mazharıdır.	Sultanın	şeyhi,	el-Alîm	isminin	bâtınının	mazharıdır.

Tasavvufun	Üç	Büyük	Ustası

Tasavvuf	bir	tür	insan	tarihidir	aslında.	Bu	alanda	insanların	ön	planda	olduğu
görülür.	Her	bir	görüşün	üzerinde,	insanın	mührü	bulunur	âdeta.	Bunu,	üç	arif,


Muhyiddin	İbn	Arabî	Hazretleri,	Mevlâna	Celâleddin	Rumî	Hazretleri,	Yunus
Emre	Hazretleri	gibi	biri	Arapça	biri	Farsça	diğeri	Türkçe	konuşmuş	olan	üç

büyük	şahsiyet	üzerinden	inceleyebiliriz.	Burada	genel	bilgilerden	çok,	bu	büyük
sufiler	hakkındaki	yanlış	telakkilere	temas	edilecektir.

Muhyiddin	İbn	Arabî

“Ariflerin	hayatı	destansıdır;
çünkü	ruh	ve	beden	ikiliğini	kaldırmışlardır’

Ariflerin	 kesreti	 yoktur	 dolayısıyla	 onlar	 konuşurken	 dil	 önemsizdir.	 Bu	 arif	 araştırmasına	 biz
Sofiohistory	yani	hikmet	tarihi	de	diyoruz.	Hikmet	tarihi	bize	ariflerin	hayatının	destansı	olduğunu	çünkü
ruh	ve	beden	ikiliğini	aşmış	olduklarını	söyler.
Tasavvuf	 tarihi	 İbn	Arabî	öncesi	ve	İbn	Arabî	sonrası	olmak	üzere	 ikiye	ayrılır.	Babasının	adı	Ali	b.

Muhammed’dir.	Arkadaşı,	 babasının	 ilm-i	 enfâs	 sahibi	 bir	 zat	 olduğunu	 söyler.	Ölümünden	 on	 beş	 gün
önce	 bütün	 çocuklarını	 toplamış	 ve	 onlara	 on	 beş	 gün	 sonra	 hangi	 saatte	 vefat	 edeceğini	 söylemiş	 ve
söylediği	 zamanda	 da	 vefat	 etmiştir.	 Ne	 zaman	 öleceğini	 bilme	 ilminin,	 ilm-i	 enfâsın	 herkese	 nasib
olmadığını,	çok	az	kişiye	nasib	olduğunu,	bunlardan	birinin	de	babası	olduğunu	söyler.	Annesi	ise	Ensar
soyundandır.	 Adı,	 Nur’dur.	 Kendisi	 Beni	 Tay	 kabilesindendir.	 17	 Ramazan	 560/	 27	 Temmuz	 1165’de
Endülüs’ün	Mürsiye	şehrinde	varlıklı	bir	ailenin	çocuğu	olarak	dünyaya	gelmiştir.	O	dönem	Muvahhidler
dönemidir.
İlk	derslerini	annesi,	babası	ve	dayısından	almıştır.	Medresede	ders	görürken	on	 -on	bir	yaşlarındaki

hâlini	şöyle	anlatır:	“Bazı	zamanlar	arkadaşlarımla	o	kadar	çok	oynardım	ki	yorgunluktan	uyuya	kalırdım.
Sabah	 namazına	 çok	 az	 bir	 süre	 kala	 uyuduğum	 için	 bazen	 güneş	 doğmak	 üzereyken	 uyanırdım.	Adına
abdest	 bile	 denmeyecek	 bir	 şekilde	 abdest	 alır	 ve	 alelacele	 namazımı	 kılardım.	 Bazen	 de	 tek	 başıma
abdest	alır	camiye	giderdim.”	O	bu	yıllara	“gaflet	yıllarım”	der.	Aynı	zamanda	buluğ	çağı	olan	bu	çağdaki
bocalamalarından	sonra	on	beş	yaşında	iken	inzivaya	çekilir	ve	kendi	iç	dünyasını	dinlemeye	başlar.	Bazı
riyazet	ve	halvet	hâlleri	başlar.
Bir	gün	Kadı	Ebu’l-Velid	İbn	Rüşd	ile	görüşmek	üzere	Kurtuba’ya	gelir.	“Halvetim	esnasında	Rabbimin

bana	 açtığı	 kapılar	 onun	 kulağına	 gelmiş	 ve	 bununla	 ilgili	 olarak	 benimle	 tanışmak	 istemiş	 ve	 beni
çağırmıştı.	Babam	da	beni	ona	götürmüş	ve	onunla	tanışmamı	sağlamıştı.	O	zaman	daha	benim	yüzümde
tüy	 bile	 bitmemişti.	 Yanına	 girdiğimde	 yerinden	 kalktı	 ve	 beni	 kucakladı.	 ‘Evet’	 dedi.	 Ben	 de	 ‘Evet’
dedim.	Mutluluğu	arttı.	İşte	o	an	ben,	ona	bu	mutluluğu	veren	şeyin	ne	olduğunu	anladım	ve	‘Hayır’	dedim.
Bunun	üzerine	bozuldu	ve	yüzünün	rengi	değişti.	Düşündüğü	şeyde	şüpheye	düştü	ve	bana	‘Senin	keşf	ve
feyz-i	ilâhîn	neticesinde	bulduğun	şey,	bizim	nazar	yolu	ile	bulduğumuz	şey	midir?’	dedi.	Bende	ona	hem
‘Evet’	hem	de	‘Hayır’	dedim.	Ancak	bu	‘Evet’	ve	‘Hayır’	arasında	aniden	ruhlar	bedenlerinden	fırladı	ve
ne	demek	istediğimi	anladı.	Buna	muhalif	mi,	muvafık	mı	olduğunu	anlamak	üzere	babamdan	bir	kez	daha
görüşme	 talebinde	 bulundu.	 ‘Bir	 dizi	 inceleme	 yapmadan	 böylesi	 bir	 halvete	 girmekle	 bana	 bu	 zatı
gösterdiği	için	Rabbime	şükrederim.’	dedi.	Bana	kapı	araladı	ve	oradan	göründü.”	İbn	Arabî,	İbn	Rüşd	ile
ikinci	 bir	 defa	 görüşmeyi	 ısrarla	 istedi	 ve	 bu	 zatı	 kendi	 sureti	 ile	 beraber	 gördü.	 İbn	Rüşd,	 görüşmeyi
bilmedi;	sadece	İbn	Arabî	bildi.	“Sureti	ile	beraber	onu	benim	vakıama	getirdi.	Araya	önce	perde	kondu.
Ben	onu	görüyordum	ama	o	beni	hiç	göremiyordu.”	Yedi	mertebeden	her	biri	diğerinin	perdesidir.	Dıştan


içe	baktığın	zaman	göremezsin	ama	içten	dışa	baktığın	zaman	görürsün.	Aynalı	sistem	gibi	bu	perdeler	de
böyledir.	Üst	altı	görür	ama	alt	üstü	göremez.	“Bunun	üzerine	bizim	muradımızın	böyle	olmadığını	görerek
onunla	 bir	 kez	 daha	 görüşme	 talebinde	 bulundum.”	 Buna	 bir	 zatın	 cevherini	 görme	 isteği	 denir.	 Ona
cevher	 gözü	 ile	 bakar.	Onun	 cevherine	 bakar	 ve	 der	 ki:	 “İleride	 büyük	bir	 kişi	 olacak	veya	hiçbir	 şey
olmayacak.”	 İşte	 arifler	 bir	 kişiye	 böyle	 bakarlar.	 İbn	 Arabî	 de,	 İbn	 Rüşd’ün	 cevherine	 baktığında
yollarının	ayrı	olduğunu	görür	ve	birkez	daha	görüşme	talebinde	bulunmaz.	Cevher	değişmez.	Ancak	çok
istisnai	vakalarda,	sadece	Rab	tarafından	değiştirilebilir.
İlk	 derslerinde,	 ilk	 halvetlerinde	 bazen	 Hz.	 İsa,	 bazen	 Hz.	 Musa	 hulâsa	 bütün	 peygamberlerle

görüşmeleri	 oldu.	 İsmini	 bile	 bilmeden	 peygamberlerle	 görüşüyordu.	 Birden	 fazla	 görüştüğü	 kişi,	 Hz.
Muhammed’dir.	 On	 beş	 yaşındaki	 bir	 görüşmesinde	 Hz	 Muhammed(sav)	 ona	 “Bana	 sımsıkı	 yapış
kurtulursun.”	 der.	 Bu	 işaret	 üzerine	 “Hz.	 Peygamber,	 acaba	 bundan	 ne	 kastetti?”	 diye	 düşünür	 ve	 bu
işareti,	 O’nun	 sünnetine	 ittiba	 şeklinde	 anlar.	 Buna	 binaen	 devrin	 hadis	 âlimlerinden	 derin	 bir	 hadis
eğitimi	alır;	hatta	İcâzet-i	Âmme	alır.	İbn	Hazm	mektebine	mensub	zahirîlerden	hadis	okur.	Bunun	üzerine
ona	İbn	Hazm	mezhebinden	derler.	Bunu	bir	şiirinde	şöyle	anlatır.	“Ben,	İbn	Hazm	böyle	dedi,	diye	ilme
başlayanlardan	değilim.”
İbn	Arabî,	ibadette	Zahirî	mezhebindendi.	Fakat	itikadi	ve	imani	konularda	bâtıni	idi.	İşte	tasavvuf	bu

dengeden	ibarettir.	Kemal;	ruh	ve	beden	bütünlüğüdür.	O	açıdan	ibadetlerde	zahirîydi	ama	iman	konularda
sıkı	 bir	 bâtıniydi.	 Tasavvuf	 ne	 yalnız	 bâtıni	 ne	 de	 yalnız	 zahirî	 olur.	 O	 Gazâlî’nin	 Bâtınilikle
mücadelesinde	haklı	olduğunu	söyler.
İbn	 Arabî,	 seyrü	 süluka	 ilk	 olarak	 Hz.	 Peygamber’in	 işareti	 ile	 başladığını	 söyler	 ve	 “Bidâyetinde

derdimi	açacak	hiçbir	mürşidim	yoktu”	der.	Kendisine	ilk	bildirilen	şeyin	maneviyat	ehlinin	mertebeleri
ve	onların	durumu	olduğunu	söyler.
Bir	zatın	hangi	esmanın	tasavvurunda	olduğunu	bilirseniz,	o	zata	şeyh	dersiniz.	O	şeyh	de	sende	celâl

var	fakat	biraz	da	cemal	ihtiyacın	var,	der	ve	bir	çeşit	denge	kurdurur	sizde.	“Kendisine	bağlandığım	ilk
şeyhim	 bana	 ihtiyaçlarımı	 söyledi	 ve	 şu	 soruyu	 sordu:	 Allah	 yoluna	 gitmeye	 gerçekten	 hazır	 mısın?”
Tasavvuf	ehline	sorulan	ilk	soru	budur.	Bu	iş	gerçekten	içten	gelerek	ağlamayı	gerektirir.	Bunun	üzerine
bana	 “Kapını	 kapatır,	 bütün	 sevap	 bağlarından	 sıyrılır	 ve	 O’nun	 karşısında	 oturursan,	 o	 zaman	 Allah
seninle	konuşur.”	dedi.
Bazı	 şeyhlerle	 yüzyüze	 görüştü.	 Ebu’l-Haccâc	Yusuf,	 kendisine	 nur	 verdi.	 Ebu’l-Muhammed	Ahmed,

Fatıma	bintü’l-Musennâ	ile	zaman	zaman	gidip	görüştü.	Kendi	elleri	ile	ona	sazdan	bir	kulübe	yaptı.	Bir
gün	Arabî’ye	dedi	ki:	“Ağlayan	sufilere	hayret	ediyorum.	Zira	kendi	gözüm	her	gün	Allah’ı	görüyor.	Ben
niye	ağlayayım	ki?”	Demek	ki	o,	cemal	seviyesinde	bir	zat.	Bu	zatın	ekmeği,	yiyeceği	ve	içeceği	Fatiha
Suresi	idi.	Annesine	bir	gün;	“Bu	benim	evladım,	senin	de	baban,	ben	ise	senin	ilâhî	annenim.”	dedi.
Tasavvufta	bir	biyolojik	anne	bir	de	sizi	ikinci	kere	doğuran	hakiki	anne	vardır.	Muvahhidlere	“Annen

kim?”	dediklerinde	“İbn	Arabî”	derler.
Tasavvuftaki	halvet	olgusu	kişinin	kendisine	çekilmesi,	kendinde	kendini	bulma	tecrübesidir.	Mesela	bu

manada	“Taşrada	(dışarıda)	arama,	kendini	kendinde	bul.”	derler.	Mesela	Niyâzî-i	Mısrî	şöyle	der:	“Ben
taşrada	 arar	 iken/Ol	 can	 içinde	 can	 imiş.”	 Halvet	 bütün	 ezoterik,	 mistik	 ekollerde	 vardır.	 Diğer
akımlarda	bilgiye	çalışarak,	kesbederek	ulaşılacağı	söylenirken	tasavvufta	bilginin	kişide	mahfuz	olduğu
dolayısıyla	 kişinin	 bilgiyi	 ancak	 kendinde	 bulacağı	 anlayışı	 hakimdir.	 Yani	 tümevarım	 tümdengelim
ayrımı.
Sufiler	 çok	 seyahat	 ederler.	 Böylece	 “ötekiler”e	 dair	 ön	 yargılar	 atılmış	 olur.	 Bütünlüğe	 ulaşmanın

önemli	bir	yoludur	seyahat.	Muhyiddin	 İbn	Arabî	Hazretleri	Kabe’de	 tam	Hacerü’l-esved’in	karşısında
murâkabede	 iken	 Hacerül-esved’den	 genç	 biri	 çıkıp	 kendisine	 birlikte	 tavaf	 etmek	 için	 işaret	 eder.


Birlikte	tavaf	yaparlar.	“Genç	delikanlı”	motifi,	ilmi	temsil	eder	tasavvufta.	Gerçek	ariflerin	sözleri	çok
düzenli	değildir.	Çünkü	 ilkâ	 söz	konusudur.	Bununla	bağlantılı	 ve	benzer	olarak	aşkın	da	düzeni	yoktur
âşık	ne	dediğini	bilmez;	çünkü	perişandır.
Muhyiddin	 İbn	Arabî	Hazretleri’nin	yedi	yıllık	Malatya	macerası	vardır.	Ayrıca	 İzzettin	Keykavus	 ile

arası	 çok	 iyidir.	 En	 hacimli	 eseri,	Fütûhât-ı	Mekkiyye’dir.	 Fakat	 geçmişte	 bazı	 tekkelerde	 okutulması
gelenek	hâline	gelen,	âdeta	Fütûhât-ı	Mekkiyye’nin	özeti	niteliğinde	olan	Füsûsu’l-Hikem’i	daha	çok
bilinir.	Füsûs	 komprime	 yani	 sıkışmış	 hâldedir.	 Hikmetlerin	 sıkışmış	 hâli...	 Füsûs,	 ‘fass’ın	 çoğuludur.
Yüzüklerdeki	taşları	tutan	kısım	için	kullanılır;	kıymetli	olan	taşı	tutan	bölümdür.	Burada	da	hikmeti	tutan
manasında	 kullanılmıştır.	 Kendisi	 hikmeti	 böyle	 kıymetli	 bir	 taşa	 benzetmiştir.	 Muhyiddin	 İbn	 Arabî
Hazretleri’ne	göre	bilgiye	‘logos’	aracılığı	ile	ulaşılır.	Füsûs	bir	mürşid	eşliğinde	okunur.	Abdurrahman
Câmî,	Füsûs’u	 defalarca	 okumasına	 rağmen	 anlamaz	 ve	 Ubeydullah	 Ahrar	 Hazretleri’ne	 gider.	 O’nun
nefesi	ile	beraber	Füsûs’un	kendisine	açıldığını	belirtmiştir.
İbn	Arabî	çok	fazla	seyahat	etmiş	bir	insandır.	Âlemde	dikey	bir	yolculuk	vardır.	Bu	dikey	yolculuğu,

bazen	yatay	olarak	da	yaptırırlar.	Mesela;	birtakım	şehirleri	gezdirirler.	İbn	Arabî	de	doğum	yerini	terk
eder.	 Fas,	 Tunus,	 Cezayir,	 Musul,	 Mekke,	 Medine,	 Gaziantep,	 Kırşehir,	 Malatya,	 Niğde,	 Adıyaman,
Konya	ve	oradan	Şam’a	gider	ve	orada	vefat	eder.	Mekke’de	iken	mütemadiyen	ders	halkalarında	bulunur
ve	Harem-i	Şerif’te	murâkabeye	çekilir.	Zemzem,	Kûfe	ve	Makam-ı	İbrahim’le	ilginç	görüşmeleri	olur.
Âlemde	 herşeyin	 bir	 dili	 vardır.	 Ama	 biz	 bu	 dilleri	 bilemediğimiz	 için	 bir	 takım	 şeylerle

konuşamıyoruz.	 Âlemde	 masanın	 da,	 kapının	 da,	 duvarın	 da	 taşın	 da,	 ağacın	 da,	 hülasa	 her	 şeyin
hayvanların,	 bitkilerin,	madenlerin	 hepsinin	 bir	 dili	 vardır.	Ama	biz	 bunların	 dillerini	 bilemiyoruz.	Bu
arada	Fütûhât-ı-Mekkiyye	kitabının	ilk	tohumları	atılır.	Burada	murâkabeleri	esnasında	bu	kitabı	yazdığı
söylenir:	“Burada	yazdıklarımın	hepsi	bana	okutuldu.	Bu	kitapta	yazdıklarımın	hepsi	ya	Kâbe’yi	tavafım
esnasında	 veya	 Harem-i	 Şerif’te	 oturduğum	 esnada	 Rabbimin	 bana	 açtıklarıdır.	 Vallahi	 bu	 kitabın	 bir
noktası	bile,	ilkâ-yı	rabbanî	ve	imla-yı	ilâhî	olmadan	yazılmamıştır.	Bir	‘Nur’	geldi.	Ben	ona,	bana	sahip
olduğun	sırlarından	bazılarını	aç	dediğim	zaman	bana;	‘Benimle	tavaf	et’	dedi.	Onunla	yedi	tavaf	yaptık.
Her	bir	tavafta	bu	kitabın	bir	bölümü	okundu.	Sonunda	bu	okunanları	bir	kâğıda	döktüm.”	İşte	ehlullahın
kitaplarına	yazmış	olduğu	bilgilerin	kaynağı	böyle	bir	kaynaktır.
İlk	evliliği	Meryem	isimli	bir	hanımladır.	Onunla	kendi	memleketinde	iken	evlenmiştir.	Makamının	çok

yüksek	 olduğunu	 bizzat	 kendisi	 nakleder.	 “Meryem	 bana,	 şu	 beş	 şeyle	 O’na	 ulaşabilirsin,	 demişti:
tevekkül,	 yakin,	 azimet,	 sabır,	 sıdk.”	 Zahidlik	 yönü	 çok	 güçlü	 olduğu	 için	 yirmi	 iki	 yaşından	 evvel
evlenmekten	 imtina	ettiğini	 söyler.	Ta	ki	Hz.	Peygamber’in	“Bana	onların	dünyası	 sevdirildi.”	dedikten
sonra	kendisinde	böyle	bir	istek	meydana	geldiğini	anlatır.	Peygamberimizin;	kadın,	güzel	koku	ve	namaz
olmak	üzere	üç	şeyi	sevdiğini	söyler.	‘Makam-ı	Muhammedî’de	sevdirilmen	için	topluca	bir	seyrü	süluk
söz	konusudur.	Evlenerek	seyrü	süluk	yaptıran	mekteplere	diğer	dinlerde	rastlanmaz.	Ancak	Muhammedî
olanlara	böyle	bir	şey	verilmiştir	ki	o	da	onların	azametini	gösterir.	Bu	işi	hele	çoluk	çoklukla	yapmak
çok	zordur.	Ama	bu	şekilde	yapıp	da	başarılınca	çok	büyük	mükâfat	vardır.
İbn	Arabî	nasıl	 ‘hatemü’l-evliya’	oldu?	Ondan	sonra	da	veli	gelecek.	Ancak	o	Muhammedî	velâyetin

mührü	 bendedir,	 diyor.	Ondan	 sonra	 gelen	 ancak	mührü	 ondan	 alabilir.	Muhammedî	 olabilmek,	 velayet
makamları	 içinde	çok	zordur.	Çok	az	kişi	oraya	ulaşabilmiştir.	Bunlardan	biri	de	İbn	Arabî’dir.	Sadece
Hz.	Muhammed(sav)	Allah’ın	zat	tecellisidir.	Ondan	başka	kimse	bu	zat	makamında	duramaz.	Diğer	bütün
peygamberler	 ona	 bağlı	 velayet	 makamındadır.	 Orası	 Muhammedî	 makamın	 tahtındadır.	 Bütün
peygamberlerin	 feyz	 kaynağı	 Hz.	Muhammed’dir.	 Hz.	Muhammed’e(sav)	 ait	 veliyyullah	 da	 sanki	 nebi
gibidir.	Ama	nebi	değildir.	Muhammed	ismi,	‘ism-i	câmi’dir.
Selçuklu	Sultanı	 I.	 İzzeddin	Keykavus’un	annesi	bir	Hıristiyandır.	Ama	sonradan	Müslüman	olmuştur.


Fakat	dayıları	müslüman	olmamışlardır.	Sultandan	her	yere	kilise	yaptırmasını	isterler.	Sultan	da	onların
bu	istediğini	yerine	getirir.	İbn	Arabî	Sultan’a	bir	mektup	gönderir	ve	küffarın	ele	geçirdiği	bölgelerden
müslümanların	 derhal	 hicret	 etmelerini	 ve	Haçlılara	 karşı	 savaş	 açmalarını	 ister.	 Sultan	 korkar	 ve	 onu
dinlemez.	 İbn	Arabî	de	hicret	ederek	Şam’a	yerleşir.	Burada	peygamberî	hikmetin	kaynakları	kendisine
gösterilir.	Vefatı	22	Rebiülevvel	648’dir.	Şam’da	gömülmüştür.	Bir	ara	kabrinin	üstüne	çöp	dökmüşlerdir.
Yine	bir	ara	kaybetmişler	ancak	sonra	yine	kabrini	bulmuşlar	ve	yanına	mescid	ve	türbe	yaptırmışlardır.
Bugün	Şam’da	bu	semtin	adı	da	Muhyiddin	Semti’dir.
“Allah,	hâsıl	etmiş	olduğu	maârife	dair	fonksiyonları	veli	kullarına	da	aktarmamı,	onlara	da	öğretmemi

istedi.	Lisanıma	aktardığı	bilgilerden	dolayı	Rabbime	hamdederim.	O,	bu	kolaylığı	bende	sağladı.	Ben	de
dil	 sırlarıyla,	 O’nun	 izni	 ile	 kitaplara	 döktüm.	 Ben	 ancak	 bana	 verilen	 izin	 kadar	 konuşurum	 ve	 iznin
sonunda	dururum.”	Ehlullah,	haddine	göre	konuşur.	Bana	bildirilen	sınıra	gelince	durdum.
Eserlerinde	 bazen	 düzyazı	 bazen	 de	 şiir	 kullanmıştır.	 Şiir,	 rumuz	 kullanma,	 bilmece	 yapma,

lugatlaştırmadır.	Ama	bundan	bastımış	ifadedeki	vecizdir.	33	ciltlik	Fütûhâtü’l-Mekkiyye’yi	yazmış	ve
bu	kadar	işaret	kâfidir,	der.	“Bu	konuda	tafsilata	gelince	bu	kıyamete	kadar	gider.	Bu	konularda	bize	geniş
bir	kapı	vardır.	Ama	bazı	konuları	ele	almak	için	kalem	ve	kâğıda	müsaade	edilmez.”	der.
“Bilgiyi	 elde	 etme	yolları	 fikir,	 vehbdir.	Bu	kitabın	bölümlerinin	 sıralanışı	 da	kendi	 elimde	değildir.

Emr-i	 ilâhî	 ile	 oldu	 bu	 sıralama.	 Mesela,	 talak	 ve	 iddet	 konularının	 tam	 ortasında,	 namaz	 konusunun
gelmesinin	sebebini	ancak	Allah	bilir.	Bana	kalsa	usulden	bahseden	88.	bölümün,	mantıken	68.	bölümden
önce	gelmesi	gerekirdi.	Ama	bu	da	benim	kendi	irademle	olmadı,	böyle	koy,	dediler	bana.”
645	eserinden	iki	yüz	kırk	küsuru	elimize	ulaşmıştır.	Sure-i	Kehf’in	60.	ayetine	kadar	64	ciltlik	tefsiri

vardır.	Bu,	64	cilt	bize	ulaşmadı.	 İbn	Arabî‘yi	anlama	meselesi,	 tasavvuf	sahasında	ve	İslam	düşüncesi
sahasında	 başlı	 başına	 bir	 problemdir.	 Onu	 anlatan	 âlimler	 doğrudan	 onunla	 ruhani	 ittisal	 hâlinde
olduklarını	bildirmişlerdir.
Muhyiddin	 İbn	Arabî	Hazretleri’nde	vahdet-i	vücûd,	vahdet-i	 şuhud	ayrımı	yoktur.	Esas	olan	 irfandır.

Muhyiddin	Arabi’ye	dair	bir	 yanlış	 söylem	de	 şudur:	Onun,	veliler	nebilerden	üstündür,	 dediği	 rivayet
edilir.	 Yanlıştır.	 Böyle	 bir	 sözü	 yoktur.	 Kastettiği,	 peygamberlerin	 velayet	 ve	 nübüvvet	 şeklinde	 iki
kolunun	 olduğudur.	 Velayet	 Hakk’dan	 alan	 tarafı	 temsil	 eder.	 Nübüvvet	 ise	 halka	 veren	 tarafı	 temsil
etmektedir.	Bu	açıdan	peygamberlerin	velilik	taraflarının,	Hakk’a	bakan	yüzleri	olan	velayetin,	nübüvvet
taraflarından	üstün	olduğunu	söyler.	Zaten	her	peygamber	velidir.	Ancak	velilerden	farklı	olarak	nebidir
de	aynı	zamanda.	“Veli	mi	üstün,	nebi	mi	üstün?”	diye	formüle	edilen	bir	sorun	yoktur	ortada.
Bizler	 cüz’iyat-ı	 Muhammediyye’yiz.	 Hakikat-i	 Muhammediye’nin	 açılımlarıyız.	 Aslında	 ulaştığı

sonuçlar	çok	yanlış	olsa	da	Freud’un	toplumsal	bilinçaltı	dediği	olgu	gerçektir.	Sufilerde	de	kabul	görür.
Mesela	 Dede	 Efendi’nin	 notalarının	 aynısı	 daha	 sonra	 kazılarda	 görülüyor	 ki	 Sümerlerde	 var.	 Sefer
Yetzirah	yani	Kabala’nın	ana	metni	Kuzey	İspanya’da	bulunmuştur.	Ve	bu	metin	Muhyiddin	İbn	Arabî’nin
vefatından	kırk	yıl	sonraya	 tekabül	eder.	Ve	Lyon	Üniversitesi’nde	bir	profesör	ortaya	çıkarmıştır	ki	en
eski	Kabala	 aslında	Muhyiddin	 İbn	Arabî	Hazretleri’nin	 bir	 eserinin	 aynen	 İbranice’ye	 tercümesinden
ibarettir.	Aslında	hakikatin	söylenişi	çeşitlidir	ama	sadece	bir	hakikat	vardır:	O	da	Allah’tır.	Sekiz	nota
ya	da	on	üç	nota	var	ama	eserler	binlerce.	Arifler	yegâne	muvahhidlerdir.	Yani	her	türlü	ikiliği	kaldırarak
birliği	kendilerinde	oluşturmuş	olan	insan-ı	kâmillerdir.

Mevlâna	Celâleddin	Rumî

Sanadır	ilticâsı	Gâlib’in	ey	Hazret-i	Monlâ


Başımda	bir	külâh-ı	iftihârım	varsa	sendendir

Şeyh	Galib	(ks)

Asıl	 adı	Celâleddin,	 babasın	 adı	 Sultanu’l-ulema	Bahâeddin	Veled’dir.	 En	 kuvvetli	 rivayete	 göre	 30
Eylül	 1207’de	Afganistan	 sınırlarındaki	Belh’de	 doğar.	Yirmi	 yaşlarına	 kadar	 babasıyla	 yaşar.	Babası
vefat	 ettiğinde	 yirmi	 yirmi	 beş	 yaşındadır.	 Birçok	 arif	 doğduğu	 yeri	 terketmiştir.	 Çünkü	 kişi	 ne	 olursa
olsun	yetiştiği	 çevrede	hep	bir	 çocuk	gibi	 görülür.	Böyle	bir	 durum	 ise	 irfana	manidir;	 tersi	 istisnadır.
Doğduğu	yerde	yaşamamıştır.	Doğduğu	yerde	vefat	eden	arif	çok	azdır.	Çevre	insanı	anlayamaz	ve	seyahat
verilir	 bazılarına.	 Sabit	 fikrini	 bırakıp	 bırakmadığını	 anlamak	 için	 yerleştiği	 yerden	 başka	 yere
gönderirler.	Dikey-yatay	 boyut	 birbirlerinin	 aynasıdır.	 Tasavvuf	 dikey	 seyahattir.	Bu	 bir	 “seyrü	 süluk-i
afaki”dir.	Bunun	 sath-ı	 âlemde	de	karşılığı	 vardır.	Dikey	yolculuk	 terk	 ile	başlar.	Bizi	 aşağı	 çeken	her
şeyi	terketmek	gerekir.	Bunlar	dünya	sevgisidir.	Tasavvuf	kişiyi	her	türlü	bağdan	kurtarmaya	çalıştığı	için
millî	ve	mahallî	özelliklerden	kopmak	gerekir.	Çünkü	tasavvuf	bazı	şeyleri	terktir.
Ariflerin	 görüşleri	 vardır;	 fikirleri	 denmez.	 Şehadet	 âleminde	 Hakk’ı	 anlatmak	 semboliktir.	 Hz.

Mevlâna,	 şiir	 yazmış	olmak	 için	değil,	 birçok	 şeyi	birkaç	mısrada	anlatabilme	 imkânı	verdiği	 için	 şiir
yazmıştır.
Onun	 hayatında	 “Şems	motifi”	 dediğimiz	 bir	 unsura	 rastlarız.	 Tebriz	 tarafından	 doğan	 bir	 güneş.	 Bu

güneş	Mevlâna’yı	perişan	etti.	Şems-i	Tebrîzî	bir	semboldür.	Kim	olduğu	belli	değildir.	On	yıl	Şems	onu
terbiye	eder.	Sonra	Şems	kendini	aradan	çeker	ki	Celâleddin	kendini	isbât	etsin.	Mevlâna,	gerçek	bilginin
o	 güneşten	 geldiğini	 anlamıştır.	 Şems’le	 yaşar,	 Şems’le	 gezer,	 fenâ	 fi’ş-şeyh	 makamını	 yaşar.	 Şems,
Celâleddin’in	önünde	perde	olduğunu	anlar	ve	sırra	kadem	basar.	Böylece	Mevlâna	için	yeni	bir	dönem
başlar.	Şems’in	kaybolmasıyla	Mevlâna’daki	 aşk	 asıl	 yerine	kanalize	olur.	Mesnevî	 bir	 hazine	 ise	 onu
ortaya	 çıkaran	 Çelebi	 Hüsameddin’dir.	 Mesnevî-i	 Manevî’yi	 o	 yazdırmıştır.	 Sonra	 bir	 müddet
Selahaddin-i	 Zerkûbî	 onun	 bu	 aşkını	 yönlendirmiştir.	 Artık	 bunlardan	 sonra	 Mevlâna	 kendi	 ayakları
üzerinde	 durmayı	 başarmaya	 çalışacaktır.	 Mevlâna,	 Çelebi	 Hüsameddin	 vasıtası	 ile	 Mesnevî’sini
yazmaya	 teşvik	 edilmiştir.	 Mevlâna	 eserinde;	 “Bu	 eser	 senin	 vasıtanla	 oluştu”	 diyerek	 biraz	 teselli
buluyor.	Çünkü	o	 böyle	 bir	 eser	 yazmak	düşüncesi	 içerisinde	 değildi.	Aşkını,	 sevgisini	 yazıya	 dökmek
istemiyordu.	Mevlâna,	 aşk	 konusunun	 en	 uygun	mesnevî	 tarzında	 anlatılabileceği	 düşüncesiyle	mesnevî
kaleme	almıştır.
Divan	adlı	bir	eseri	vardır.	Mesnevî,	irfani	konuları	anlatmakta	en	uygun	nazım	şekli	ve	türüdür.

İlk	defa	İranlı	şair	ve	mutasavvıf	Hakim	Senâî	kullanmıştır.	Mevlâna’dan	sonra	onun	eserine	alem
olmuştur.	Mesnevî	üzerine	çokça	şerh	yazılmıştır.	Bunun	sayısının	altmış	civarında	olduğu	bilinir.
Bu	şerhlerin	en	 sonuncularından	biri,	Ahmed	Avni	Konuk	 isimli	 zatın	 şerhidir.	Fîhi	Mâ	Fîh	adlı
eseri	ve	mektupları	da	vardır.
İrfanın	 dili	 mecazîdir.	 Mevlâna	 da	 remizlere	 önem	 vermiştir.	 Buraya	 kadar	 Mevlâna’nın	 dış,	 zahir

yönünü	 gördük.	 Şimdi	 onun	 görüşlerini	 inceleyim:	 Bu	 Hazretin	 sözleri	 şiirler	 ve	 beyitler	 hâlindedir.
Bunları	okurken	şu	şemayı	göz	önünde	bulundurmamız	gerekiyor.
“Gözü	gönlü	harab	olanlar,	güneşin	ışığına	tahammül	edemezler.”
“Eğer	dostun	yoksa	niçin	araştırmıyorsun?	Eğer	dostu	buldun	ise	niçin	sevmiyorsun?”
“Aşksız	olma	ki	ölü	olmayasın.	Aşkla	öl	ki	diri	kalasın.”
“Aynı	kelimeleri	değil,	aynı	duyguları	paylaşanlar	anlaşır.”
“Yüce	 Allah	 Rahim’dir,	 Kerîm’dir.	 Ama	 arpa	 ekene	 buğday	 vermez.	 Dünyada	 nereye	 bir	 vefa

tohumu	ekilmişse,	o	tohumu	bizim	harmanımızdan	almışlardır.”
“Testide	duran	su	neye	yarar.	Sen	gökyüzü	ol,	sen	bulut	ol,	sen	yağmur	yağdır.”


“Ümitsizlik	tarafına	gitme	ne	ümitler	var.	Karanlık	yere	gitme	ne	güneşler	var.”
“Eksiklikler	kemalin,	düşüklükler	celâlin	aynasıdır.”
“Balın	tatlılığı	sirkenin	ekşiliğiyle	anlaşılır.”
“Hayatı	sen	aldıktan	sonra,	ölmek	bal	gibi	tatlıdır.”
“Seninle	öldükten	sonra	ölüm,	tatlı	candan	daha	tatlı	şeydir.”
“Beni	toprakta	aramayın	âşıkların	gönlünde	arayın.	Kabrimi	açınca	kefenimin	O’na	olan	aşktan

dolayı	yandığını	göreceksin.”
“Şu	 toprağa	 sevgiden	 başka	 bir	 şey	 ekmeyiz.	 Ey	 göklerin	 Ahmedi!	 Sana	 kim	 dil	 uzatacak	 olsa,

onların	karşısında	kahır	fırtınası	kesilir,	bal	şerbetlerini	zehre	çeviririm.”
“Şu	 tenimiz	 ruhumuzun	köşküdür.	Orası	 bir	 tepe	 yıkık	 bir	 yer	 değildir.	Gönül	 yolu	 korkunç	bir

çölden	geçer.”

Yunus	Emre

Yunus	bir	söz	söylemiş	hiç	bir	söze	benzemez
Münâfıklar	içinde	örter	mânâ	yüzünü

Yunus	 Emre’nin	 birçok	 yerde	 makamı	 olduğu	 iddia	 edilir.	 Sarı	 Saltuk	 Baba’nın	 yedi	 yerde	 mezarı
olduğu	 iddia	 edilir.	 Yunus	 Emre’nin	 divanında	 söylediği	 gibi	 âşıkların	 memleketi	 Huda’dır.	 Yunus’un
doğum	 tarihi	 tam	 olarak	 belli	 değildir.	 1320’li	 yıllar	 civarında	 seksen	 yaşlarında	 vefat	 ettiği	 kabul
görmektedir.	Kendisine	Türk	dilinin	 inceliklerini	 o	 çağda	 en	güzel	 şekilde	 dile	 getirdiği	 için	 “Hâtem-i
lisan-ı	Türk”	denilmiştir.
“Mevlâna	 Hüdavendigâr	 bize	 nazar	 kılalı/	 Onun	 görklü	 nazarı	 gönlümüz	 aynasıdır”	 dediğine	 göre,

Mevlâna’nın	 yüksek	 kişiliğinin	 ve	 görüşlerinin	 tesiri	 altında	 kalmıştır.	 Fuad	 Köprülü	 onun	 için	 “O,
Muhyiddin	İbn	Arabî	ve	şakirtleriyle	Celâleddin	Rumî’nin	yaydığı	geniş	ve	serbest	telakkileri	tamamiyle
kendisine	maletmiş,	ruhen	mutasavvıf,	büyük	ve	çok	samimi	ve	sanatkâr	bir	şahsiyetti”	demektedir.
Bir	 bakıma	 Yunus	 bir	 “medrese	 kaçkını”dır.	 Birkaç	 kere	 şeyhinin	 eteğini	 bırakıp	 yine	 kapısına

dönmüştür.	 Gençliğinde	 şeyhinin	 şiir	 yazmamasıyla	 ilgili	 tavsiyelerini	 tutmamış	 ve	 nefsin	 erken
mertebelerindeki	 gelgitleri	 dile	 getiren	 birçok	 şiir	 yazmıştır.	 Fakat	 sonrasında	 yine	 şeyhinin	 izniyle
Yunus-ı	gûyende	olmuştur.	Hakikaten	ondan	sonraki	devrelerde	Yunus’un	şiirleri	Hak	âvâzından	ilhamlar
taşır.	Bunu	kendisi	de	dile	getirir:

“Söz	karadan	akdan	degül	yazıp	okumaktan	değil
Bu	yürüyen	halktan	degül	Hâlık	âvâzından	gelir.”

Yunus	Emre	de	irfan	okulunu,	sevgiyle	aşkla	çileyle	tamam	edenlerdendir.	Tasavvuf	tarihimizin	üzerinde
durulmadan	 geçilemeyecek	 mihenk	 taşlarındandır.	 Yunus	 kendisinden	 önce	 gelen	 Hak	 âşıklarından
etkilendiği	gibi,	kendisinden	sonra	gelecek	nice	arifan-ı	ilâhîyi	de	etkilemiştir.	Bunların	başında	Niyâzî-i
Mısrî	Hazretleri	gelir.

”Niyâzî’nin	dilinden	Yunus-durur	söyleyen
Herkes	çün	can	gerek	Yunus-durur	can	bana”

der.	Ayrıca	Yunus’un,

“Çıktım	erik	dalına	anda	yedim	üzümü


Bostan	ıssı	kakuyup	der	ne	yersin	kozumu”

diye	başlıyan	 şathiyesine	de	uzun	bir	 şerh	yazmıştır.	Yanlış	usullerle	verilen	 tasavvufi	 eğitimin	 fayda
yerine	zarar	verdiğini	sembolik	ifadelerle	anlatmıştır.	Her	tür	ağacın	kendine	has	meyvesi	vardır.	Tıpkı
bunun	 gibi	 her	 amelin	 de	 bir	 aracısı,	 aleti	 vardır.	 O	 aracı	 yerine	 getirdiğinde	 o	 amelin	 hikmeti	 sende
açılır.	Bu	beyitte	vurgulanan	işte	bu	manadaki	yöntem	yanlışlığıdır.	İlm-i	zahirin	husulüne	alet;	lügat,	sarf
gibi	şeylerdir;	ilm-i	bâtın	için	ise	daimi	ihlas,	bir	mürşidin	nefesi,	zikr-i	ber-devam,	az	yemek,	az	uyumak,
az	konuşmak	gerekir.	Sıkça	sorulan	bir	soru	da	şudur:	“Neden	bir	şeyh	efendi	gerekli?”	Şundan	dolayı	ki;
tüm	bunların	içine	bir	insan-ı	kâmilin	nefesi	gerekiyor.	Farklı	bir	tesir	alanı	oluşturuyor	yani.	İlm-i	zahir
ve	bâtından	sonra	ilm-i	hakikat,	dört	terk	ile	açığa	çıkar:	Terk-i	dünya,	terk-i	ukbâ,	terk-i	hestî,	terk-i	terk.

Sufi	Şiir	Şerhleri

Önce	tohum	atılır.	Sonra	atılan	tohumlar,	zamanla	kendi	kendilerine	meyve
vermeye	başlarlar.	Dolayısıyla;	biz	tasavvufla	ilgili	araştırmalarımızda	bir	yere
kadar	akli,	rasyonel	sunumlar,	okumalar	yapabilmekteyiz.	Bu	okumalar,	tabii	ki
mananın	tahsili	için	önemlidir	ama	neticede	fiziksel	bir	eylemdir.	Bu	konuşmalar;
ardından	belki	konuşmama	makamına	doğru	geçer,	sessizliğin	sesine	doğru	geçer.
O	zaman	daha	kaliteli	olur;	insanın	ontolojik	yapısında	yer	eden,	zaten	bizatihi
içinde	var	olan	bilgilerin	açığa	çıktığını	görürüz.	Ama	bu	devreye	kadar	hepimiz,

dışarıdan	yardım	almaya	muhtacız.	Tasavvuf	okumaları,	bizde	olanı	açığa
çıkaran	bir	araçtır	sadece.	Bu	araçlara	araç	olarak	kıymet	vermeliyiz	elbette;

ama	aslolan	bu	değildir;	aslolan,	bizde	olanın	açığa	çıkmasıdır.

Şeyhülislam	Yahya	Efendi’nin	Bir	Beytinin	Düşündürdükleri

Mescidde	riya-pîşeler	etsün	ko	riyayı
Meyhaneye	gel	kim	ne	riya	var	ne	mürâyi

XVI.	yüzyılda	İstanbul’da	böyle	bir	beyit	yazılıyor.	Fatih’te	bir	vaiz	ise	“Bunu	söyleyen	kâfirdir.”	diye
fetva	 veriyor.	Beyitin	 sahibi	 de	 bir	 şeyhülislam.	 Şeyhülislam	Yahya	Efendi.	 Fatih’teki	 vaizin	 bakışıyla
Şeyhülislam	Yahya’nın	bakışı	arasındaki	 farkı	ne	 ile	 izah	edebiliriz?	Bu,	üzerinde	düşünülmesi	gereken
bir	konudur.	Bu	konu	aslında	bizim	diğer	kitaplarımızda,	makalelerimizde	dile	getirdiğimiz	asli	düşünceyi
bütün	olarak	özetleyecek	bir	 soruya	dayanmaktadır.	 “Merâtib”	diye	bir	 kavramımız	var;	 tasavvufta	 çok
fazla	vurgu	yapılan	kavramlardan	biridir.	Âlemde	hiçbir	şey	tekdüze	olarak	yaratılmamıştır.	Ontolojide,
fizik	 âlemde,	 insanda	mertebeler	 vardır.	Bunu	Kur’an’da	 da	 diğer	 kutsal	 kitaplarda	 da	 görürüz.	Kalkış
noktamız	bu	olduğu	zaman	ortaya	şu	çıkıyor:	Akıllarda	da	anlayışlarda	da	bir	merâtib	var.	Merâtibü’l-
fuhûm	ve	merâtibü’l-ukûl	denir	bunlara.	 İnsanlar	 arasındaki	 ihtilafların	ortaya	 çıkmasının	kaynağı	da
budur.	 İhtilâfü’l-akvâl	 ve	 ihtilafü’l-ahvâl	 diye	 iki	 kavram	 vardır;	 yani	 görüşlerin	 farklı	 olması,
tavırların	 farklı	 olmasındandır.	 Dolayısıyla	 kavgaya	 hiç	 sebep	 yoktur;	 herkes	 kendi	 mertebesinden


konuşur.	Herkes	nesneleri,	ontolojik	olarak	nereden	bakıyorsa	oradan	değerlendirir.	Burada	tek	problem;
bunların	hepsini	kuşatıcı,	ihata	edici	bir	üst-prensibin	olup	olmaması.	Bir	üst-prensip	olduğu	sürece	farklı
görüşlerin	aslında	birbirini	besleyen,	birbiriyle	alışveriş	hâlinde	bulunan	bir	yapıda	olduğunu	görürüz.	O
üst-prensip	 gittiği	 zaman	 alt-prensipler,	 kendilerini	 üst-prensip	 yerine	 koymaya	 çalışırlar.	 Âlemde
geleneksel	bir	esastır	bu;	üst-prensibin	olmadığı	yerde	alt-prensip	onun	yerini	almaya	çalışır.	Orada	da
kavga	dövüş	başlar.	Bu	doktrinin	 edebiyata,	 sosyolojiye	kadar	 birçok	 alanda	uzantısı	 var.	Girişi	 böyle
yaptıktan	sonra	gelelim	metnimize	ve	bu	metne	itiraz	edenlerin	mertebelerini	yansıtan	görüşlerine.

“Ben	müslümanım”	demek	kâfi	değil
Bu	olayın	tasavvuf	ve	edebiyat	tarihimizde	binlerce	benzer	örneği	var.	Bu	olay	bize	Osmanlı	İslamı’nın

tasavvufi	bir	İslam	olduğu	önermesini	gösterir	ki	ben	de	bu	önermeye	katılıyorum.	Müslüman,	Hristiyan,
Musevi	 gibi	 tabirlerin,	 ilk	 vaz’	 edildiği	 zamanlarda	 geçerli	 olduğu,	 daha	 sonraki	 asırlarda	 o	 tabirlerin
yeterli	olmadığı	kanaatindeyim.	Asr-ı	saadette	bir	sahabinin	“Ben	Müslümanım.”	diyerek	kasdettiği	şey
ile	 bugün,	 bin	 dört	 yüz	 sene	 sonra,	 bu	 cümlenin	 anlamı	 semantik	 olarak	 aynı	 şeye	 işaret	 etmez.	Hangi
Müslüman,	 ne	 tür	 bir	 Müslüman?	 “Ben	 İseviyim”	 demek,	 Hz.	 İsa	 zamanında	 yeterli	 anlamı	 verir.
Kur’an’da	 da	 bize	 sadece	 “Müslüman”	 kelimesini	 seçmemiz	 söylenmektedir,	 fakat	 o	 semantik	 anlam
kaybolmuştur.	Kaybolduğu	için	de	Müslüman	kimliğinin	altına	birçok	ahlaksızlık	da	sığdırılabilmektedir.
Dolayısıyla	 bir	 ayrım	 yapmak	 gerekiyor;	 herkes	 hangi	 İslam	 olduğunu	 belirtmek	 zorundadır.	 “Selefî
İslam”	çok	güzel	bir	tabirdir;	hakezâ	“sufi	İslam”	da	öyle.	Adları	konmuş	“İslam”lar...	Netleşmekte	fayda
var.	Bu	netleşme,	“Müslüman	kimliği	var	madem,	neden	yanına	bir	 ilave	alıyoruz?”	itirazını	getirebilir.
Gönül	isterdi	ki	almayalım	ama	o	semantik	kırılma	yaşanmıştır.	Toshihiko	İzutsu,	“Allah”	kelimesinin	bile
İslam	 tarafından	 icad	 edilmediğini	 söylüyor,	 Kur’an’da	 Allah	 ve	 İnsan	 isimli	 kitabında.	 Yani	 “Allah”
kelimesi	bile	Arapçada	İslam’dan	evvel	kullanılan	bir	kelimeydi.	Ama	İslam,	onun	içi	boşaltılmış	hâline
anlam	üfledi.	Zaten	âlem,	cesetlerin	içine	ruh	üfleme	mücadelesidir;	ruh	üflenir	bir	müddet	sonra	boşalır	o
ruhlar,	 sonra	 yine	 üflenir.	 Boşaldıkça	 peygamberler	 gelir	 üfler;	 peygamber	 yoksa	 veliler	 gelir	 üfler.
Âdem’den	bu	yana	sistem	bu	şekilde	yürür.
Şeyhülislam	 nedir?	Hukuk	müessesesinin	 başı.	 Yani	 “Osmanlı’da	 sadece	 tekkeler	 sufilere	 verilmişti,

tekke	 dışı	 alanlar	 diğer	 İslamlarındı”	 teorisi	 yanlıştır;	 hukuk	 da	 onların	 elindeydi.	 Şeyhülislam
Paşmakçızâde	 Ali	 Efendi	 mesela,	 Hamzavî	Melâmîlerindendir.	 Bir	 Hamzavî	Melâmîsinin	 şeyhülislam
olması	çok	enteresan	bir	vak’adır.

Remizlerle	oynamak	ariflerin	harcıdır
Şeyhülislam	 Yahya	 Efendi’nin	 bu	 beyti;	 onun	 hukukun	 normatif	 düzeyinden	 yukarı	 çıkabildiğini,

sembolik	dil	kullanabildiğini	ama	sembolik	dil	kullandıktan	sonra	tekrar	şeriata	dönebildiğini	gösterir.	Bu
nokta	 çok	 önemli.	 Tasavvufun	 yol	 açabileceği	 problemlerdendir	 bu.	 Tasavvuf	 remz	 ve	 sembole	 diğer
branşlardan	çok	daha	 fazla	vurgu	yapar	çünkü	âlemin	 tamamı	 remzlerden	 ibarettir	ve	hakikat	dediğimiz
şey,	 bu	 düzlemde	 değildir.	 Tasavvuf	 penceresinden,	 âlem	 böyle	 görünüyor.	 Neyin	 neye	 işaret	 ettiği
bilindiği	sürece	remzlerin	kullanılmasında	bir	mahzur	görmüyor	ulema;	dolayısıyla	şeriat	makamına	sahip
bir	 arifin	 –tabir	 caizse-	 remizlerle	 dilediği	 gibi	 oynamaya	 hakkı	 oluyor.	 Ama	 burada	 bir	 tehlike	 var;
sembolizm,	o	zatın	dilinden	çıktığı	zaman	başka	yerlere	kayabiliyor.	Buna	dair	uyarılar	görüyoruz	sık	sık.
Mevlâna,	Mesnevî’sinde	 şaraptan,	 meyhaneden	 çokça	 bahseder;	 bilmeden	 okunduğunda	 alkolle

ilgili	 bir	 hadise	 var	 gibi	 görünebilir.	 Mevlâna	 bu	 yüzden	 bir	 uyarı	 yapar,	 der	 ki	 “Sakın,	 bizim
şarabımızı,	bilmeyenlerin	yanında	anma;	anarsan	onların	aklı	üzüm	suyuna	gider.”	Meyhaneden	bahseden
bir	beyit	duyduğunda	insanın	aklına	ilk	olarak	üzüm	suyu	geliyorsa	bu,	anlayış	seviyesini	gösterir.	İslam
ekolleri	 içerisinde	 tasavvuf	 terminolojisini	 bir	 türlü	 anlayamayanlar	 vardır.	Kısa,	 normatif	 bir	 ifadede


bulunurlar:	 “Küfür!”	 Onlara,	 kastedilen	 manayı	 anlatamazsınız	 çünkü	 kestirip	 atarlar.	 Dolayısıyla
metinlerin	 de	 hiyerarşisi	 vardır;	 metnin	 ilk	 okunuştaki	 anlamıyla	 metnin	 içindeki	 anlam	 katmanları
tasavvufta	önem	arz	 eder.	Sembolizmi	 rahatlıkla	kullanabilmek	de	 İslam	 şeraitine	bağlı	 ariflerin	 işidir.
Diyorlar	 ki:	 “Bizim	 talimimizden	 geçmeyenin	 bu	 remzlerle	 oynaması	 caiz	 değildir.”	 Buna	 İngilizcede
“shifting”	denir;	atlama	noktası,	kırılma	noktası…	Çokça	yapılmıştır,	örnekler	verilebilir;	mesela	Ömer
Hayyam’ın	 başına	 gelenler...	 Bu	 terminoloji	 Hayyam’da	 çok	 fazla	 vardır.	 Böyle	 bir	 hadise	 Ayetullah
Humeynî’nin	 başına	 gelmiştir.	 Humeynî	 medrese	 ehlidir,	 yani	 müderris;	 ama	 aynı	 zamanda	 tasavvufi
konulara	 da	 meraklıdır,	 bu	 konuda	 da	 eserleri	 vardır.	 Füsûsu’l-Hikem’e	 notlar	 yazmıştır.	 Bu	 zat
öldükten	sonra	birtakım	şiirleri	bulundu;	yayımlandı	ve	Aşk	Yolu	adıyla	Türkçeye	de	çevrildi	onlar.
O	şiirlere	baktığınız	zaman	“Bıktım	şu	soğuk	medrese	duvarlarından	meyhane	istiyorum	meyhane”
diyen	bir	Humeyni	görüyorsunuz.	İran’da	Humeynî’nin	çizgisine	muhalif	olan	Vahhabî-Selefî	Şia
vardır.	Hiçbir	zaman	“Kahrolsun	Humeynî!”	diyemeyen	bu	grup,	Humeynî’nin	şiirleri	yayımlandığı
zaman	“Kahrolsun	meyhaneciler!”	diye	gösteri	yaptı.	Bakın,	onlar	da	bir	remz	kullanıyor.	Aslında
âlemde	olup	biten,	bir	remzler	savaşıdır.

Metinlerin	de	mertebeleri	vardır
Bu	beyitin,	Osmanlı	 irfan	 seviyesinin	yüksekliğini	göstermesi	yönüyle,	 toplum	açısından	da	okunması

gerekir.	 O	metin,	 o	 toplumda	 nasıl	 okunuyordu,	 nasıl	 hazmediliyordu?	 Bu	 ve	 bunun	 gibi	 şiirler	 yazan
insanlar	 var	 o	 toplumun	 içinde	 ve	 çok	 büyük	 tepkiler	 de	 almıyorlar.	 Bir	 iki	 tane	 özelikle	 Halep	 ve
Şam’dan	 gelen	 tepkili	 imam	 efendi	 var;	 onlar	 da	 büyük	 taraftar	 bulamıyorlar	 kendilerine.	 Bir	 müddet
sonra,	Kadızâdeliler	ve	Çivizâdeliler	diye	büyüdükten	sonra	ancak	taraftar	bulabiliyorlar	ama	sadece	bir
dönem	hakim	olabiliyorlar.
Özet	olarak,	metinlerin	mertebeleri	vardır.	Bu	metinler	zahirden	başlar,	bâtına	doğru	yükselir.	 İçeriye

doğru	yükselen	metni	 okumak	dıştan	geçer.	Zahirî	 eğitimini	bitirmemiş	 insanın	bâtın	üzerine	konuşması
caiz	değildir	ama	zahirî	eğitimini	geçmiş	birine	de	kimse	“Sen	niye	böyle	şeyler	konuşuyorsun?”	deme
hakkına	sahip	değildir.	Günümüzde	de	buna	ihtiyaç	var.	Toplumsal	dönüşüm	sonucunda	bugün	meyhaneler
camilerden	 daha	 kalabalık.	 Keşke	 gerçek	 meyhaneyi	 tattırabilsek.	 Bedeni	 yirmi	 dört	 saatte	 terk	 eden
içkinin	gerçek	sarhoşluğu	vermediğini	anlatabilsek.	İbn	Farız’ın	deyimiyle	“Biz	sarhoş	olduğumuzda	daha
üzüm	yaratılmamıştı.”	Keşke	 öyle	 sarhoş	 edebilsek	 insanları.	Beyoğlu’nda	meyhanelerin	 olduğu	 semtin
adı	Ömer	Hayyam.	Ömer	Hayyam’ın	kemikleri	sızlıyordur	herhâlde.	Böyle	bir	dönüşüm	yaşandı.
Sadece	zahirî	ve	soğuk	dil,	insanı	cezbetmez.	İnsanoğlu,	ilişkilerinde	hukuki	bir	dil	kullanmaz;	bundan

dolayı	 dünyada	 normatif	 dil	 kullanan	 hiçbir	 ideoloji,	 hiçbir	 din,	 uzun	 ömürlü	 olmamıştır.	Bu	 tür	 remzî
ifadelerin	Kur’an-ı	Kerim’de	de,	Hz.	Peygamber’in	kendi	uygulamasında	da	yer	aldığını	görmekteyiz.

Sufiler	suretten	sirete	geçmeye	bakarlar
Âlemde	bir	hiyerarşi	vardır,	mertebeler	vardır.	Bu	âlem;	bir	mananın	tecessüd	ve	tecessüm	ettiği,	yani

cesetlendiği	 ve	 cisimlendiği	 bir	mertebedir.	 Herkes	 önce	 cismi	 görür,	 hiç	 kimse	manayı	 görmez	 önce.
Onun	için	sufiler	suretten	sirete	geçmeye	bakarlar;	siretten	surete	iniş	vardır,	suretten	sirete	çıkış	vardır.
Fakat	bu	yükselişler	mertebe	mertebedir.	Bir	 tahte’l-kamer	âlem	vardır;	ay	altı	âlemi.	Ay	altı	 âleminde
Allah’ın	yaratmış	olduğu	sistem,	etkileşim	esasına	dayanır.	Buradaki	her	nesne	etki	altındadır;	 insan	da
bir	 nesne	 ise	 –ki	 insanda	 ruh	 tarafının	 yanında	 nesne	 tarafı	 da	 vardır-	 insan	 da	 etki	 altındadır.	 En
aşağıdaki	 bu	 fiziki	 bedenimiz	 dört	 asli	 maddeden	 meydana	 gelmektedir;	 hava,	 toprak,	 su,	 ateş.
Yeryüzündeki	mâîler,	 sıvıya	 ait	 bütün	 şeyler	 –Allah’ın	 izniyle-	Ay	 tarafından	 yönlendirilir.	Dolayısıyla
sıvıyla	 ilgili	 olan	 her	 şey	 Ay’la	 programlanmıştır.	 Med-cezir	 meselesini,	 dolunay	 zamanında	 insanın
kanının	 tepesine	 fırlamasını,	 bunun	 kurt	 adam	 şeklinde	 mitolojide	 olan	 uzantısını	 düşünebilirsiniz.


Dolunay	zamanında	dişler	uzar	ve	kurt	adam	olunur	mitolojide;	dolunay	zamanı	olması,	nefsin	azdığının
işaretidir.	Bu	bahsettiğimiz	etkileşim	ağı	içerisinde	Ay,	Güneş,	Venüs,	Satürn	ve	bütün	gezegenlerin	görev
alanları	 vardır.	 Burçlar	 ay	 altı	 âlemde	 tesirlidir	 yalnız,	 ay	 üstü	 âlemde	 değil.	 Dolayısıyla	 ay	 üstünü
geçmiş	 enbiya	 ve	 evliyanın	 astrolojik	 haritası	 çıkarılamaz.	 Peygamberler,	 burçlardan	 beridirler;	 Allah
dostları	da	öyledir.	Bir	burca	göre	doğarlar	fakat	tedavi	görüp	o	burcun	tesirinden	çıkarlar,	hatta	burçlara
tesir	etmeye	başlarlar.	Ay’ı	ikiye	bölebilirler,	gidip	Güneş’e	oturabilirler.	Duygularla	alakalı	âlemin	suyla
ve	 dolayısıyla	 Ay’la	 bir	 irtibatı	 vardır	 ve	 cemal,	 estetik,	 letafet	 konularıyla	 da	 Venüs’ün,	 eski	 adıyla
Zühre’nin	 irtibatı	 vardır.	 Venüs’ün	 kontrolünde	 olan	 burçlar	 vardır;	 onlarda	 daha	 estetik	 bakış	 açıları
bulunur.	 Dolayısıyla	 şiirsel	 ifadeyle	 Venüs,	 Zühre	 yıldızı	 arasında	 irtibat	 kuruyor	 bazı	 düşünürler.
Bunlardan	biri	de	İbn	Arabî.	Çok	ilginç	ki	bu	irtibat	ağını	mitolojide	de	görüyoruz;	mitolojide	şairlerin
yıldızı	olarak	Venüs	görünür.

Vahiy	de	bu	şekilde	kripto	edilmiş	bir	metindir
Ben	 şu	 an	H2O	 içiyorum;	 su.	Kimya	 ilminde	 elementler	 var,	 bu	 elementlerin	 de	 sayısal	 değerleri	 ve

sembolleri	var.	Hakezâ	astrolojinin	de	sembolleri	var.	Örneğin	biz,	Venüs	derken,	astrolog	başka	bir	şey
diyebilir	 Venüs’e.	 Kriptoloji,	 uzun	 ifadeleri	 tek	 bir	 formülle	 ifade	 etme,	 bütün	 sanat	 dallarında
matematikte,	kimyada,	biyolojide,	edebiyatta	kullanılır.	Yeryüzüne	inen	vahiy	de	bu	şekilde	kripto	edilmiş
metinlerdir,	 kodlanmış	 sistemlerdir.	 Her	 ne	 kadar	 vahyin	 anlamı	 önemliyse	 de	 anlam	 ötesi	 katları	 da
vardır.	Meal	okumak	anlam	katmanını	 aralamaya	yardımcı	olabilir	 ama	anlam	ötesi	katmanlar,	 şifreler,
kodlar	 vardır.	 O	 âlem,	 o	 seslerin	 rezonansını	 ister;	 sözgelimi	 “elif	 lâm	 mîm”de	 ayrı	 bir	 kod	 sistemi
vardır.	Çözülür	mü	çözülmez	mi,	kim	çözer	kim	çözemez,	 tartışmasına	girmek	 istemiyorum	ama	 telaffuz
edilen	her	 şeyin	 rezonansı,	 titreşimi	vardır	ve	o,	bazı	 şeyleri	 davet	 eder,	 çeker.	Tasavvuf	 edebiyatında
Arap	 harfleri,	 varlık	 âleminin	 mertebeleri	 olarak	 sembolize	 edilir.	 Daha	 hiçbir	 taayyünün	 olmadığı,
mutlak	varlığın	henüz	zuhura	gelmediği,	kendi	hâli	üzere	müstağrak	olduğu	bir	hâle	“elif”le	işaret	edebilir
sufiler.	 “Be”	 ile	 yaratılış	 cümbüşü	 başlar;	 o	 yüzden	 sufilerin	 kozmolojisine	 göre	 başlangıcı	 sembolize
eden	“be”dir,	“elif”	değil.	Harfler	sembolizminin	varlık	mertebelerine,	buradan	da	edebiyata	yansımaları
vardır.
Tabii	 bütün	 bunlar	 tasavvufa	 göredir.	 İçinde	 bulunduğumuz	 şehadet	 âlemi	 mutlak	 olmadığı	 için	 ve

tasavvuf	da	yine	içinde	bulunduğumuz	malul	ve	problematik	olan	bu	âlem	içinde	konuşulduğundan	dolayı
problematiktir.	 Hiçbir	 branş	 “tertemiz	 olma”	 iddiasında	 bulunamaz	 bu	 âlemde,	 hepsi	 problematiktir.
Binaenaleyh	tasavvufi	düşünüş	tarzının	da	problemlere	yol	açabilecek	görüşleri	vardır.	Bütün	bunlar	bir
tradisyon	içinde,	“yetkililer”	elinde	kaldığı	sürece	ne	şarabın	ne	meyhanenin	hiçbir	mahsuru	yoktur.	Ama
oradan	çıktıktan	sonra	“elif”	de	“be”	de	“şarap”	da	“meyhane”	de	kastedilenin	dışına	çıkar.

Şair	sufi	mi	sufi	şair	mi	makbuldür
Bazı	şairlerin,	önce	şair	sonra	sufi	olmaları;	bazı	sufilerin	ise	tasavvuf	hilatini	giydikten	sonra	şairliğe

soyunması	 meselesi	 ilim	 erbabının	 zihnini	 meşgul	 edegelmiştir.	 Bazı	 şairler	 başlangıç	 itibariyle
şairdirler,	bazısı	sonradan	şair	olmuştur.	Şiiriyet	bir	tabiatsa	bazı	insanlar	sufi	olmadan	da	doğuştan	şair
olabilirler.	 Her	 şair	 illa	 ki	 sufi	 olacak	 değil;	 yüzlerce	 şiir	 söyleme	 şekli	 var.	 Böyle	 şairler	 var
Osmanlı’da;	 bu	 şairlerden	 bazıları	 sonradan	 tasavvufa	 intisab	 etmişlerdir.	 İntisab	 ettikten	 sonra,	 daha
evvel	yazdığı	şiirleri	yakanlar	vardır.	Hatta	Müslüman	olmayanlardan	da	örnekler	var.	Mesela	Kavafis’in
ölümünden	 sonra	 birtakım	 gizli	 notları	 ortaya	 çıkıyor.	 İlginç;	 bir	 tür	 günah	 çıkarma…	 “Ne	 büyük
aldatmacadır	sanat,	 içtenlikten	söz	ettiğinde.	Oturup	kimi	sorunlar	üstüne	yazmaya	başlarsınız,	çoğu	kez
hayalgücünüzle	 yazarsınız	 bunları,	 sonra	 zaman	 geçer	 ‘Acaba	 yanıldım	 mı?’	 diye	 sorarsınız	 kendi
kendinize.	Mesela	yaşlılık	konusunda	Mumlar’ı,	Yaşlıların	Ruhları’nı	ve	Yaşlı	Adam’ı	yazdım;	şimdi	ise


yaşlılığa	doğru	ilerlerken	ya	da	en	azından	olgunluk	yaşlarıma	geldiğimde	bu	son	şiirin	hiçbir	doğru	yanı
olmadığının	farkına	vardım.	Yaşlıların	Ruhu	şiirim	şimdilik	doğru	geliyor	ama	yetmiş	yaşına	geldiğimde
onu	da	yanlış	bulmayacağımı	kim	söyleyebilir?	Ya	Mumlar…	O	doğrudur	umarım.”	Doğuştan	itibaren	şair
olanların	da	daha	sonra	şiirden	tövbe	ettiğini	görebiliyoruz.	Kelâm	büyüdür,	söz	büyüdür;	iyi	bir	kelime
hazineniz	varsa	ve	mantığınız	kuvvetliyse	bu	kelimelerle	oynamalar	yapmak	suretiyle	çok	etkili	 ifadeler
kurabilirsiniz.	Bu,	okuyanları	çarpabilir	ama	bunların	içerisinde	mana	var	mıdır	yok	mudur;	o	ayrı	konu.
İşte	sufi	müelliflerle	sufi	olmayan	müellifler	arasındaki	fark	budur.
Sufi	 şairler	 birinci	 derecede,	 kalıplara	 riayet	 etmezler;	 onlar	 için	 önce	 gelen	 anlamdır.	 Onlardaki

samimi	 ifade	 bazen	 vezin	 ve	 kafiyeye	 bozukluk	 getirebilir.	 Mevlâna’yı	 kendi	 çağdaşı	 bazı	 şairler,
vezinleri	 bozuk	 diye	 tenkit	 etmiştir.	 Mevlâna	 da	 demiştir	 ki:	 “Benim	 derdim	 vezin	 bulmak	 değil	 ki.”
Şairliğin	birden	bire	fışkırdığı	anda	yazılanla,	“elime	kâğıt	kalem	alayım,	şu	yarışma	için	şiir	yazayım”
diyerek	 yazılan	 şiirler	 arasında	 ontolojik	 fark	 vardır,	 mertebe	 farkı	 vardır.	 Geleneğimizden	 bir	 örnek
vereyim	bununla	ilgili;	Niyâzî-i	Mısrî	-	Yunus	Emre	mukayesesi	yapılır…	Niyâzî	Mısrî	doğuştan	bir	şair
değildir,	hatta	“Şiir	söyleme	kabiliyetim	çok	gelişmiş	değildir.”	der.	Seyrü	süluka	girip	kesafetten	letafete
doğru	yol	almıştır.	Seyrü	süluk	sonucunda	bazı	cemal	 tecellileri	olur;	her	şeyi,	çirkini	bile	güzel	görme
gibi.

Ey	Niyâzî	katremiz	deryaya	saldık	biz	bugün
Katre	nice	anlasın	umman	olan	anlar	bizi

dediği	bir	şiiri	vardır.	Denilir	ki	kendisinden	bazı	hicapların	kaldırıldığı	gecenin	sabahında	şair	olarak
uyanır	ve	birden	bire	şiir	söylemeye	başlar.	Buna	“sünûhat”	deniyor.	Bir	de	doğuştan	itibaren	şair	olanlar
vardır.	Mesela	Yunus	Emre	çocukluğundan	beri	şairdir.	Onun	içindir	ki	ehl-i	tasavvuf	Yunus	şiirleri	için
“Yunus’u	 şeyhler	 okusun,	 müridlere	 vermeyin”	 derler.	 Yunus’un	 divanında	 öyle	 şiirler	 de	 vardır	 ki
mübtedileri	ilgilendiren	şiirlerdir.	Yunus’un	divanı	“mülevven”	olarak	anılır;	yani	rengârenk.	Hercâî	bir
divandır,	hâller	değişiktir;	aşağı	mertebeden	bahseder,	yukarı	perdelerden	bahseder…	Fakat	Niyâzî’nin
divanı	öyle	değildir;	gençliğinde	hiç	şiir	yazmamış,	bir	mertebeye	gelmiş,	hep	o	mertebeden	yazmıştır.

Allah	ansiklopedi	maddelerinde	aranmaz
Allah’ın	kelâmını	nakletme	dereceleri	vardır.	Bizler;	Allah’ın	adamının	 sadece	cami	 imamı	olduğunu

öğreten	bir	 eğitimden	geçiyoruz.	Oysaki	Allah	çok	değişik	ağızlardan	konuşabilir.	Allah	nasıl	 bulunur?
Bunun	 yöntemi	 bizde	 çok	 yanlış.	 Bazı	 branşlar	Allah’ı	 bir	 ansiklopedi	maddesi	 gibi	 arıyorlar;	 bu	 çok
rasyonel	 bir	 arayış.	 Bu	 bakımdan	 bâdeli-bâdesiz	 meselesi	 önemlidir.	 Âşık	 edebiyatında	 bazı	 şairlere
bâde	içirilir.	O	içildikten	sonra	dil	çözülür	ve	nutuklar	söylenmeye	başlar.	Dolayısıyla	“bâdeli”	şairlerin
hep	 Hak	 kelâmı	 konuştuklarını	 görürüz;	 mâlâyânî	 şeyler	 konuşmazlar.	 Aslında	 dinî	 ilimlerin	 hepsinde
bâdeli	olmak	 lazım.	Modern	zamana	gelinceye	kadar	bütün	İslami	 ilimler	bâdelilerin	eliyle	 ilerliyordu;
hadis	 ilmi	 dâhil.	 İmam	Suyûtî	 hadis	mecmuası	meydana	getirirken	bir	 arkadaşı	 kendisinden	bir	mesele
için	 sultanla	 arasında	 tavassutta	 bulunmasını	 ister,	 der	 ki	 “Benim	 bir	 arazi	 işim	 var,	 kadılar	 da
halledemedi,	rica	etsen	de	sultan	halletse.”	İmam	Suyûtî	de	der	ki	“Sultan	beni	kırmaz,	gidip	rica	edersem
bu	 işi	 de	 halleder	 ama	 gitmem.”	 Adam	 sebebini	 sorunca	 şöyle	 der;	 “Ben	 Peygamber	 Efendimiz’in
hadislerini	toplamakla	meşgulüm,	şimdiye	kadar	da	kendisiyle	yetmiş	iki	defa	görüştüm,	bazı	hadisleri	arz
ettim	 ‘Şunları	 al,	 şunları	 alma.’	dedi,	 şimdi	bir	 sahih	hadis	var	elimde	ondan	gelen,	o	hadiste	diyor	ki
‘Dünyalık	 bir	 hacetin	 halli	 için	 sultan	 kapısını	 aşındıranlar	 benden	 uzak	 olsun.’	 Şimdi	 ben	 senin	 bu
meseleni	halletmek	için	sultanın	kapısına	gitsem,	sultan	da	bu	işi	halletse,	sonra	da	ben	Peygamber’e	uzak
olur	da	bir	daha	görüşemezsem	ne	yaparım?”	Yardım	isteyen	adam	bunu	duyunca	daha	fazla	üstelemez.
Eskiden	 “istişmam	 yöntemi”	 kullanılırdı,	 hadisin	 sahihliği	 araştırılırken	 yani	 hadis	 okunurken	 hadisi


koklama	yöntemi.	Şu	an	kalmadı;	var	mı	hadis	koklama	sanatını	bilen	muhaddis…	Şimdi	bütün	ravileri
takır	 takır	 çıkarıyor	 bilgisayarlar	 ama...	 İbn	 Arabî	 diyor	 ki	 “Yalancı	 da	 olsa	 adamın	 o	 gün	 doğru
söyleyeceği	tutmuş	olabilir,	hep	doğru	konuşan	adam	da	o	gün	ihmalde	bulunmuş	olabilir.”	Kokla	o	metni,
anla.	Her	sözün	bir	sahibi,	bir	rengi	var,	âlemde	bir	kaydı	var.	O	kayıtlara	girebilenler	ancak,	o	söz	kime
aittir	bilebilirler.	Bunlar	kayboldu,	kaldırıldı;	kaldırılınca	da	elimizde	dinî	ilimlerin	zahiri	ve	kitabi	olan
tarafları	kaldı.	Bu	kadar	kitap,	bu	kadar	evrak	içerisinde	değildi	dinî	ilimler.

Fizik	âlem	yeterli	referans	sunmaz
Sözü	 hülasa	 ederken	modern	 zamanlarda	 tasavvufi	 şiirin	 yeri	 ne	 olabilir,	 diye	 düşünebiliriz.	Modern

değerler	sistemi,	modern	algılamalar,	metafizikle	irtibatı	koparmaya	çalışan	ve	referanslarını	fizik	ötesine
değil,	fiziğe	çeviren	bir	dünya	görüşüne	dayandığı	için	modern	insanın	işi	zor.	Modern	insanın	referansta
bulunduğu	 yer	 fiziktir.	 Fizik	 de	 fânîdir,	 asli	 değildir.	 Fizik	 âlem	 sürekli	 değişir	 ve	 dönüşür.	 Kavafis
örneğinde	söylediğimiz	gibi,	fiziğe	ait	şiirler	sürekli	değişim	üzerindedir.	Referans	ve	konu	olarak	fizikî
âlemi	 almış	 hiçbir	 şiir	 kalıcı	 değildir	 ve	 evrensel	 noktayı	 yakalayamaz.	 İnsanın	 fizikî	 yanı	 vardır	 ama
insanın	ölümsüz	yanı,	fizikî	olan	yanı	değildir.	O	ruh	makamına	erenler,	o	ruhu	bedenleri	içinde	bulanlar,
metin	 içinde	 anlamı	 da	 bulanlardır.	 Yani	 metin,	 bedene;	 metnin	 içindeki	 mana,	 insanın	 içindeki	 ruha
tekabül	 eder.	 Modern	 insan	 sadece	 bedeniyle	 yeterli	 hâle	 geldiğini	 düşünüyorsa	 ruh	 ihmal	 ediliyor
demektir.	 Bu	 açıdan	 baktığımız	 zaman	 tasavvufi	 şiirin	 modern	 dünyada	 karşılığını	 bulmak	 zor	 gibi
görünüyor.	Eğer	tasavvufi	şiir	o	ölümsüzlük	makamını	yakalamışsa,	o	ruh	ister	pre-modern,	ister	modern
isterse	 post-modern	 olsun	 âdemoğlunda	 sürekli	 bulunacaksa,	 o	 makamdan	 dem	 vuran	 şiirler	 de
ölümsüzdür.	Fiziğe	tabi	bütün	şiirler	ise	geçicidir.

Niyâzî-i	Mısrî	Şerhleri-Rumûz-ı	Enbiyâyı	Vâkıf-ı	Esrâr	Olandan	Sor

Arifler,	şiir	yazayım	diyerek	şiir	yazmadıkları	ve	içlerine	doğduğu	gibi	yazdıkları
için,	onların	şiirleri	edebiyat	zevkine	düşkün	kimselere	tatsız	gelebilir.	Bunlar

ariflerde	sıklıkla	görülen	şeylerdir.	Şiirselliği	ve	müzikalitesi	çok	güzel	olan	arifler
de	vardır.	Ancak	arifler	şiir	yazmak	için	şiir	yazmazlar.	Ariflerin	kimliği	şairlik

değildir.	Arif	kategorisi	hakîm,	bilge	kategorisidir.	Şair	mertebesinin
üzerindedirler.	Şiir	ve	düz	yazıyı	kullanırlar;	yani	şiir	ve	düzyazı	bir	araçtır	onlar

için,	amaç	değil.	Niyâzî-i	Mısrî’de	de	şiirsellik	ikinci	derecededir.	Arifler
kendilerine	ilkâ	olunan	ilâhî	bilgileri	şiirsel	bir	formda	aktarırlar.	Ariflerde
şiirselliğin	geri	plana	atılmış	olması	“Baştan	sona	metafizik	bunlar.”	diyerek
eleştirilmiştir	bir	takım	edebiyatçılar	tarafından.	Metafizik	bakış	açısına	sahip

olanlara	göre	ise	bu	olumlu	bir	durumdur.

Geleneksel	tarzımızda,	metafizik	formda	bir	şiiri	şerh	etmeye	başlamadan	önce
sahibinden	izin	almak	usuldendir.	Sahibi	“Bunları	evlatlarıma	açıkla.”	demeden
kimse	o	şiirlerin	hakikatini	anlatmaya	güç	yetiremez.	Biz	de	Allah’ın	izniyle


sözlerimize	“Meded	ya	Mısrî!”	diye	başlayalım.

1

Rumûz-ı	enbiyâyı	vâkıf-ı	esrâr	olandan	sor
Enel	Hakk	sırrını	candan	geçüp	berdâr	olandan	sor

Yürü	var	ehl-i	tecrîdi	alâyık	ehline	sorma
Anı	cân	u	cihânı	terkedüp	deyyâr	olandan	sor

Gehi	kahr	u	gehi	lütf	u	kemâlin	bilmek	istersen
Fenâ	ender	fenâda	hem	yok	olup	hem	var	olandan	sor

Dilâ	bu	Mantıku’t-Tayr’ı	fesâhat	ehli	anlamaz
Bunu	ancak	ya	Attar	ü	ya	hod	Tayyar	olandan	sor

Anadan	doğma	gözsüzler	kemâhi	görmez	eşyayı
Niyâzî	vech-i	dildârı	ulü’l-ebsâr	olandan	sor

Rumûz-ı	enbiyâyı	vâkıf-ı	esrâr	olandan	sor
Enel	Hakk	sırrını	candan	geçüp	berdâr	olandan	sor

Rumûz	 remzin,	 enbiya	nebinin,	 esrar	da	 sırrın	 çoğuludur.	Resullerin	 remizlerini	vâkıf-ı	 esrar	olandan
sor,	 demektir.	 Vâkıf,	 “vakafe”	 kökünden	 gelir,	 “duran”	 demektir.	 Tasavvufta	 bir	 şeyi	 bilmek	 o	 şeyde
durmak	 demektir;	 bu	 bağlantı	 çok	 önemlidir.	 Bir	 bilgiye	 sahip	 olmak	 için,	 o	 bilginin	 olduğu	 yerde
bulunmak,	durmak	gerekir.	Vâkıf	da	orada	duran	demek.	İngilizcede	de	“understanding”	anlamak	demektir.
“Under”	 altında,	 “standing”	 ise	 durmak	 demektir.	 Yani	 altında	 duran	 anlamı	 vardır.	 İngilizcede	 bile
semantik	olarak,	Doğu’dan	gelen	tesirle,	vukufiyet	kesbetmek	kelimesinin	karşılığını	görüyoruz.	İşte	sufi
de	 konuştuğu	 bilgide	 bulunan	 kimse	 demektir.	 Yoksa	 o	 bilgi	 açığa	 çıkmaz.	 Bu	 da	 tasavvufu	 diğer
branşlardan	ayıran	en	 temel	noktadır.	Mesela	felsefe	de	bize	 irfandan,	hikmetten	bahseder	ama	en	fazla
git,	oku,	çalış	diyebilir.	Ne	kadar	okursan	o	kadar	büyük	filozof	olursun.	Acaba	öyle	midir,	yoksa	kitap
okumak	bir	araç	mıdır?	Kitap	okumak	suretiyle	bilginin	nerede	olduğunu	öğreniriz.	Yoksa	bilgi	o	kitaptan
çıkmaz.
Niyâzî-i	 Mısrî’nin	 söylediklerini	 okumakla	 onun	 sahip	 olduğu	 bilgiye	 sahip	 olmuş	 olmayız.	 Önemli

olan,	o	sözlerin	bizde	bir	açılım	yapmış	olması	ve	bizim	bunun	ardından,	bu	bilgilerin	bulunduğu	makama
ulaşmamızdır.	 Bazı	 arifler	 vardır	 ki	 sözlerini	 duyduğumuzda	 bizi	 titretir.	O	 sözleri	 duyduğumuz	 zaman
kulak	onu	 alır	 ve	 eğer	 anlamaya	 istidadı	 varsa	o	 sözleri	 kalbe	 intikal	 ettirir.	Anlayan,	 beyƒin	değildir.
Modern	 dünyanın	 en	 büyük	 yanılgısı	 budur.	 Beyin	 toplar,	 tasnif	 eder,	 ama	 hüküm	 çıkarma	 işini	 beyin
yapamaz.	 Kur’an’ın	 bakış	 açısıyla	 baktığımızda	 da	 durum	 aynıdır.	 “Lehum	 kulûbün	 ya’kılüne”	 (Hac
22/46)	der	Allah	Teâlâ.	(Onlar	ki	kalpleriyle	aklederler.)	Bu	cümleyi	imkânım	olsa	her	nefes	tekrar	etmek
isterim:	 Akleden	 kalptir.	Mantık	 bize	 duyu	 organları	 aracılığı	 ile	 bilgiyi	 nakleder,	 ama	 oradan	 hükme
varan	kalptir.	Düşünen	beyin	değildir.	Amerika’da	bir	trafik	kazası	sonucu	beyin	fonksiyonlarını	kaybeden
bir	kızın	buna	rağmen	bir	müddet	sonra	bazı	şeyleri	kalp	yoluyla	algıladığı	ve	meramını	çeşitli	yollarla
dışarıdakilere	aktardığı	ortaya	çıkmıştır.	Beyin	dumura	uğramış,	ama	kalp	çalışıyor.	Bazı	arifler,	mesela
Hz.	Mevlâna,	 daha	 ileriye	 giderek	 “Kapat	 gözlerini,	 sus	 artık,	 tıka	 kulağını.”	 gibi	 sözler	 eder.	Burada
verilmek	 istenen	 şey,	 iç	 duyu	 organlarının	 çalışması	 için	 dış	 duyu	 organlarının	 kapatılması	 telkinidir.


Yoksa	gerçekten	sürekli	gözlerin	kapalı	dolaşırsan	duvara	toslarsın.
Nebilerin	 sırrını,	 o	 makamda	 bulunandan	 sor,	 diyor	 Mısrî.	 O	 makamdan	 haberi	 olmayanın

peygamberlerden	verdiği	malumat,	bu	konuda	yeterli	ve	geçerli	bir	delil	değildir.
“Ene’l-Hakk	sırrını	candan	geçüp	berdâr	olandan	sor.”	“Ber”	Farsça	üzeri	dar	idam	sehpası	demektir.

Ene’l-Hakk	 sırrını	 canından	 geçenden,	 yani	 idam	 sehpasının	 üzerindekinden	 sor,	 diyor.	 Canından
geçebilmiş,	 terk-i	can	edebilmiş	 insanlardan	sor,	diyor.	Öyle	 insanlar	var	ki	bazı	zorlamalar	karşısında
görüşlerinden	 vazgeçebiliyorlar.	 Metafizikte	 dönüş	 olmaz.	 Galileo	 zorlamalar	 karşısında	 fikirlerinden
caymıştı.	 Giordano	 Bruno	 ölüm	 tehditlerine	 aldırmamış,	 inandığı	 hakikat	 uğruna	 Roma	 meydanında
yakılmıştı.	Bugün	o	meydana	adı	verilmiştir.	Aradan	dört	yüz	yıl	geçmiş	olmasına	rağmen	bugün	hâlâ	o
meydana	onun	için	gül	bırakılmaktadır.
“Ene’l-Hakk	 sırrı”	 ise,	 “Ben	 varım,	 ben	 yaparım,	 ederim.”	 diyerek	 varlık	 katmanında	 ikiliğe	 neden

olanların	 anlayacağı	 bir	 şey	 değildir.	 Bu,	 “Allah	 var,	 ama	 ben	 de	 varım.”	 demekle	 olmaz.	 Varlık
katmanında	 varlık	 birdir.	 Gerisi	 O’nun	 yansımalarından	 ibarettir.	 “Ene’l-Hakk”,	 Hallac-ı	 Mansur’un
bedelini	canı	ile	ödediği	bir	söz.	Kimilerine	göre	bu	bir	küfür,	kimilerine	göre	hakikatin	en	üst	düzeyden
ifadesidir.	Kimilerine	göre	ise	söz	olarak	hakikattir	ama	dile	getirilmemesi	gerekir.	Herkesin	yanında	her
şey	konuşulmaz.	Kıymetli	mücevherler	onu	anlamayanların	önünde	açılmaz.	Biz	iktisat	tarihi	dersimizde
değerler	üzerine	bir	örnek	görmüştük:	İnsana	bir	kova	su	ve	bir	kova	elmas	sunulduğu	zaman	elmas	dolu
kovayı	tercih	eder.	Aslında	su	daha	hayatidir	ve	elmas	bir	taştır	nihâyetinde,	ama	insan	o	taşın	ne	manaya
geldiğini	bildiğinden	elmas	dolu	kovayı	 tercih	eder.	Ama	bir	 camızın	önüne	o	 iki	kovayı	götürdüğünde
suyu	içer,	elması	da	en	fazla	koklar.	Çünkü	ona	göre	nihâyetinde	yenilemeyecek	kıymetsiz	bir	taştır	elmas.
Marifet	konuları	da	böyledir.	Herkesin	önünde	açılmaz.	Nitekim	Hallac-ı	Mansur	idam	edilmiştir.	Niyâzî
bu	beyiti	ile	Hallac-ı	Mansur’a	işaret	etmektedir	aynı	zamanda.
Ene’l-Hakk,	“Ben	Allah’ım”	demek	değildir.	Hakikati	itibari	ile	nereden	geldiğinin	bilincine	varmaktır.

“Asimilasyon”	diye	bir	kelime	vardır	sosyolojide;	geldiği	yerden	yabancılaşanlar	için	kullanılır.	Mesela
Kayserililer,	Sivaslılar	Almanya’ya	işçi	olarak	gittiklerinde	sonraki	kuşaklarda	bir	yabancılaşma	oluyor.
Bazılarında	da	tam	tersi	bir	durum	söz	konusu.	Mesela	Almanya’da	üçüncü	kuşakta	yabancılaşmaya	karşı
koyuş	 var.	 Hiç	 oraları	 görmediği	 hâlde	 “Ben	 Kayseriliyim,	 Sivaslıyım”	 demeye	 başlıyor.	 Sosyolojik
âlemden	 verdiğim	 bu	 örneği	 dikey	 âleme,	 manevi	 âleme	 aynen	 uygulayabiliriz.	 Mademki	 bir	 yerden
geldik;	 oraya	 tekrar	 döneceğiz.	Allah	 diyor	 ki:	 “el-Evvel	 benim	ve	 her	 şey	Bana	 dönecek.”	Her	 şeyin
kendisine	döneceğini	söylüyor.	Bunları	söylemekle	O	bize	kaynağı	göstermiş	oluyor.	Her	şeyin	orijinini
göstermiş	oluyor.	Bu	orijini,	beden	kayıtlarından	kurtulduğumuzda	zaten	göreceğiz.	Önemli	olan	o	zoraki
görüş	değil,	bu	hakikati	bu	dünyada	keşfetmektir.
“Bu	 akşam	 bütün	 meyhanelerini	 dolaştım	 İstanbul’un”	 sözlerini	 ariflerin	 kulağıyla	 dinleyebilsek;

meyhaneyi,	“İstanbul’un	bütün	tekkeleri”	diye	anlarız.	Meyhane,	içilip	sarhoş	olunan	yerdir.	Orada	içkiyi
sunan	bir	saki	vardır.	Tekkede	de	götürdüğün	kabı	dolduran	bir	pir	vardır.	Remizler	 farklı,	 fakat	anlam
aynıdır.
Ene’l-Hakk	 sırrını	 candan	 geçip	 berdâr	 olandan	 sormak	 gerekiyormuş.	 Buradaki	 berdâr	 motifi	 dar-ı

Mansur’dan	geliyor.	Mansur’un	dara	çekilişi	motifi,	tasavvuf	edebiyatında	çok	sık	kullanılan	bir	motiftir.

Yürü	var	ehl-i	tecrîdi	alâyık	ehline	sorma
Anı	cân	u	cihânı	terkedüp	deyyâr	olandan	sor

Alâyık,	alakanın	çoğulu.	Alâyık	her	şeyle	alakası	olan	demek.	Alakalı	olmak	burada	ilgili	olmak	değil,
bağlı	olmak	anlamındadır.	Maddi	kimlik,	maddi	refah	gibi	bir	takım	maddi	şeylere	bağlılıktır,	alâyık	ehli
olmak.	Tecrid	ehli	ise	her	şeyle	bağlantısını	koparan,	her	şeyden	elini	eteğini	çeken	değil;	madde	ile	olan


bağlantısını	hiçbir	zaman	kalbî	planda	 tutmayandır.	Yani	kalbini	 sadece	O’na	bağlayan,	kalbî	 rabıtasını
sadece	O’nunla	yapandır.	O’nun	dışında	sevdikleri,	nefret	ettikleri	de	vardır	elbette,	ama	hiçbiri	mutlak
değildir.	Baki	 olan	O’dur.	Hz.	 İbrahim’in	 yıldız,	Ay,	Güneş’in	 ardından	Allah’ı	 buluş	 hikâyesini	 örnek
verebiliriz	 burada.	 Varlığı	 yalnızca	 her	 zaman	 varolana	 vermeliyiz.	 Ay,	 sabah	 olunca;	 güneş	 ise	 gece
olunca	kaybolur.	Bir	var	bir	yok	olan	şeyler	aslında	yoktur.	Her	daim	var	olan,	vardır.	Var	kelimesi	yalnız
O’na	aittir.	Vahdet-i	vücûd’u	kısaca	böyle	anlatabiliriz.	Vahdet-i	vücûd	varlığı	yalnız	her	daim	var	olana
vermektir.	Bir	şeyin	hükmü	başıyla	ve	sonuyladır.	Ancak	başında	ve	sonunda	var	olana	‘var’	diyebiliriz.
Mâsivadan	 geçmek,	 Allah’tan	 başka	 her	 şeyle	 bağlantıyı	 kalbî	 düzeyde	 değil,	 ihtiyat	 düzeyinde

sürdürmektir,	 Allah’tan	 gayrısına	 metafizik	 ve	 ontolojik	 varlık	 vermemektir.	 Maddeye	 hayatımızda
metafizik	bir	yer	açarsak,	onu	kaybettiğimizde	tam	bir	yıkım	yaşarız.
Ehl-i	 tecridi	 alâyık	 ehlinden	 sormayacaksın.	Onu	 canı	 ve	 cihanı	 terkedip	 deyyar	 olandan	 soracaksın.

Hem	canından	hem	dünyadan	geçene	soracaksın.	Bunu,	“Yemeyelim,	 içmeyelim,	çalışmayalım.	Dünyayı
da	terkedelim”	gibi	algılamamak	lazım.	Buradaki,	ariflerin	söylediği	manada	dünyayı	terketmedir.	Niyâzî-
i	 Mısrî	 de	 tekke	 sahibiydi,	 tekkesini	 terk	 mi	 etti?	 Hayır.	 Niyâzî-i	 Mısrî,	 Mısırlı	 değildir,	 uzun	 yıllar
Mısır’da	 kalarak	 medrese	 eğitimi	 aldığı	 için	 oraya	 nisbet	 edilmiştir.	 Eskiden,	 Osmanlı’da	 böyle	 bir
gelenek	 varmış.	Mesela	 biri	 gidip	 uzun	 yıllar	Bağdat’ta	 kalıp	 geri	 döndüğünde	 “Hoş	 geldin	Bağdadî!”
denirmiş.	Edirneli,	çiçek	meraklısı	bir	zat	biliyorum	ismi	Hamdi	Bağdadî.	Bağdat’a	yeni	bir	gül	çeşidini
öğrenmek	için	gidip	orada	bir	iki	yıl	kalmış.	Döndüğünde	ona	“Bağdâdî”	demişler.	Mısrî	de	Mısır’da	üç
beş	yıl	kalmış	döndüğünde	de	ismi	Mısrî	kalmış.
Canı	 ve	 cihanı	 terkedüp	 deyyar	 olandan	 sor.	Deyyâr,	 zahid	 anlamına	 gelir.	Deyr,	manastırdır;	 deyyâr

manastırda	yaşayan	zahid	anlamındadır.	Bütün	dünyevi	bağlarını	koparmış	kişi	anlamında	mecazdır.

Gehi	kahr	u	gehi	lütf	u	kemâlin	bilmek	istersen
Fenâ	ender	fenâda	hem	yok	olup	hem	var	olandan	sor

Gehi	kahr	u	gehi	lütf	u	kemâlin	bilmek	istersen,	kahr	ve	lütfu	mükemmel	bir	şekilde	öğrenmek	istersen
“fenâ	 ender	 fenâda	 hem	yok	 olup	 hem	var	 olandan	 sor.”	Zahiren	 yok	 ve	 var	 olmak	 çelişkili	 bir	 ifade.
Karşımıza	güzel	şeyler	çıktığında,	bir	lütufla	karşılaştığımızda	hepimiz	mutlu	oluruz.	Arifler	kahrı	ve	lütfu
aynı	şey	(şey’-i	vâhid)	biliyorlar.	Allah’tan	bir	lütuf	geldiği	zaman	çocuklar	gibi	sevinmiyorlar.
Dünya	 dertsiz	 olmaz,	 zaten	 o	 dertler	 de	 bizi	 pişirmek	 için	 vardır.	Biz	 en	 ufak	 bir	 çile,	 aşk	 derdiyle,

hastalık	 veya	 herhangi	 bir	 dünya	 derdiyle	 karşılaştığımızda,	 bize	 kötü	 bir	 şey	 isabet	 ettiğinde	 feryad	 ü
figan	ediyoruz.	Paralıyoruz	kendimizi.	Bir	yakınımız	ölse,	Yaradan’a	hesap	soracak	hâle	geliyoruz.	Oysa
her	şeyin	bir	vakti	zamanı	var.	Zamanı	gelince	gider.	Zaten	bize	ait	olmayan	şeyleri	bize	ait	sandığımız
için	onları	kaybettiğimizde	zorlanıyoruz.	Modern	dünya	ölüm	gerçeğini	âdeta	gözden	kaçırmamıza	neden
oluyor.	 Modern	 dünyada	 yaşama	 dair	 dersler	 var,	 ama	 ölüme	 dair	 dersler	 yok.	 Bu	 dersi	 almayanlar
ölümle	 karşılaştıklarında	 şok	 oluyorlar.	 Oysaki	 yeryüzünün	 tek	 değişmez	 gerçeği,	 ölümdür.	 Devletler
kurulur	ve	yıkılır.	Ekonomiler	seneden	seneye	değişir.	Ölümden	başka	hiçbir	şey	baki	değil	burada.	Bu
karamsarlık	değildir.	Allah	Teâlâ	“Her	nefs	ölümü	 tadacaktır”	 (Âl-i	 İmran	3/185)	buyuruyor.	“Tatmak”
fiili	kullanılıyor.	Yani	aslında	güzel	bir	şeydir	ölüm.	O	taddan	anlarsak,	bu	odadan	şu	odaya	geçmek	gibi
bir	şey	olur	bizim	için.	Bir	geçiş	törenidir	ölüm.	Buradaki	kıyafetini	çıkarıp	oradakini	giymektir.	Bu	geçiş
töreninin	 iyi	olması,	kötü	olması,	kolay	veya	zor	olması	bizim	elimizdedir.	Nasıl	yaşarsak	öyle	ölürüz,
nasıl	ölürsek	de	öyle	diriliriz.	Çünkü	ölüm	bir	bitiş	değil,	aslında	geçilecek	kapıların	ilkidir.
Arif	kahrı	ve	 lütfu	aynı	 şey	bilenlere	denir.	 “Fenâ	ender	 fenâda	hem	yok	olup	hem	var	olandan	 sor.”

Fenâ,	 her	 şeyden	 geçmek	 yok	 olmak	 demektir.	 Fenânın	 dereceleri	 vardır.	 Tasavvufta	 üç	 tane	 fenânın
olduğu	 söylenir.	 Üçüncüsü	 ve	 en	 üst	 mertebedeki	 fenâ,	 “fenâ	 ender	 fenâ”dır.	 İlk	 fenâ,	 bütün	 beşerî
vasıflardan	sıyrılmaktır.	“Ben...	Ben	yaptım,	ben	ettim”	demekten	vazgeçmektir.	 İkinci	fenâ,	kendini	var


eden	 o	 yüce	Varlık’ta	 erimektir.	Üçüncüsü,	 fenâ	 olmak	 düşüncesinden	 de	 fânî	 olmaktır.	Yani	 terketmek
vardır,	bir	de	bu	terketmeyi	terketmek	vardır.	Melâmet	ehli,	terk	etme	düşüncesini	bile	terk	eder.	Çünkü
orada	hâlâ	“Onu	atayım,	bunu	alayım”	gibi	bir	diyalektik	söz	konusudur.	Dolayısıyla	asıl	tevhide	erenler
terketme	düşüncesini	de	 terkedenlerdir.	Orada	yalnız	O	vardır.	Bu	anlatılanlar,	“ben”i	ortadan	kaldıran,
âdeta	öldüren	şeylerdir,	denilebilir.	Tasavvufa	göre	benim	varlığım,	işte	tam	da	bu	noktada	başlar.	Diğer
branşlarda	 insanın	 varoluşu	 “Ben	 varım”	 demekle	 başlar.	 Oysa	 tasavvufta	 bunun	 tam	 tersidir.	 Bugün
yeryüzüne	zarar	veren	kimseler	yeryüzünün	sahibi	olduğunu	sanan	kimselerdir.	Oysa	terkedenler,	ölürken
arkalarında	 bir	 takunya,	 bir	 terlikten	 başkasını	 bırakmayanlardır	 ve	 onlar	 yeryüzünü	 kutsal	 bir	 mekân
olarak	 görürler.	 Suyu	 dahi	 içerken,	 suyun	 başına	 gelip	 onunla	 konuşan	 insanlardır.	 Bir	 ağacın	 dalını
koparamayan,	hayvana,	eşyaya	hiçbir	şeye	eziyet	edemeyen	insanlardır	onlar.	Yeryüzündeki	her	şeye	hüsn-
i	muamelede	bulunurlar.	Mesela	Konya’da	bir	tekke	var.	Bu	tekkedeki	şeyh	efendi	kedileri	etrafına	toplar,
gelip	geçerken	onlara	ciğer	dağıtırmış.	Bu	sebeple	tekkenin	adı	Pisili	Baba	Tekkesi	olarak	kalmış.
“Fenâ	ender	fenâda	hem	yok	olup	hem	var	olandan	sor.”	Hem	yok	olup	hem	var	olmak...	O’nun	varlığı

karşısında	yok	olduğunuzda,	var	olmuş	oluyorsunuz.	Çünkü	varlık	katmanında	asıl	var	olan	yalnız	O’dur.
Hz.	İbn	Arabî	diyor	ki:	“Benim	vücudum,	benim	varlığım	yok	oluşumda	gizli.”	Burada	çelişkili	bir	ifade
var	gibi	görünebilir.	Şehadet	âlemi	tezatlar	âlemidir.	Bu	âlemde	birisi	“Ben	biliyorum”	diyorsa,	aslında
hiçbir	şey	bilmiyordur.

Dilâ	bu	Mantıku’t-Tayr’ı	fesâhat	ehli	anlamaz
Bunu	ancak	ya	Attar	ü	ya	hod	Tayyar	olandan	sor

Dilâ,	Farsça	bir	kelimedir,	“Ey	gönül!”	demektir.	Dilâ,	demekle	Niyâzî	kendi	gönlüne	hitap	ediyor.	Ey
gönü,	bu	Mantıku’t-tayrı	fesâhat	ehli	anlamaz.	Bunu	ancak	ya	Attâr	ya	Tayyâr	olandan	sor.	Ey	gönül,	bu	bir
kuş	 dili.	 Kuş	 dili	 kuşların	 kendi	 aralarında	 anlaştıkları	 ve	 diğer	 hayvanların	 anlamadıkları	 bir	 tür
kriptodur.	 Tıpkı	 diplomatların	 gizli	 haberleşmeleri	 için	 kullandıkları	 kripto	 gibidir.	 Bu	 şifreleşme
diplomaside	var;	dinî	ilimlerde	neden	olmasın!	Neden	Allah	Teâlâ	genel	anlamda	anlaşılanların	yanı	sıra
sadece	bir	 takım	özel	kişiler	 için	özel	 şifreler	gizlemiş	olmasın?	Allah	Teâlâ,	 bütün	 insanlar	 için,	 akıl
baliğ	ve	normal	zekâda	herkes	 için,	açık	ayetleri	olan	bir	kitap	 indirdi.	Zira	yarın,	kıyamette	“Öyle	bir
kitap	 göndermişsin	 ki	 şifrelerle	 doluydu.	 Hiçbir	 şey	 anlayamadım,	 dolayısıyla	 da	 dinine	 giremedim”
diyebilirdi	 insan.	 Böyle	 bir	 hak	 iddia	 edebilirdi.	 Bu	 yüzden	 açık,	 te’vili	 kaldırmayan,	 yapılması	 ve
yapılmaması	gerekenleri	tam	olarak	ifade	eden	ayetler	vardır.	Kitleler	bunları	kabul	ederler,	kabul	etmek
zorundadırlar.	 Tasavvufta	 buna	 formel	 yapı,	 şeriat	 kapısı	 denir.	 Daha	 sonra	 bu	 ilk	 katmanlarda	 kazı
çalışması	yapılır.	Şeriat,	tarikat,	marifet,	hakikat	şeklinde	dört	boyutlu,	dört	katmanlı	bir	yapıdır	bu.	Giriş
kapısı	şeriattır.
Dilâ,	bu	dili	fesâhat	ehli	anlamaz.	Fesâhat	ehli,	fasih	konuşandır.	Yani	destekten	yoksun,	içi	boş	olarak

sadece	konuşandır.	Bu	tür	konuşmalar	siyasette	çoktur.	Mantıku’t-tayrı	fesâhat	ehli	anlamaz.	Eğer	bir	arif
elde	 ettiği	 hikmeti	 aktarırken	 güzel	 ifadeler	 kullanabiliyorsa,	 bu	 mükemmeldir.	 Fesâhati,	 belâgatı	 bir
kenara	atmıyoruz	ama	aslolan	da	bunlardır	diyemeyiz.	Tasavvuf	ruh	güzelliğini	ön	plana	alır	ama	böyle
diyerek	 bedeni	 bir	 kenara	 atmaz.	 Suret-siret	 ilişkisi	 vardır.	 Bedenin	 de	 hakkı	 verilmelidir.	 Mesela
Ramazan’da	bir	ay	terbiye	ediyoruz	bedenimizi	ama	on	iki	ay	oruç	tutmak	haramdır.
Bunu	 ancak	 ya	 Attâr	 ya	 Tayyâr	 olandan	 sor.	 Burada	 Attâr,	 Ferîdüddin	 Attâr	 ismine	 bir	 telmihtir.

Ferîdüddin	Attâr	önemli	bir	tasavvuf	büyüğü,	edebiyatçısı,	şairidir.	Attâr,	koku	satan	demektir.	Türkçe’de
iki	“t”nin	yanyana	telaffuz	edilmesi	zor	olduğu	için	attâr,	“aktar”	olarak	galat-ı	meşhur	olmuştur.	Attârlık,
Ferîdüddin	 Attâr’ın	 baba	mesleği.	 Eskiden	 insanlara	meslekleriyle	 künye	 takmak	 şeklinde	 bir	 gelenek
varmış.	Ona	da	kokucu	Ferîdüddin	diyorlarmış.	Tayyâr	da	Cafer-i	Tayyâr’ı(ra)	 işaret	eder.	Şehit	olmuş


mübarek	bir	 sahâbîdir.	Mantıku’t-tayrda	 aynı	 zamanda	Ferîdüddîn	Attâr’ın	 eserine	de	bir	 işaret	 vardır.
Tevriye	sanatı	var,	bir	kelimeyle	iki	şeye	işaret	edilmiştir.	Mantıku’t-tayrı	anlamak	için	Ferîdüddin’i	de
okumak	gerekiyormuş.

Anadan	doğma	gözsüzler	kemâhi	görmez	eşyayı
Niyâzî	vech-i	dildârı	ulü’l-ebsâr	olandan	sor

Anadan	doğma	gözsüzler,	eşyâyı	olduğu	gibi	tam	manasıyla	görmez.	Ey	Niyâzî,	sen	sevgilinin	yüzünün
güzelliğini,	basîret	sahibi,	gönül	gözü	açık,	 ince	görüş	ve	anlayış	sahibi	olandan	sor.	Doğuştan	kör	olan
biri	çevresindeki	eşyâyı	nasıl	göremezse,	renkleri	bilemezse;	Allah’ın	vechini,	yaratış	sırlarını,	rızasına
giden	yolları	da	ancak	kalp	gözleri	gören,	kalp	kulakları	işitenler	bilir.	Manen	âmâ	olanlar	ise	buğdayı	bir
tarafa	koyup,	samanı	görürler.	Hakk’ın	rızasına	götüren	 ilim	ve	amelleri	bırakıp	ahiretlerine	yaramayan
işlerle	meşgul	olur	ve	böylece	hayat	nimetini,	diri	olarak	Allah’ı	idrak	nimetini	yitirirler.
A’râf	Suresi	179.	ayetteki	“Onların	kalbleri	vardır;	anlamazlar,	gözleri	vardır,	görmezler...”	diye	 tarif

edilen	 zümre,	 burada	 “anadan	 doğma	 gözsüz”	 olarak	 zikredilen	 yaratılış	 hikmetini	 kavrayamamış,	 kalp
gözü	görmeyen	zahir	ulemasıdır.

Nâdânı	Terk	Etmedin	Yârânı	Arzularsın

Şairler	ile	arifler	arasındaki	en	büyük	fark;	şairlerin	şiiri,	şiir	yazmak	için
kullanmaları	ancak	ariflerin	şiiri	hissettikleri	duyuşu	paylaşmak	için	bir	araç
olarak	kullanmalarıdır.	Arifler,	düzyazı	yetersiz	kaldığı	için	şiiri	kullanırlar.
Çünkü	şiir	mecaz,	teşbih	gibi	sanatlara	müsaittir.	Onun	için	İbn	Arabî	der	ki:
“Şiir	sanat	yeridir,	tevriye	yeridir;	biz	orada	bir	şeylerden	bahsederiz	ama

hakikatini	sen	anla.”	Yani	sufiler,	biz	orada	belki	sevgilinin	kaşından,	gözünden,
tabiattan	bahsederiz	ama	fizikte	takılıp	kalma,	anlatmak	istediklerimizi	anla,	der.
Bu	yolu	kullanan	ariflerden	biri	de	Niyâzî-i	Mısrî’dir.	Bizim	burada	yapmaya
çalıştığımız,	işin	manasını	ön	plana	çıkaran	bir	okuma	tarzını	takip	etmektir.
Buna	te’vilci	hermenötik	okuma	diyoruz.	Yani	ne	demek	istediğini	anlamaya
çalışıyoruz.	Arifler	der	ki	“Bunlar	bizim	ehline	yazdığımız	mektuplardır.”
Sevgililer	arasındaki	mektuplaşmayı	bir	başkası	anlayamaz.	Bu	insanlar

arasındaki	özel	bir	konuşmadır.	Bol	bol	remiz	doludur.	İstifade	etmek	isteriz.

2

Nâdânı	terk	etmedin	yârânı	arzularsın
Hayvânı	sen	geçmedin	insânı	arzularsın

Men	arafe	nefsehu	fekad	arafe	Rabbehu


Nefsini	sen	bilmedin	Sübhân’ı	arzularsın

Sen	bu	evin	kapısın	henüz	bulup	açmadın
İçindeki	kenz-i	bî-pâyânı	arzularsın

Taşra	üfürmek	ile	yalınlanır	mı	ocak
Yönün	Hakk’a	dönmedin	ihsânı	arzularsın

Dağlar	gibi	kuşatmış	benlik	günâhı	seni
Günâhını	bilmedin	ğufrânı	arzularsın

Cevzün	yeşil	kabını	yemekle	dad	bulunmaz
Zâhir	ile	ey	fakîh	Kur’ân’ı	arzularsın

Şarâbı	sen	içmedin	sarhoş	ü	mest	olmadın
Nicesi	Hakk	emrine	fermânı	arzularsın

Gurbetliğe	düşmedin	mihnete	sataşmadın
Kebap	olup	pişmedin	büryânı	arzularsın

Yabandasın	evin	yok	bir	yanmış	ocağın	yok
Issız	dağın	başında	mihmânı	arzularsın

Ben	bağ	ile	bostanı	gezdim	hıyar	bulmadım
Sen	söğüt	agacında	rummânı	arzularsın

Başsız	kabak	gibi	bir	tekerleme	söz	ile
Yunusleyin	Niyâzî	irfânı	arzularsın

Nâdânı	terk	etmedin	yârânı	arzularsın
Hayvânı	sen	geçmedin	insânı	arzularsın

Nâdânı	 terk	 etmedin...	 Dân,	 dâne,	 daniş	 kelimeleri	 Farsçadan	 Osmanlıcaya	 geçmiştir.	 Bilmek
demektir.	Osmanlıda	bilen	adama	dâniş	derlerdi.	Bugün	hâlâ	Farsça’da	bilim	yapılan	yere	dânişgah
denir.	 Üniversitelere	 de	 dânişgah	 denir.	 Kelimenin	 başına	 “nâ”	 geldiğinde	 bu	 o	 kelimeye
olumsuzluk	anlamı	verir.	Buradaki	bilmeyen,	irfanı	bilmeyendir.	Başka	türlü	bilgilere	sahip	olsa	da
irfan	bilgisi	yoksa	sufilere	göre	o	kişi	hâlâ	nâdândır.	Onun	için	Niyâzî-i	Mısrî	nâdânı	terk	etmedin
yârânı	 arzularsın,	 diyor.	 Kişi	 bilgisiz,	 Hakk’ı	 müşahede	 etmemiş	 ve	 O’nu	 tanımayan	 kişilerden
yüzünü	çevirmemişse,	hâlâ	onlarla	düşüp	kalkıyor,	çalışmalarında	onları	rehber	ediniyorsa,	sonra
da	 hâlâ	 ben	 yârânı,	 yani	 dostu,	 sevgiliyi	 istiyorum	 diyorsa;	 burada	 bir	 mantıksızlık,	 usulsüzlük
vardır,	 der	 Niyâzî-i	 Mısrî.	 Bu	 sufilere	 göre	 önemli	 bir	 çelişkidir.	 “Vusulsüzlüğümüz
usulsüzlüğümüzdendir.”	derler	o	yüzden.	Burada	Hakk’a	kavuşmak	vuslattır.	Buna	sufiler	bir	sürü
isim	 vermişlerdir.	Mesela	Hz.	Mevlâna	 “şeb-i	 arûs”	 der	 bu	 vuslata.	Bu	metafizik	 kavuşmanın	 on
binde	bir	 soğutulmuş	hâli,	 yeryüzünde	 iki	 sevenin	kavuşması	hâlinde	hissedilir.	Bu	hislerin	hepsi
sufilere	göre	 insanlara	ezelde	yerleştirilmiş	hislerdir.	Sevdiğine	yönelmek,	 sevginin	 şiddetine	göre
yaşanan	hâller,	uykusuz	kalmak,	baktığı	her	yerde	sevgiliyi	görmek	gibi	âşık	terminolojisinde	sıkça
olan	 hâllerdir.	 Orta	 yaşlı	 insanlara	 göre	 bunlar	 gençlerin	 sergilediği	 birtakım	 psikopatolojik
hâllerdir.	 Daha	 sonra	 bu	 hisler	 yerine	 oturur.	 Ama	 sevgiliye	 özlem,	 kavuştuğunda	 mutlu	 olmak,
huzur	 bulmak	 hep	 vardır.	 Neden	 bunlar	 hep	 var?	 Çünkü	 bunlar	 insana	 yüklenmiş,	 insanda
programlanmış	hisler.	Olmayan	hisleri	insan	hissedemez	ki!	İnsanda	tabii	olarak	varolan	duygular,
aslında	ilâhî	olanın	on	binde	bir	soğutularak	insan	ilişkilerine	indirgenmiş	hâlidir.	Hz.	Peygamber’in	bir


gün	 sahabesine	 Allah	 Teâlâ’nın	 rahmetinin	 yeryüzündeki	 rahmete	 oranla	 ne	 kadar	 büyük	 olduğunu
anlatmak	 için	misal	 gösterdiği,	 her	 türlü	 şartta	 çocuğunu	 kollayan	 anne	 örneğini	 verirsek,	 işte	 oradaki
annenin	 evladına	 karşı	 tabi	 olarak	 taşıdığı	 rahmet	 duygusu,	 aslında	 Allah	 Teâlâ’nın	 kullarına	 olan
rahmetinin	on	binde	biridir.
Allah	Teâlâ,	Kur’an-ı	Kerim’inde	 “Biz	 her	 şeyi	 bir	 ölçüye	 göre	 yarattık”	 (Kamer	 54/49)	 buyuruyor.

Güneş’in,	Ay’ın	her	bir	nesnenin	programı	var;	hiçbir	sapma	yok.	Yine	Allah	Teâlâ	“Bak	göklere	en	ufak
bir	bozukluk	görecek	misin?”	(Mülk	67/3)	diyor.	Her	şey	programlandığı	gibi	tıkır	tıkır	işliyor.	Arada	çok
nadir	değişiklikler	olsa	da,	olması	gerektiği	için	oluyor.	Ama	yeryüzüne	kafanızı	bir	çevirin,	işte	o	zaman
fesadı	 göreceksiniz.	 Fesada	 sebep	 olan,	 ilahî	 kaynağından	 kopmuş	 ve	 burayı	 kendisine	 ait	 zanneden,
Kur’an’ın	 tabiriyle	kendine	zulmetmekte	olan	 insandır.	Allah’ın	zulmeden	ismi	yoktur.	Kahhar	 ismi	var,
kahredebilir;	Müntakim	ismi	var,	intikam	alabilir.	Ama	zalim	ismi	yoktur.	Her	ne	yapıyorsa,	cebirle	bile
olsa,	bir	hikmete	binaen	yapar.
“Nâdânı	 terk	 etmedin	yârânı	 arzularsın.”	Yukarıda	 izah	ettiğimiz	 şeyler	 aslında	 sufi	 epistemolojisinin

ayırıcı	yanıdır.	Tasavvuf,	kesbî	değil	vehbîdir.	Diğer	ekollerde	bir	diyalektik,	tez-antitez	ilişkisi	vardır.
Çalışarak	sonunda	senteze	ulaşırsınız.	Tasavvuf	buna	malumat	der,	bu	bilgi	değildir.	Bilgi,	tümdengelim
yoluyla	elde	edilendir,	kesbî	değildir.	Ancak	kesbî	bilgi,	vehbî	bilgiye	zemin	hazırlayandır.	Klasik	dinî
eğitim	için	medreseye	gidersiniz,	fıkıh,	Arapça	öğrenirsiniz.	Allah’ı	böyle	mi	bulursunuz?	Hayır.	Bunlar
size	Allah’a	giden	yolu	işaret	ederler.	Hatta	bu	klasik	eğitimi	yanlış	bir	metodla	alanlar,	Tanrı’yı	bulmak
anlamında	 hiç	 eğitim	 almayanlardan	 daha	 problemli	 olabilirler.	 Sufiler	 bu	 tür	 bilgilenmeyi	 eleştirmez.
Ama	bu	tür	bilgilenme,	hakiki	bilgilenmeye	giden	yolda	sadece	bir	bilgilenme	aracıdır.
“Hayvanı	 sen	 geçmedin	 insanı	 arzularsın.”	 İnsandan	maksat,	 insan-ı	 kâmil	makamıdır.	 Hayvaniyet

makamını	 daha	 geçmeden	 insaniyet	 makamını	 arzularsın,	 diyor.	 Nebatat,	 cemadat	 yani	 bitkilik,	 taşlık,
topraklık	özelliklerini	geçtin,	ama	hayvani	bir	takım	özellikleri	hâlâ	geçmiş	değilsin.	Nasıl	bu	hâldeyken
insan	makamını	arzularsın?	Tasavvufa	göre	varlık	katmanları	birbirleri	ile	alışveriştedir.	Mesela	bir	bitki
bir	 takım	 hayvani	 özellikleri	 taşıyor	 olabilir.	 Tam	 tersi	 bir	 örnek	 de	 verilebilir.	Madde	 planında	 dört
varlık	 katmanı	 vardır:	 cemadat,	 nebatat,	 hayvanat,	 insan.	 Aslında	 hepsi	 ruh	 taşır.	 Biz	 belki	 taşların
konuştuğunu	 duyamıyoruz	 ama	 onların	 kendi	 aralarında	 konuşma	 usulleri	 vardır.	 Onların	 da	 kendi
aralarında	iyisi,	kötüsü	vardır.	Taşlar	da	bir	âlemdir.	Sadece	mineral	âlemini	spiritüel	açıdan	incelesek
neler	var	neler…	Ancak	biz	bu	ayrıntılara	dalmadan	daha	yüzeysel	bir	değerlendirme	yapıyoruz.	Mineral
âleminde	bakır	var,	 altın	var;	bunların	 çeşitli	 özelikleri	var.	Simyacı	var.	Maddeler	üzerinde	bir	 takım
çalışmalar	yaparak	bir	madeni	bir	 başka	madene	 çevirebiliyor.	Demiri	 alıyor	 altına	 çeviriyor.	Modern
çağda	kimya	denilen	meslek	çok	eski	değildir.	Eskilere	gittiğimizde	onun	adı	simyadır.	Ve	bugünkü	kimya
o	 zamanki	 simyanın	 çok	 daraltılmış	 hâlidir.	 Paulo	 Coelho,	 bir	 röportajında	 Simyacı	 kitabının	 Hz.
Mevlâna’dan	bir	alıntı	olduğunu	kabul	etmiştir.	Altına	benzeyen	insan	var,	bakıra	benzeyen	insan
var.	Bu	minvalde	Peygamber	Efendimiz’in	bir	hadisi	var:	“İnsanlar	madenler	gibidir…”	Nasıl	da
simyayı	hatırlatan	bir	söz!	Bir	usta	elinde	 işlenen	kıymetsiz	bir	maden	kıymetli	hâle	gelir.	Arifler
der	ki	madenler	âleminin	imamı	altındır.	Aslında	içinde	altın	olmayan	maden	yoktur	ve	bizim	altın
dediğimiz	şeyler	de	içinde	en	fazla	altın	partikülünü	bulundurduğu	için	altındır.	Topraktan	da	altın
çıkar.	Bakırda	da	altın	vardır,	ama	çok	az	vardır.	Simya	ilminin	temeli	budur.	Her	maden,	“Ah!	Bir
gün	altın	olabilsem.”	diye	bir	özlem	içerisindedir.	Simyada	ayrıştırma	ve	birleştirme	işlemi	vardır.
Madeni	alıp	döverek	parçalarına	ayırıp	ardından	içindeki	altını	bularak	o	madeni	tamamen	altına
dönüştürme	şeklinde	yapılan	bir	işlemdir.	Bunu	alın	insana	yorumlayın.	Hz.	Peygamber’e	bir	gün
sahabelerden	 biri	 gelir	 ve:	 “Ya	 Resulallah,	 senin	 yanındayken	 ibadetimiz	 çok	 güzel	 ama	 senden
ayrıldıktan	sonra	bozuluyor;	aynısı	olmuyor.”	der.	Bunun	üzerine	Hz.	Peygamber	“Eğer	her	zaman


bu	hâl	üzre	olsaydınız	meleklerden	bir	farkınız	kalmazdı.”	der.	Allah,	eğer	 isteseydi,	 insanı	melek
olarak	 yaratabilirdi	 ama	 öyle	 yaratmamıştır.	 İnsanın	 periyotları	 vardır,	 tıpkı	 âlemin	 periyotları
olduğu	gibi.	Aynı	şekilde	ruhani	âlemin	de	periyotları	vardır,	yani	inişleri	ve	çıkışları.	Ancak	ruhani
âlemdeki	çıkışlar	önce	altı	ayda	bir	olur,	sonra	üç	ayda	bir.	Manevi	hayatı	disiplin	altına	almaktaki
maksat	bu	periyotları	sıklaştırmak,	cezbeyi	haftada	bir,	günde	bir,	hatta	daim	hâle	getirmektir.	İşte
bu	her	daim	hâle	gelmiş	cezbe	hâline	“huzur-ı	daim”	denilir.	Ve	bu	hâle	sahip	insanlara	veli,	insan-
ı	kâmil	denir.	İnsan-ı	kâmil,	meleklerden	bile	üstündür.	Melekler	bazı	insan-ı	kâmilleri	ziyaret	için
yeryüzüne	inme	izni	isterler	Allah	Teâlâ’dan.	Ziyaret,	ziyaret	için	hazırlanmış	mekâna	yapılır.	Sen
ön	 hazırlıkları	 yaparak	 temizlersen	 ziyaretgâhını,	 o	 zaman	 bir	 takım	 ilâhî	 bilgilerle	 müşerref
olduğunu	görürsün.
İnsanların	birçoğu	hâlâ	hayvani	özellikler	 taşır.	Kimisi	hâlâ	biraz	kurt,	kimi	 tilki,	kimi	akrep	özelliği

taşır.	Tasavvufta,	mesela	at,	akrep,	kedi,	köpek,	her	biri	ayrı	bir	manaya	gelir.	İnsan	bu	özelliklere	sahip
olduğu	müddetçe	hiçbir	zaman	gerçek	manada	insan	olamaz.

Men	arafe	nefsehu	fekad	arafe	Rabbehu
Nefsini	sen	bilmedin	Sübhân’ı	arzularsın

İlk	mısra,	Arapça	ve	bazı	sufilerin	hadis	olarak	inandıkları	bir	sözdür.	Bazılarına	göre	Hz.	Ali’nin	bir
sözü,	bazılarına	göre	Hasan-ı	Basrî’nin	bir	sözüdür.	Sufi	olmayanların	bazısı	ise	bu	sözün	asılsız	bir	söz
olduğunu	söylerler.	Her	ne	olursa	olsun,	önemli	olan	manasıdır.	Aynı	söz	Yunanistan’da,	Delhi	mabedinin
kapısında	ve	piramitlerde	yazılıdır.	Tanrı	ve	insan	arasındaki	ilişkinin	doğru	tanımlanması	çok	önemlidir.
Bu	münasebet	 çok	 önemlidir	 ve	 yerine	 doğru	 oturtmak	 gerekir.	Tanrı	 insanı	 yaratmış	 ve	 bütün	 insanlık
tarihi	 boyunca	 insanlara	 yine	 insan	 aracılığı	 ile	 kendini	 tanıtmıştır.	 Yoksa	 insanın	 karşısına	 bizatihi
çıkmamıştır.	O	demiştir	ki:	“Beni	seven	Muhammed’e	tabi	olsun”	(Âl-i	İmrân	3/31).	Kendine	geleni	ona
yolluyor.	İrtibatı	onun	aracılığı	ile	kuruyor.	İnsan	olmadan	teoloji	yapamazsınız.	İnsansız	Tanrı	bulunamaz.
Nasıl	 ki	 madenler	 âleminin	 imamı	 altındır,	 her	 maden	 bir	 gün	 altın	 olmayı	 diler,	 onun	 gibi	 insan	 da
sürekli,	 kâmil	 olmak	 için	 bir	 hasret	 içindedir	 içten	 içe.	 Hatta	 sufi	 psikologlara	 göre	 bütün	 psikolojik
mutsuzlukların	 kökeni	 ontolojik	 kaymalardır.	 O’nu	 aramak	 gerekir,	 hatta	 tasavvufa	 göre	 önemli	 olan
arayarak	 yol	 üzerinde	 olmaktır.	 Varırsın	 varamazsın,	 bulursun	 bulamazsın	 bu	 o	 kadar	 önemli	 değildir.
Örnek	 olarak	 karıncanın	 hac	 hikâyesi	 verilebilir:	 Karıncaya	 sorarlar:	 “Nereye	 gidiyorsun?”	 Der	 ki:
“Hacca.”	“Varamazsın	ki..”	diye	gülerler.	O	ise	aldırmaz.	“Olsun	yoldayım	ya...”	der.	Belki	yolda	sadece
bir	 yıl,	 belki	 otuz	 yıl,	 belki	 de	 bir	 ömür	 geçireceksin.	 Önemli	 olan	 kendine	 hedef	 belirleyip	 yola
koyulmaktır.	Yola	koyulmak	hayatının	anlam	bulmasıdır.	Modern	insanın	yaşadığı	gibi	anlamsız	bir	hayat
ise	kişiyi	sahte	değerlerin	ikamesine	götürür.	Parıltılı	 ışıklar,	her	türlü	maddi	zenginlik	sahtedir.	Ses	bir
büyüdür.	 Bütün	 ses	 sanatçıları	 bu	 manada	 iyi	 büyücülerdir.	 Görüntü,	 imaj	 ise	 en	 büyük	 büyüdür,	 eğer
sadece	buna	takılırsanız.
“Men	arafe	nefsehu	 fekad	arafe	Rabbehu.”	Demek	ki	nefsini	bilen	Rabbini	buluyor.	Buradaki	kendini

bilmek,	ontolojik	manada	bir	 kendini	 biliştir;	 bir	 insan	olarak	nelerle	mücehhez	olduğumuzun	bilincine
varıp,	“Ne	manada	bir	kapasitem	var.	Nereden	geldim;	neden	doğdum	ve	nereye	gidiyorum?”	sorularına
cevap	aramaktır.
“Nefsini	sen	bilmedin	Sübhân’ı	arzularsın.”	Sen	daha	kendini	bulmamışsın	Tanrı’yı	arzuluyorsun.	Sufi

metafiziğine	göre	bu	imkânsızdır.

Sen	bu	evin	kapısın	henüz	bulup	açmadın
İçindeki	kenz-i	bî-pâyânı	arzularsın

Bir	 ev	düşünün	 içinde	 sonu	gelmez	bir	 hazine	var.	O	evi	bulamadığın	hâlde	 içindeki	 sonsuz	hazineyi


arzularsın.	 Önce	 evi	 bulman,	 ardından	 evin	 kapısına	 varman,	 içeri	 girmen,	 katlar	 arasında	 dolaşıp
hazineyi	bulup	alman	gerekmez	mi?	Oturduğun	yerden	“kenz-i	bî-pâyânı”	arzularsın.	Bu	durumda	netice
alman	mümkün	mü,	diye	soruyor	şair.

Taşra	üfürmek	ile	yalınlanır	mı	ocak
Yönün	Hakk’a	dönmedin	ihsânı	arzularsın

Niyâzî’nin	 gerçekten	 çok	 güzel,	 yalın	 bir	 Türkçesi	 var.	 Taşra,	 dış	 demektir.	 Dışarıya	 üfürmekle
yalınlanır	mı	ocak?	Ateş	bu	tarafta,	sen	ise	gitmiş	o	tarafa	üfürüyorsun;	ocak	yalınlanır	mı?	Yalınlanmaz.
Ocağın	alevlenmesini	istiyorsan	ocağa	üfürmen	gerekir.
“Yönün	Hakk’a	dönmedin	ihsânı	arzularsın”	mısrası	“İlâhî	ente	maksûdî	ve	rızâke	matlûbî”	(Allah’ım,

maksadım	Sen’sin	ve	talebim	de	rızandır)	duasını	akla	getiriyor.	Kaç	kişi	hedefini	bu	şekilde	koyabiliyor
bugün,	 yalnız	 Sen	 diyebiliyor?	 Dondurmacıdan	 karışık	 dondurma	 ister	 gibi	 -Allah’ı	 da-	 ama	 şunu	 da
istiyoruz	bunu	da...	Böyle	bir	ahvalde	çoğu	kişi.	Sufiler	“La	ilahe”	ile	fazla	uğraşmadan	doğrudan	“illâ
Hû”	derler.	Mesela	 sufiler	 “Euzu”yu	da	 çekmezler	 doğrudan	 “Rahman	ve	Rahim	olan	Allah’ın	 adıyla”
diye	girerler.	Bu,	 “Euzü”	çekmeye	karşı	oldukları	 için	değil	 tabi	ki.	Ama	şeytan	 ile	uğraşmazlar	onlar.
“Şeytan	zaten	bize	uzak.”	diye	doğrudan	“Allah”	derler.

Dağlar	gibi	kuşatmış	benlik	günâhı	seni
Günâhını	bilmedin	ğufrânı	arzularsın

Sufilere	göre	çeşit	çeşit	günahlar	ve	bunların	dereceleri	vardır.	Benlik	günahı,	sufilere	göre	en	büyük
günahtır.	 Günahsız	 insan	 yoktur,	 ama	 günahı	 meşrulaştırmamak,	 pişman	 olmayı	 bilmek	 gerekir.	 Bazı
günahlar	 var	 ki	 pişman	 olup	 ağladığında	 vücuttan	 akar	 gider.	 Ya	 da	 bazı	 günahlar	 var	 ki,	 der	 sufiler,
vücuttan	yirmi	dört	saatte	akar	gider.	Ancak	öyle	günahlar	da	vardır	ki	vücuttan	çıkmaz.	Eğer	doğru	bir
eğitim	alınmamışsa,	namazını	da	kılsan,	yüz	kere	hacca	da	gitsen	bu	tür	günahlara	düçar	olabilirsin.	Bütün
dinlerde	 bir	 dua	 pratiği	 vardır.	 Namazdaki	 bütün	 hareketlerin	 ezoterik	 anlamı	 var.	 Taşradan	 örnekler
vereyim.	 Mesela	 sen	 bir	 Hindu’sun	 sabah	 akşam	 yoganı	 düzgünce	 yapıyorsun	 ama	 insanlara
zulmediyorsun,	ticarette	haksızlık,	yalan,	dolan	yapıyorsun.	Bu	yoga	sana	fayda	sağlamış	olmaz.	Aynısını
getirip,	 İslam	 örneğine	 uygulayalım.	 Namaz	 kılıyorsun,	 ama	 öyle	 bir	 dilin	 var	 ki	 onu	 bunu	 birbirine
katıyorsun,	bahsettiğimiz	Hindu	konumunda	olursun.	Her	dinin	kişilere	yüklediği	pratikler	vardır,	bunları
yerine	getirmekle	avantaj	elde	etmiş	olursun	ama	bununla	da	bitmez.	Peki,	neden	dinler	kişilere	bir	takım
pratikleri	 yükler,	 neden	 dinlerde	 böyle	 bir	 zorunluluk	 vardır?	 Din,	 kalp	 dini	 değil	 mi;	 neden	 bu	 tür
pratikleri	 yapmak	 zorunda	 kalıyoruz,	 diyebiliriz.	 Bedenli	 bir	 hayat	 yaşadığımız	müddetçe	 böyle	 olmak
zorunda.	 Bedenin	 ruh	 ile	 olan	 bağlantısının	 kopmaması	 için	 bu	 gereklidir.	 Yoksa	 beden	 kod	 sistemini
unutur.	Hacca	git,	bedeni	kutsal	yerlerde	gezdir,	namaz	kıldır,	paran	varsa	biraz	vermeyi	öğret	bedene,
zekat	 ver.	 Peygamber	 Efendimiz(sav)	 “Namaz	 müminin	 miracıdır”	 diyor.	 Modern	 müslümanların
kaybettiği	en	önemli	şeylerden	biri	de	bu	hakikattir.	Bugün	kaç	kişi	gerçekten	namazı	bir	miraç	yani	uruc,
yükselme	olarak	kılıyor	acaba?	Yok	denecek	kadar	az.
Benlik	günahı...	“Ben	şuyum,	ben	buyum,	ben	profesörüm...”	Hepsi	birer	kartvizit	sadece.	Yurt	dışında

bir	şeyh	efendinin	kartvizitini	gördüm.	Çok	şaşırdım	tabii.	Üzerinde	Şeyh	Efendi	falanca	yazıyor.	“Senin
var	mı?”	dedi.	“Yok,	bizde	bulunmaz	öyle	şeyler.	Bizde	biraz	melâmîlik	var.”	dedim.	Hz	Muhyiddin	İbn
Arabî’nin	zamanına	gittiğinizi	düşünün,	size	kartvizitini	uzatıyor;	komik	olmaz	mı?	O	tarikat	bu	tarikat,	o
tekke,	 bu	 tekke	 demekle	 olmaz;	 mana	 zuhur	 etmedikçe	 olmaz	 ve	 mana	 zuhur	 etmedikçe	 kartvizite
muhtaçsın.
Senin	varlık	iddia	etmen	o	kadar	büyük	bir	günah	ki	başka	bir	günaha	benzemez	(Vücûduke	zenbun	lâ

yukâsu	bihî	zenbun).	Allah	var	ama	ben	de	varım,	demek	tasavvuf	akaidine	göre	şirktir.	Yalnız	Allah


var,	diyenler	muvahhidlerdir.	Muvahhid,	birlemiş	olana	denilir.	Bir	şeyin	var	sayılabilmesi	için	onun
süreklilik	arz	etmesi	gerekir.	Mesela	arada	bir	başımız	ağrır	ama	biz	bu	arızi	durumla	sıfatlanmış
olmayız.	Eğer	baş	ağrımız	sürekli	olursa	biz	o	baş	ağrısı	hastalığı	ile	sıfatlanmış	oluruz.	Dolaysıyla
senin	 varoluşun	 yokoluşunda.	 “Ben	 Amerika’yım.”	 desen	 de	 “Rusya’yım.”	 desen	 de	 farketmez.
Hepsi	 balon	misali	 bir	 iğneyle	 patlar.	Kur’an	 çeşitli	 yerlerde	 “Geçmişe	 bakın;	 nerede	 firavunlar,
Karunlar,	Hâmânlar	ve	nice	başka	hükümdarlar?”	diyor.	Kazı	çalışmalarına	bakın;	şimdiki	süper
güçlerden	 kat	 kat	 güçlü	 olanların,	 Karunların,	 daha	 nice	 başka	 hükümdarların,	 zamanlarından
eser	 yok.	 Silinip	 gitmişler.	Mülk	 ve	 güç	 yalnız	 Allah’ındır.	 Eksilmeyen	 güç	 O’na	 ait	 olandır.	 Bu
düşünceye	temerküz	eden	insan	da	güçlü	olur.

Cevzün	yeşil	kabını	yemekle	dad	bulunmaz
Zâhir	ile	ey	fakîh	Kur’ân’ı	arzularsın

Cevizin	sert	kabuğunun	da	dışında	yeşil	bir	kabuğu	olur.	Bu	yeşil	kabuğu	yemekle	tad	bulunmaz.	Cevizi
yiyebilmek	için	önce	dışındaki	kabuğu	soyup	sonra	da	sert	kabuğu	kırmak	gerekir.	Yunus’un	“Çıktım	erik
dalına	anda	yedim	üzümü”	dediği	metodsuzluk	problemi	budur	işte.	Erik	dalına	çıkıp	üzüm	yiyorsun,	bu
usulsüzlüktür.	Dış	kabuk,	iç	kabuk,	sonra	da	öz	gibi	dinlerin	şeriatı,	dinlerin	tarikati,	hakikati	vardır.	Biz
bu	dünyaya	hakikati	almaya	geldik	ve	tarikat,	şeriat	bir	vesile,	bir	araçtır,	ancak	önemli	araçlardır.	Hiçbir
ceviz	dış	kabuğu	olmadan	gelişemez.	Hiçbir	ceviz	yeşil	kabuğunun	dışında	değildir.	Bunun	gibi	hakikat,
dinî	formalitenin	içindedir	ancak,	sadece	formalitelere	takılmamak	şartıyla.	Kabukta	takılırsan	kabuğu	yer
durursun.	Bunlar	sufiler	tarafından	eleştirilen,	bir	türlü	öze	inemeyen	zahir	ehlidir.	Bu	beyitte	Niyazî’nin
eleştirdiği	 de	 bu	 kategoriden	 olanlardır.	 Ey	 fakih,	 zahir	 ile	 Kur’an’ı	 arzularsın,	 böyle	 olmaz	 diyor.
Kur’an’ın	 Arapçasını	 bilmekle	 Kur’an’ın	 hakikatinin	 anlaşılacağını	 sanıyorsun	 ey	 zahid,	 ama
yanılıyorsun.

Şarâbı	sen	içmedin	sarhoş	ü	mest	olmadın
Nicesi	Hakk	emrine	fermânı	arzularsın

Sufi	 edebiyatında	“meyhane”	metaforu	çok	geçer.	Bunun	kullanılması	bazılarını	kızdırır.	Fakat	 sufiler
her	zaman	için	manevi	şeyleri	yeryüzündeki	şeylerle	temsil	ederler	ve	bu	sarhoşluk	motifi	sufilere	önemli
bir	misal	olur.	İçki	içmek	için	bir	mekâna	gidilir.	Orada	birisi	size	içki	ikram	eder.	Bir	kişi	sunar.	Sonra
içen	kendinden	geçer,	sarhoş	olur.	İşin	bir	ritüeli,	formalitesi	vardır.	Sarhoşların	hepsi	birdenbire	melek
gibi	olurlar.	Bizim	eskiden	Ahmet	Amca	diye	bir	komşumuz	vardı,	Fatih	Kaymakamlığı	sekreteriydi.	Her
sabah	 kravatını	 bağlamış	 hâlde	 ciddi	 bir	 yüz	 ifadesi	 ile	 çıkardı.	 Evden	 çıkarken	 “Günaydın.”	 derdi
ciddiyetle.	Her	akşam	da	içmiş	olarak	gelirdi.	Sabahki	o	ciddi	adam	gider;	“Selamun	aleyküm”	derdi	bu
sefer.	“Allahümme	salli	âlâ	seyyidina	Muhammed	.”derdi.	Sonra	emekli	oldu,	hacca	gitti,	namaza	başladı
vs.	Sabahki	adam	bir	maske	takıyor.	Çünkü	ona	öyle	olması	öğretilmiş.	O	maskeyi	ondan	alan	ne?	İçki.
Meğer	 Ahmet	 Amca	 aslında	 çok	 sempatik	 bir	 adammış.	 Hatta	 ben	 bazen	 sorardım:	 “Ahmet	 Amca
sarhoşken	daha	dindar,	bol	bol	salâvat	getiriyor;	nedir	bunu	hükmü?”
Burada	ünlü	arif	İbn	Farız’ın	bir	sözünü	naklederek	şaraptan	neyin	kastedildiğini	izah	etmeye	çalışalım.

Der	ki:	“Biz	sarhoş	olduğumuzda	üzüm	daha	yaratılmamıştı.”	Bu	söz,	çok	önemlidir.	Sufilerin	sarhoşluğu
üzüm	 sarhoşluğuna	 benzemez.	Yalnızca	 tavırlar	 itibariyle	 benzer	 birbirine.	 Bir	 üzüm	 sarhoşu	 ile	Allah
âşığı,	Allah	sarhoşu	aynı	değildir.	Birisinin	sarhoşluğu	bir	maddedendir,	diğerininki	başka	bir	şeydendir.
“Nicesi	 Hakk	 emrine	 fermânı	 arzularsın.”	 Allah’ın	 birçok	 emrine	 ferman	 olmayı	 arzuluyorsun.

Niyâzî’ye	 göre	 aşk	 olmadan,	meşk	 olmadan,	 o	 ilâhî	 aşk	 şarabı	 içerisindeki	 sekr	 olmadan,	 bu	mümkün
değildir.

Gurbetliğe	düşmedin	mihnete	sataşmadın


Kebap	olup	pişmedin	büryanı	arzularsın
Yabandasın	evin	yok	bir	yanmış	ocağın	yok
Issız	dağın	başında	mihmânı	arzularsın

“Yaban	 ellerdesin	 bir	 evin	 dahi	 yok.	 Ev	 açmamışsın,	 misafirine	 kalkıp	 bir	 şeyler	 hazırlayacak	 bir
ocağın	 yok.	 Yabandasın,	 evin	 yok	 ocağın	 yok.	 Issız	 dağın	 da	 başındasın.	 Buna	 rağmen	 mihmanı,	 yani
misafiri	 arzularsın.	Eğer	misafiri	 arzuluyorsan,	bir	 evin	olsun,	 içinde	yanan	bir	ocağın	olsun	ki	misafir
kabul	edebilesin”	diyor.	Bunların	hepsi	sembolik	ifadelerdir.	Ev,	beytullah	olan	kalbi	işaret	ediyor.	Önce
Allah’ın	evini	putlardan	temizle	ki	oraya	misafir	gelsin.	Onun	için	Şemseddin-i	Sivasî	ne	diyor:	“Padişah
konmaz	saraya	hâne	mamur	olmadan”	Padişah	gelecek,	o	yüzden	önce	orayı	temizle,	mamur	kıl.

Ben	bâğ	ile	bostanı	gezdim	hıyar	bulmadım
Sen	söğüt	ağacında	rummânı	arzularsın

Ben	bağları	bostanları	gezdim	hıyar	bulmadım.	Sen	 söğüt	 ağacında	 rummânı	 arzularsın.	Rummân,	nar
demektir.	Söğüt	ağacına	çıkılıp	nar	yenmez.	Yunus’un	ünlü	dizelerinin	farklı	bir	ifadesi	var	burada.	Nedir
o	dizeler,	hatırlayalım:

Çıktım	erik	dalına	anda	yedim	üzümü
Bostan	ıssı	kakuyup	der	ne	yersin	kozumu

Burada	yanlış	metodlar	anlatılıyor.	Üzüm	yemek	isteyen	erik	ağacına	çıkmamalı,	üzüm	asmasına	gitmeli.
Sonra	bostan	 ıssı,	 sahibi	gelir.	“Benim	cevizimi	niye	yiyorsun!”	diye	kovar.	Burada	üçlü,	enteresan	bir
metodsuzluk	 sembolizmi	 vardır.	 Bilmeyenler	 için	 bu	 saçma	 gelebilir	 ama	 anlatılmak	 istenen	 uzun	 bir
mesaj	vardır.	Ve	bu	dizeler	için	birçok	şerh	kitabı	yazılmıştır.	Niyâzî’nin	de	bu	dizelere	dair	kısa	bir	şerhi
vardır.

Başsız	kabak	gibi	bir	tekerleme	söz	ile
Yunusleyin	Niyâzî	irfânı	arzularsın

Burada	son	sözleriyle	kendisini	hicvetmektedir.	Niyâzî,	başı	yok	sonu	yok	bir	takım	tekerleme	sözlerle
“Yunusleyin	irfanı	arzularsın.”	Yani	Yunus	gibi	irfanı	arzularsın,	ama	bunları	söylemekle	irfan	bulunmaz.
İrfanı	 arzuluyorsan	Yunus	 gibi	 olmalısın.	Arifler	 her	 zaman	 için	 bir	 tevazu	 hâlindedirler	 ve	 bu	 yüzden
Niyâzî	kendisine	böyle	bir	eleştiri	yöneltiyor.	Hz.	Mevlâna’ya	soruyorlar,	“Nasıl	senin	gibi	Allah’a	âşık
olabiliriz?”	 diye.	O	 da,	 “Ben	 olursanız	 anlarsınız”	 diyor.	Yani	Mevlâna	 gibi	 olmak	 lazım.	Bu	 sebeple
Yunus	gibi,	Niyâzî	gibi	olursa,	onların	açtığı	 irfan	mektebinde	yetişirse	zaman	 içerisinde	 insanda	o	hâl
oluşur.	 Siz	 neyi	 izlerseniz	 onun	 kapıları	 size	 açılır.	 Hz.	 İsa	 der	 ki:	 “Çalın	 açılacaktır.”	 Kötü	 bir	 yol
izleyin,	 onun	 kapıları	 açılır.	 Ama	 siz	 Hacı	 Bektaş’ın,	 Şah-ı	 Nakşibend’in,	 İbn	 Arabî’nin,	 Niyâzî-i
Mısrî’nin	kapısını	çalın,	onlar	da	açılacaktır.	Çalmak	ilgi	göstermektir,	yani	marifet	 ilmi,	 iltifat	görürse
gelir.	Severseniz,	okşarsanız,	nazlı	bir	gelin	gibi	davranırsanız,	ilim	de	irfan	da	gelir.	Niyâzî-i	Mısrî	de
taşraya	üfürmekten,	evinin	olmamasına	rağmen	misafir	beklemekten	bahsederken	bunları	söylüyor.	Allah,
Niyâzî-i	Mısrî’nin	ruhaniyetinden	razı	olsun;	bir	hata	yaptıysak	kendisinden	özür	diliyoruz.

Ben	Sanırdım	Âlem	İçre	Bana	Hiç	Yâr	Kalmadı

Tasavvuf	ilmi,	aşk	ilmi	olduğu	için	ve	aşka	sınır,	hudut	çizilemediği	için	ve	aşkın
mantığı	da	olmadığı	için,	aşk	bineğine	bindiğimiz	zaman	bizi	nereye	götüreceğini


bilemeyiz.	Sufi	geçmiş	ve	gelecek	kayıtlarından	kurtulmuş	kişidir,	“ibnü’l-vakt”tir.
Geçmişte	ne	oldu,	gelecekte	ne	olacak	diye	endişelenmekten	berî,	âna	bakmaktır,
ânın	hakkını	vermektir	sufilerin	tüm	çabaları.	Ve	bu	bakışları	onları	bizim	hayal

bile	edemediğimiz	mertebelere	taşır.

3

Ben	sanırdım	âlem	içre	bana	hiç	yâr	kalmadı
Ben	beni	terkeyledüm	gördüm	ki	ağyâr	kalmadı

Cümle	eşyâda	görürdüm	hâr	var	gülzâr	yok
Hep	gülistân	oldu	âlem	şimdi	hiç	hâr	kalmadı

Gice	gündüz	zâr	u	efgân	eyleyip	inlerdi	dil
Bilmezem	n’oldu	kesildi	âh	ile	zâr	kalmadı

Gitti	kesret	geldi	halvet	oldu	vahdet	dost	ile
Hep	Hak	oldu	cümle	âlem	çarşu	pazar	kalmadı

Din	diyanet	âdet	ü	şöhret	kamu	vardı	yile
Ey	Niyazî	n’oldu	sende	kayd-ı	dindâr	kalmadı

Ben	sanırdım	âlem	içre	bana	hiç	yâr	kalmadı
Ben	beni	terkeyledim	gördüm	ki	ağyâr	kalmadı

Âlem	dünya	demektir.	Niyâzî	diyor	ki:	“Ben	sanırdım	bu	dünyada	hiç	dostum	yok	ama	ne	zaman	ki	ben
beni	 terk	 eyledim	 -yani	 nefsimi	 terk	 ettim-	 ağyarın,	 düşmanımın	 kalmadığını	 gördüm.	 Yalnız	 yârin
kaldığını	 gördüm.”	 Buradaki	 yârin	 kim	 olduğunu	 herkes	 kendi	 idrak	 derecesine	 göre	 çıkarabilir.
İstediğiniz	 yere	 göndermeniz	 mümkün.	 İster	 mücessem,	 gördüğünüz,	 bildiğiniz	 birine	 hamledersiniz,
yüklersiniz	 bu	 anlamı;	 isterseniz	 de	 başka	 metafizik	 değerlere	 yüklersiniz.	 Mısrî	 gibi	 ariflerin	 yârdan
maksadı	 şüphesiz	 hiçbir	 ölümlü	 değildir.	Niyâzî-i	Mısrî’nin	mensup	 olduğu	 yüksek	 irfan	 ekolüne	 göre,
ölümlü	hiçbir	şey	gerçek	yâr	olamaz.	Yâr	olabilecek	tek	şey,	hiçbir	zaman	ölmeyen,	sevgisinde	eksilme
olmayandır.	Yâr	tuttuğumuz	her	şey	arızidir,	geçicidir.	Bugün	sever	yarın	sevmeyebilir,	bugün	güzel	sözler
yarın	kötü	şeyler	duyabilirsiniz	ondan.	Dünyaya	göre,	hâle	göre,	hava	durumuna	göre	bile	değişir.	Kırk	yıl
severim	 severim	 der,	 ufacık	 bir	 hatanızda	 sevmiyorum	 diyebilir.	 Bunlar	 edebiyatımıza	 da	 yansımıştır.
Bizim	bahsettiğimiz	hiçbir	ihanetin	olmadığı,	hiçbir	problemin	yaşanmadığı	bir	aşk	düzeyi.	Ben	sanırdım
âlemde	 bana	 hiç	 yâr	 kalmadı,	 biraz	 bedbin	 ve	 olumsuz	 bir	 hâlet-i	 ruhiyede	 söylenilmiş	 bir	 söz.	 Dost
arayışında	ve	umutsuz	Niyâzî...	Ancak	sonra	problemin,	benden	geçememek	olduğunu	 fark	ediyor.	Ben,
diyerek	 varlık	 planında,	 varlık	 iddia	 ettikçe	 o	 yâr	 arz-ı	 endam	 etmiyormuş.	 Ne	 zaman	 ki	 ben	 çektim
aradan	beni;	gördüm	ki	o	zaman	ağyar	kalmadı,	yani	başkası	kalmadı.

Cümle	eşyâda	görürdüm	hâr	var	gülzâr	yok
Hep	gülistân	oldu	âlem	şimdi	hiç	hâr	kalmadı

Har,	 diken	 demektir.	 “Cümle	 eşyada	 görürdüm	 har”	 demek,	 “Her	 şeyde	 dikenleri,	 batan	 şeyleri
görürdüm”	 demektir.	 Dikenleri	 görmek	 isteyen	 bir	 gözle	 baktığın	 zaman,	 hep	 dikenleri	 görürsün.	 Ama
Niyâzî	ne	zaman	ki	benlikten	geçme	eğitimini	almış,	o	zaman	gülleri	görmeye	başlamış.	Diyor	ki	önceden


gül	göremiyordum,	“hakikat-i	Muhammediye”yi	göremiyordum.
Gül,	burada	güzellik	remzi	olarak	kullanılmaktadır.	Gül	tasavvuf	edebiyatında	çok	kullanılır.	Hakikat-i

Muhammediye’yi	 remzetmek	 için	 özellikle	 kullanılır.	 Hakikat-i	 Muhammediye,	 varlık	 katmanları
arasında	sufilerin	ulaşmaya	çalıştığı	en	önemli	katmanlardan	biri,	felsefe	diliyle	“logos”	denilen	şey	veya
“akl-ı	 faal”	 denilen	 şeydir.	 Bu	 gül	 motifinin	 İslam	 tasavvufunda	 Hz.	 Muhammed(sav)	 Efendimiz’in
manevi	makamı	 karşılığında	 kullanılıyor	 olmasının	 bir	 takım	 kültürel	 uzantıları	 olmuştur:	 gül,	 gül	 yağı
gibi.	 Biz	 burada	 İslam	 tasavvufu	 üzerinde	 konuşuyoruz.	 Ama	 karşılaştırmalı	 bir	 dinler	 tarihinden
bahsedersek	bütün	dinler	tarihinde	gülün	çok	önemli	manevi	anlamları	vardır.
Eğer	 bir	 insan	 dinî	 ilimlerde	 yanlış	 eğitim	 alacak	 olursa	 -sadece	 dinî	 ilimlerde	 değil	 her	 hangi	 bir

ilimde,	 yanlış	 eğitim	 alacak	 olursa-	 hep	 ayrılıkları	 görür.	 Siyasette	 de	 böyledir.	 Mesela	 toplumu
birleştirecek	unsurları	görmezse	o	 toplumu	mahveder.	Oysa	ne	kadar	farklılık	olursa	olsun,	 farklı	 farklı
yapılar	karşılıklı	anlayış	zemini	içinde	bir	araya	geldikleri	zaman	bir	tesanüt,	bir	dayanışma	söz	konusu
olur	ki	istenilen	de	budur	zaten.	Yoksa	diğerlerini	asimile	etmek	diye	bir	şey	söz	konusu	olamaz.	Yani	her
şey	 benim	 görüşüme	 gelsin,	 dediğim	 noktada	 en	 büyük	 hatayı	 yaparım.	O	 bir	 görüş	 sahibi,	 ben	 de	 bir
görüş	 sahibiyim.	 İkimizin	 görüşü	 bir	 araya	 gelse	 her	 ne	 kadar	 aykırı	 gibi	 görünse	 de	 bunlar	 bir	 üst
prensipte	 birleştirilebilirse	 çok	 güzel	 bir	 enerji,	 bir	 sinerji	 ortaya	 çıkar.	 Hatta	 ve	 hatta	 başka	 bir
matematiğe	göre	bir	artı	bir,	ikiden	fazla	etmektedir.	Her	iki	birin	de	kendine	göre	bir	enerjisi	vardır	ve
ayrı	ayrı	iken	sahip	oldukları	enerjinin	toplamı,	ikisi	bir	arada	kullanıldığı	zaman	sahip	oldukları	enerji
toplamından	azdır.	Daha	evvel	gözükmeyen,	ikisinin	bir	araya	gelmesinden	meydana	gelen	ayrı	bir	enerji
vardır.	Mesela	 ben	 bir	 ipi	 tüm	 gücümle	 çekiyorum	 10	metre	 çekebiliyorum,	 bir	 başka	 arkadaş	 da	 tek
başına	15	metre	çekiyor,	diyelim.	Ama	 ikimiz	bir	araya	geldiğimizde	30	metre	çekiyoruz.	Daha	önceki
yalnız	çekimlerimizin	toplamı	25,	biraradaki	çekimimiz	ise	30	metre.	Birlik	ve	toplum	olmanın	getirdiği
sonuç	budur.	Ama	bu	birlik	anlayışı,	birlik	vizyonu,	ancak	birlik	eğitimi	almış	birinde	açığa	çıkar.
Artık	o	dikenli	bakış	açısından	da	geçince	her	yer	gülistan	yani	gül	bahçesi	oldu.	O	gülistanın	içinde	yâr

kalmadı,	yâr	onda	fânî	oldu.	Gülistanın	kendisi	yâr	oldu.

Gice	gündüz	zâr	u	efgân	eyleyip	inlerdi	dil
Bilmezem	n’oldu	kesildi	âh	ile	zâr	kalmadı

Gece	 gündüz	 yanık	 bir	 inlemeyle	 dil,	 yani	 benim	 gönlüm,	 âh	 ile	 zâr	 ile	 inlerdi,	 diyor.	 Tasavvuf
aramızdaki	 insan	tipolojilerini	kullanır.	Meramını	anlatırken	görünmeyen,	bilinmeyen	şeyleri	kullanmaz.
Dolayısıyla	 buradaki	Allah	 âşığının	gösterdiği	 hâller	 ile	 yeryüzü	 âşığının	hâlleri	 aynıdır,	 ancak	 sadece
görüntüde.	İç	nasıl	farklılaşır,	onu	Allah	bilir.	Yani	âşığın	bütün	derdi,	maşuğuna	kavuşamamak,	feryad	ü
figan	etmektir.	Gerçekten	de	âşık	yemeden	içmeden	kesilir,	maşuğa	ulaşana	kadar.	Buradaki	semboller,	bu
sembolik	din	 terminolojisi,	 düz	bakan	 insanları	 rahatsız	 eder.	Hz.	Mevlâna	 şöyle	 söyler:	 “Biz	medrese
ehliyiz,	mektep	ehliyiz,	derler	ama	orada	hep	hır	gür	vardır.	Farklı	görüşlerden	dolayı	tartışmalar	vardır.
Mezhepler,	 Allah’ın	 eli	 var	 mı,	 görünür	 mü	 görünmez	 mi	 hep	 böyle	 tartışır	 yüzyıllardır.”	 Bunlar
tartışılacak	 şeyler	 mi	 aslında...	 Hz.	 Mevlâna	 der	 ki:	 “Gidin	 bir	 de	 meyhaneleri	 dolaşın.	 Meyhanede
sarhoşlar	 kafa	 kafaya	 vermiş,	 o	 kadar	 güzel	 kardeşlik	 gösteriyorlar	 ki!”	 Kimisi	 profesör,	 kimisi	 işçi,
kimisi	falanca	yerli	kimisi	filanca	yerli	ama	orada	o	içkinin	tesiri	ile	bir	birlik	sergiliyorlar.	Meyhaneden,
yani	 kötü	 bir	 yerden,	 örnek	 verdi	 diye	 Hz.	 Mevlâna’yı	 suçlarlar.	 Ama	 arifler	 diyor	 ki:	 “Biz	 sarhoş
olduğumuzda	 üzüm	 daha	 yaratılmamıştı.”	 Dolayısıyla	 Hz.	 Mevlâna’nın	 sarhoşluğunu	 anlamak	 için,	 bu
idrak	seviyesine	erebilmek	gerek.	Buna	erdikten	sonra	Hz.	Mevlâna,	meyhaneden	de	örnek	verse,	başka
yerden	de	örnek	verse	ne	mana	kastettiğini	anlayabiliriz.
“Bilmezem	 n’oldu	 kesildi	 âh	 ile	 zâr	 kalmadı.”	 Ayrılık	 derdinde	 olan	 insanın,	 kesret	 çarşısında


dolaşan	insanın	işi	gücü	âh	u	figân	etmektir,	ağlayıp	sızlamaktır.	Ama	“Ne	oldu	bana?”	diyor,	kendisindeki
farklılıklardan	bahsediyor.	Niyâzî-i	Mısrî’nin	şiirleri,	İstiklal	Caddesi’nde	bir	kafede	puro	yakıp,	bir	şiir
yazayım,	 diye	 yazılan	 şiirler	 tarzında	 değildir.	 Şiirlerin	 her	 biri	 ya	 halvete	 girdiği	 gece	 ya	 halvetten
çıktığı	 gün	veya	yâr	 ile	 baş	başa	kaldığı	 anların	 ardından	gelen,	 bir	 takım	 fütûhât,	 sünûhât	 gibi	 adlarla
anılan,	 içe	doğuş	olarak	tabir	edilen	beyitlerdir.	Bu	yüzden	şiirlerinde	kendi	 iç	dünyasının	bir	aynasını,
yansımasını	 görmekteyiz.	 Kendi	 divanını	 yazan	 arifler	 de	 olmasına	 rağmen	 arifler	 çoğunlukla	 divan
yazmazlar.	 Onların	 şiirleri	 çoğunlukla,	 Niyâzî’ninkiler	 gibi	 parça	 parça	 yazılmıştır	 ve	 daha	 sonra
toplanmış,	 vefatlarının	 ardından	divan	hâline	 getirilmiştir.	O	yüzden	hangi	 şiir	 önce,	 hangisi	 sonra	 tam
bilinemez,	 ancak	 tahmin	 edilebilir.	 Bana	 göre	 bu	 şiir,	 Niyâzî’nin	 ilk	 dönemlerde	 yazdığı	 bir	 şiiridir.
Bilmezem	 ne	 oldu?	 Daha	 evvel	 hep	 âh	 ile	 zâr	 vardı,	 şimdi	 yok.	 Âh	 ile	 zâr	 neden	 olur?	 Ayrılıktan.
Dolayısıyla	 ancak	vuslat	 dindirir	 âh	 ile	 zârını	 bir	 âşıkın.	Yani	burada,	 bilmezem	ne	oldu	da	 âh	 ile	 zâr
kesildi,	 derken	 aslında	 cevabını	 gayet	 iyi	 biliyor.	Tecahülüarif	 sanatı	 yapıyor.	Devamında	 ne	 olduğunu
açıklıyor:

Gitti	kesret	geldi	halvet	oldu	vahdet	dost	ile
Hep	Hak	oldu	cümle	âlem	çarşu	pazar	kalmadı

Kesret,	çokluk	demektir.	Çokluklar	gitti,	vahdet	yani	birlik	geldi	ve	böylece	dost	ile	halvet	oldu.	Halvet
başka	hiç	kimsenin	içeri	alınmadığı	özel	beraberliğe	denir.	Bir	kimseyle	halvet	olmak	demek	başkasının
alınmaması	demektir.	Mesela	beş	on	kişi	halvet	olmaz.	Ya	tek	başına	ya	da	özel	iki	kişi	arasında	olur.	O
ikinci	kişi	orada	belki	var,	belki	yok	ama	netice	itibariyle	iki	kişi	arasında	olur.	Diyor	ki:	“Gitti	kesret,
geldi	vahdet.”	Hayatımıza	baktığımız	zaman	hayatımızı	ve	dolayısıyla	bizi	parçalayan	yüzlerce	şey	var:
İş,	güç,	gelecek	kaygısı,	çocuk	doğacak	doğmayacak,	genç	arkadaşlar	için	vizeler,	imtihanlar…	Har	gözü
ile	 baktığınız	 zaman	 sonu	 gelmez	 hiçbir	 şeyin.	 Hiç	 kimse	 bu	 dünyada	 tam	 olarak	 istediğini	 elde	 edip
işlerini	tam	olarak	bitiremedi.	Hepsi	yarım	bırakıp	gitti	ve	her	şey	yarım	kalacak.	Niye?	Çünkü	kâmil	olan
yalnızca	O’dur.	Burası	ise	yamuk	bir	âlem,	dünya	yirmi	üç	küsur	derece	yamuk,	her	yer	elips,	kaotik...	Bu
kaotik	yapının	içinde	mutluluğu	yakalamak	zorundayız.	Kimi	yerde	çiçek	sunulacak,	kimi	yerde	insanlar
ölecek,	 çünkü	 yapısı,	 doğası	 bu.	 Ve	 hiç	 kimse	 de	 bu	 dünyanın	 problemlerini	 kâmilen	 çözemeyecek,
politikacılar	da	dâhil.
Âlemde	herkes	bir	boşluğu	dolduruyor.	Herkes	O’nun	bir	isminin	mazharı	ve	Allah’ın	isminden	başkası

da	yok	âlemde.	Bu	vahdet	bakışı	ile	her	şey	çok	net.	Şeytan	bile	Allah’ın	el-Mudill	ismi	altında	çalışan
bir	yaratık	hâline	dönüşür.	O,	her	şeyi	kuşatmıştır.	Allah	var,	karşısında	da	şeytan	var	şeklinde	bir	bakış,
şeytana	da	güç	atfetmek	olur	ve	bir	düalizmi	doğurur.	Allah’a	kafa	tutabilen,	gücü	olabilen	bir	varlık	çıkar
ortaya.	Bu	bizim	bazı	şeyleri	tefrik	etmeyi	öğrenmemiz	için	bir	oyun.	Faruk	olmamız	isteniyor.	Ne	diyor
arifler:	“Cehennem	yârdan	ayrı	kalınan	yerdir.”	Cehennem	ateşli,	kezzaplı	anlatılır,	 ama	 insanoğlu	öyle
anladığı	için	öyle	anlatılmıştır.	Oysa	cehennem	yârdan,	O’ndan	ayrı	kalmaktan	dolayı	ızdırabın	ateşi	ile
yanmaktır.	Katları	da	vardır	cehennemin,	Allah	hepimizi	uzak	etsin.	Cennet	ise	köşkler,	hanlar,	ballar…
Ne	 kadar	 maddi	 gibi	 duruyor	 değil	 mi?	 Oysa	 asıl	 cennet	 yâr	 ile	 baş	 başa	 kalmaktır.	 “Cennet	 cennet
dedikleri	 birkaç	 köşkle	 birkaç	 huri/	 İsteyene	 ver	 anları	 bana	 seni	 gerek	 seni”	 der	 ya	Yunus.	Bu	 sözün
üzerine	“Her	kim	ki	bu	sözü	söylemiştir	iman	tazelemelidir”	fetvası	verilir,	cenneti	inkâr	etti	diye.	Oysa
bana	göre	cennetin	tam	göbeğinden	bahsediyor.	Ben	sıfat	cenneti	istemem,	zat	cennetini	ver	bana,	diyor.
Gitti	 kesret,	 diyor.	 Buradaki	 kesretin	 gitmesi,	 gönülden	 gitmesidir.	 Çokluk	 âlemi	 yerinde	 duruyor,	 ama
bizim	gönlümüzden	giden	bölücü	kesretin	yerini	vahdet	dolduruyor.
“Hep	Hak	oldu	cümle	âlem	çarşu	pazar	kalmadı.”	Çarşı	pazar,	kesret	âleminin	karşılığı	olarak	kullanılır

sufi	edebiyatında.	Bazen	de	bunun	karşılığı	olarak	taşra	kullanılır.	Taşra,	dışarıda	olan,	merkezden	uzak
olan	demektir.	Gitme	taşraya,	yaban	ellere	gitme,	öze	gel,	denir.	Ne	arıyorsan	sende	var	zaten.	Tabipler


bunu	çok	 iyi	bilirler.	Bir	 insanın	 iyileşmesinde	bitkilerle	beraber,	asıl	kendisinin	etkisi	vardır.	Mesela,
vücudunun	 her	 hangi	 bir	 yerinden	 bir	 parça	 kesip	 alarak	 onun	 içinde	 bir	 bölünme	 yapıyorsunuz,	 ama
oradan	şifa	bulunuyor.	İşte	bizim	de	kendi	derdimizin	çaresi	aslında	bizde.	Çünkü	Allah	diyor	ki	“Ben	sizi
kendi	suretim	üzre	yarattım.”	Bu	çok	önemli,	Tevratta	bir	ayet,	İslam’da	da	bir	hadistir	bu.	Kur’an’da	da
bir	 ayette	 “Biz	 sizi	 yarattık,	 size	 bir	 şekil	 verdik.”	 (A’râf	 7/11),	 “Ve	 nefahtu	 fîhî	min	 rûhî”	 yani	 “Ona
kendi	 ruhundan	üfledim.”	 (Hicr	15/29)	buyuruluyor.	Kendi	 ruhundan	üfledi,	başka	bir	 şeyden,	demiyor;
kendimden,	 diyor.	 Yaradan	 ile	 olan	 yakınlığımızın	 neredeyse	 kozmik-genetik	 bir	 bağlantı	 olduğunu
gösteriyor	 bu.	Yani	 sadece	 sıradan	bir	Yaradan-yaratılan	 ilişkisi	 değildir.	 “Yarattı	 seni,	 yeryüzüne	 attı,
artık	hiçbir	 ilişkiniz	de	yok”	bakışı	yanlıştır.	Tıpkı	bir	baba	 ile	çocuk	arasındaki	gibi...	Nasıl	ki	çocuk
babanın	 bir	 takım	 özelliklerini	 taşır,	 onda	 kötü	 bir	 huy	 varsa	 ya	 da	 iyi	 bir	 hâl	 varsa	 genetik	 olarak
nesilden	 nesile	 aktarılır,	 aynı	 onun	 gibi	 bir	 şeydir.	 Bir	 başka	 âyet-i	 kerimede	 “Âdem’e	 bütün	 isimleri
öğretti”	(Bakara	2/31)	buyuruyor.	Bir	başka	deyişle	“Ben	Âlim	miyim,	insan	da	isterse	âlim	olabilir.	Ben
Veli	 miyim	 o	 da	 veli	 olabilir.	 Hakîm,	 Kahhar,	 Cebbar	 olabilir”	 demektir.	 Mesela	 rahmet	 isminden
koparılmış	olarak,	 sadece	Cebbar	yahut	Kahhar	 isminin	 tecellisi	olan	biri	olsa	nasıl	ürkütücü	bir	 tablo
çıkar	 ortaya	 bir	 düşünün.	Ama	ne	 olursa	 olsun,	O’nun	mülkü	 haricinde	 gerçekleşmiyor.	Her	 şey	O’nun
mülkü	ve	idaresi	altındadır.	Kur’an-ı	Kerim’de	Allah	Teâlâ,	“Ben	içinizden	akıl	sahipleri	 için	misaller
veriyorum”	 buyurur	 sık	 sık.	 “Felekler,	 gezegenler	 mükemmelen	 işler.	 Bir	 bak	 yıldızlarıma;	 ben	 onları
sadece	sevgilinle	mehtapta	çıkıp	izleyesin	diye	yaratmadım.	O	yıldızların	hepsinin	bir	anlamı	var,	hepsi
bir	sistem,	o	sistemde	bir	yanlış	göremezsin.	Bu	düzeni	ben	kurdum”	diyor.	Bak	anarşi	var	mı	orada!	Yani
Ay	bir	kez	olsun,	“Yeter	beni	ısıttığın	senin	altında	yeterince	ezildim”	diyor	mu	hiç	Güneş’e?	Yoksa	hepsi
kendilerine	 verilen	 hiyerarşi	 içinde	 görevlerini	 eksiksiz	 yerine	 getirerek	 bize	 çok	 önemli	 mevzularda
misal	olsun	diye	vesile	mi	oluyorlar?	Oysaki	çevir	kafanı	yeryüzüne.	Kaos	orada,	 insanlığın	 içinde	var
sadece.
“Hep	Hak	oldu	cümle	âlem	çarşu	pazar	kalmadı.”	Burada	kastedilen	şudur:	Gönülde	daha	önce	çarşı

pazar	vardı.	Artık	gitti,	kalmadı.	Yâr	galip	oldu,	gönlümdedir.	Artık	gördüğüm	Allah’tır.

Din	diyânet	âdet	ü	şöhret	kamu	vardı	yile
Ey	Niyâzî	n’oldu	sende	kaydı	dindâr	kalmadı

Din	diyanet,	âdet	ü	şöhret	hepsini	yele	verdim,	diyor.	“Ey	Niyâzî,	n’oldu	sende	kayıt	kalmadı?”	derken
de	artık	bir	yere	bağlılığım	kalmadı	demek	istiyor.	Şimdi	sufilerin	bu	tür	sözlerine	baktığımız	zaman	bu
sözlerin	bazı	seviyede	dindar	insanları	tenkit	etmek	için	olduğunu	görüyoruz.	Yoksa	her	türlü	ibadetlerini
kâmilen	 yerine	 getirmektedir	 arifler.	 Bazı	 kişiler	Allah’ı	 tanımayı	 bazı	 ibadetleri	 yerine	 getirmekle	 eş
görürler.	Bazıları,	namazını	çok	düzgün	kılar	ama	içlerinde	kalp	kırmak	gibi	bir	sürü	kötü	haslet	vardır.
İşte	Niyâzî’ye	göre	bu	dindarlık	için	yeterli	değildir.	Ama,	ne	yazık	ki,	kabul	gören	dindarlık	da	sadece
İslam	özelinde	değil,	her	türlü	dinde	hep	bu	şekilde	olmuştur.	Bu	minvalde,	mesela	René	Guénon	der	ki:
“Gerçek	 yoga,	 yapıldığını	 dahi	 göstermeyendir.”	 Ya	 da	 iyi	 bir	 Ortodoks	 kimilerine	 göre	 iyi	 istavroz
çıkarandır	mesela.	Ama	bazı	Hristiyanlarda	önemli	olan	“hakikat-i	İsa”yı	içte	canlandırmaktır.	Niyâzî	de
dini	 kuru	 cansız	 ritüellere	 hapseden	 anlayışı	 yele	 verdiğinden	 bahsediyor.	 Cemaleddin	 Uşşakî	 der	 ki:
“İmanı	 verdim	mümine,	 küfrü	 verdim	 kâfire,	 ben	 seni	 isterim	 seni.”	 Küfrü	 kâfire	 verdim,	 kâfirin	malı
oldu.	 Mümine	 de	 imanı	 verdim.	 Yanlış	 anlaşılmasın	 imanı	 eleştirdiğinden	 yahut	 imanı	 olmadığından
değildir	 bu	 sözler,	 ancak	 iman,	 görülmeyene	 edilir.	 Dolayısıyla	 bizim	 gibi	 sıradan	 insanlar	 için	 iman
şarttır.	Ama	müşahede	ehli	olan	arifler	için	bir	üst	kategori	olan	muhakkiklik	söz	konusudur.	“Din	diyânet
adet	 ü	 şöhret	 vardı	 yile”	 derken,	 “ne	 kadar	 takvalı,	 ne	 kadar	 dindar”	 denilmesinden	 hoşlanmadığını
belirtir.	Melâmet	ehlinin	özelliği	budur.	Hatta	bunun	 için	onlar,	çoğunlukla	 toplu	 ibadetlere	katılmazlar.
Bundan	 dolayı	 da	 insanlar	 tarafından	 ‘bu	 dindar	 değil,	 tesbih	 çekmiyor,	 ellerini	 şöyle	 tutuyor,	 böyle


tutuyor’	gibi	eleştirilere	maruz	kalırlar.	Har	gözüyle	bakınca	bahane	çok.	Mahallenin	imamının	arkasında
namaz	kılmayan	bir	eskici	baba	varmış.	Öldüğünde	de	herkes	biz	bunu	camide	görmedik	demiş.	Nedenini
ise	 devrin	 sultanına	 Eskici	 Baba’nın	 eşi	 şöyle	 izah	 etmiş:	 ‘Mübarek	 derdi	 ki,	 “İmam	 dediğin
‘Allahuekber’	 deyince	 Hakikat-i	 Kabe’yi	 gözünün	 önünde	 görmeli.”	 Dolayısıyla	 dükkanını	 yarım	 saat
önceden	 kapatır	 ta	 Kızılca	Minare	 Cami’ne	 giderdi	 -bu	 olay	 Balat,	 Haydar	 tarafında	 geçiyor,	 Kızılca
Minare	ise	Sofular’da-	Efendi	böyle	yapma	namazını	kılan	olmayacak	sen	öldüğünde	dediğimde	“Bırak
hanım	 kul	 bilmesin,	 Allah	 biliyor;	 cenazemi	 kaldırmaya	 da	 sultan	 ne	 güne	 duruyor”	 derdi.	 Nitekim
cenazesini	 de	 sultan	 kaldırıyor.	 Çok	 güzel	 bir	 melâmet	 menkıbesi	 olduğu	 için	 anlatılır.	 Bugün	 de
kendisinin	türbesi	Balat	tarafındadır.	Nalıncı	Baba	ya	da	Eskici	Baba	diye	meşhurdur.
“Ey	Niyâzî	n’oldu	sende	kaydı	dindar	kalmadı”	diyor.	“Tamam,	artık	yüksek	irfana	erdi,	dolayısıyla	o

ibadetleri	 yapmasa	 da	 olur’	 şeklinde	 anlaşılmamalıdır.	 Bu	 da	 bir	 miyopizmdir.	 İbadetleri,	 hangi	 irfan
seviyesinde	olursan	ol,	terk	etmek	diye	bir	şey	söz	konusu	olamaz.	Bedenli	bir	yapımız	olduğu	müddetçe
ibadet	yapmak	zorundayız,	ritüellerden	muaf	olmayacağız,	derler	arifler.	Kuru	ibadetle	olmayacağı	gibi,
ibadetsiz	de	olmaz.	Bu	paradoks	gibi	duran	şeye	çok	dikkat	etmek	gerekir.	Yine	Niyâzî	bir	başka	şiirinde
şu	beyti	 söyler:	“Savm	u	salat	u	hacc	 ile	 sanma	biter	zahid	 işin,	 insan-ı	kâmil	olmaya	 lazım	olan	 irfan
imiş.”	Zahid	denilen	kimse	namaz,	oruç	 ile	 işlerinin	bittiğini	 sanır.	Oysa	asıl	 amaca	onların	hakikatine
ulaşmakla	varılır.


Zâhidâ	Sûret	Gözetme	İçeru	Gel	Câna	Bak

Sembol	ve	remizleri	kullanabilmemiz	sayesinde	şiir	bize	söyleyeceğimiz	şeyleri
daha	rahat	söyleme	imkânı	sağlar.	Ayrıca	bundan	da	önemlisi	söylemek

istediğimiz	şeyleri	seçilmiş	bir	gruba	iletmek	istediğimizde	bu	sembol	ve	remizler
sayesinde	herkesin	anlayabileceği	bir	dil	oluşturmuş	olur	ve	bu	özel	gruba

ulaşabiliriz.

4

Zâhidâ	sûret	gözetme	içeru	gel	câna	bak
Vechi	üzre	gör	ne	yazmış	defter-i	Rahmân’a	bak

Mushaf-ı	hüsnünde	yazmış	Kulhuvallah	âyeti
Gel	inanmazsan	gir	oku	mekteb-i	irfâna	bak

Çeşmini	gösterdüğünce	âşıkın	cânın	alır
Leblerin	açtıkça	can	nefh	eyleyen	cânâna	bak

Zülfünün	her	bir	telinde	bağlı	bin	mecnûnu	gör
Hattının	leylindeki	yüzbin	meh-i	tâbâna	bak

Âteş-i	ruhsâr	ile	yanmış	kararmış	çehresi
Harf	libâsından	muarrâ	nokta-i	üryâna	bak

Hep	mülâzım	kulluğunda	bu	cihânın	şehleri
Kapusunda	padişahlar	kul	olan	sultâna	bak

Âlem	anın	hüsnünün	şerhinde	olmuş	bir	kitâb
Metnin	istersen	Niyâzî	sûret-i	insâna	bak

Zâhidâ	sûret	gözetme	içeru	gel	câna	bak
Vechi	üzre	gör	ne	yazmış	defteri	Rahmân’a	bak

Zahidâ,	bir	hitaptır,	“Ey	zahid!”	anlamına	gelir.	Niyâzî	gibi	büyük	arifler	ey	zahid,	ey	sofu	gibi	tabirler
kullanırlar.	 Hatta	 sofu	 ve	 sufinin	 eski	 dildeki	 yazılışı	 aynıdır	 ve	 bu	 sebeple	 de	 birbirine	 karıştırılır.
Niyâzî-i	Mısrî	 gibi	 bir	 sufi,	 “Ey	 sofu!”	 der.	 Sufilerin	 eleştirdiği	 ham	 tasavvufa,	 sofuluk	 denir.	 Burada
eleştirilen	dindarlık	değil,	dinî	yaşantıyı	sadece	bir	takım	mekanik	hareketlerin	yerine	getirilmesi	olarak
görmektir.	Tabii	ki	bu	âlem	belirli	kurallar	dahilinde	 işler.	Güneş,	 ay,	 eflak,	 semavat	belirli	bir	düzen,
intizam	ile	devridaim	etmekte,	 işlemektedir.	Dinî	hayat	da	bu	düzen	içerisinde	yürür.	Kuralları	olmayan
hiçbir	 yapı	 yoktur.	 İster	 dinî	 bir	 düzen	 ister	 anarşik	 bir	 yapı	 isterse	 de	mistik	 bir	 yapı	 olsun,	 hepsinin
kuralları	vardır.	Ben	hiçbir	kural	kabul	etmiyorum,	diyenin	bile	bunları	söylerken	bir	kuralı	oluşmuş	olur.
Kabul	 etmemek	 de	 bir	 kuraldır.	 Dolayısıyla	 bütün	 yapı	 içerisinde	 belirli	 bir	 kurallar	 düzeni	 olunca,
bazıları,	 aranacak	 bütün	 hakikatin	 o	 kurallarda	 olduğunu	 sanır	 ve	 o	 kurallar	 harfiyen	 yerine	 getirildiği


zaman	hakikat	tamam	oldu	sonucuna	varırlar.	Devletler	için	bu,	iyi	bir	vatandaş	oluşmasıdır	mesela.	Her
yapıda	bu	tür	bir	beklenti	vardır.	Biz	bu	beklentileri	yerine	getirdiğimizde	uygun	şartlar	yerine	gelmiş	gibi
görünür.	Fakat	bazıları	 için,	 olaya	daha	mistik	ve	 felsefi	 bakanlar	 için	de	kurallar	vardır.	Ama	hakikat
kuralların	çok	ötesindedir.	Kurallar;	kim	tarafından	koyulmuş	olursa	olsun;	belirli	bir	gerçekliğe	giderken
kişinin	uyması	gereken	bir	 takım	nizamlardır.	O	kuralların	kendisi	hakikat	değildir.	Fakat	bütün	yeryüzü
dinlerinin	 dindarlarında	 tıpkı	 bazı	 siyasi	 partilerde	 olabileceği	 gibi,	 hedef	 sapmaları	 olabilmektedir.
Kuralların	hepsi	onları	yapacak	olan	kişiye	açılımlar	kazandırır.	Ama	arif	olmayanlar,	bu	kuralların	asıl
amacını	bilmezler.	Mesela	İslam’dan	örnek	verelim.	Böyle	kişilere	göre	namazın	kendisi	gayedir.	Arifler
de	 namaz	 kılıp	 oruç	 tutarlar.	 Ama	 namaz	 amaç	 değil,	 araçtır	 onlar	 için.	 Hakikati	 kuraldan	 ibaret
görenlere,	tasavvufi	metinlerde	“zahid”	denir.
Alakalar,	 insanı	 asıl	 amaca	 gitmekten	 alıkoyan,	 sahte	 gayelerdir.	 Yabancılaşmış,	 kendi	 kaynağından

uzaklaşmış,	 nereye	 gideceğini	 bilmeyen	 insan	 bu	 tür	 gayelerde	 bir	 müddet	 oyalanabilir.	 Bu	 duruma
modern	insanda	çokça	rastlanmaktadır.	Mesela	Ortaçağ’da	bu	sahte	gayeler	üç	beş	taneydi,	ama	modern
zamanda	binlerce	ara	gayeler	var.	Şu	kadar	yıl	şununla,	şu	kadar	yıl	bununla	oyalandım,	diyen	çok	insan
var.	Allah	nasip	etti,	son	dakika,	yetmiş	yıl	sonra	buldum,	bir	yerden	yakaladım,	diyebiliyorlar.	Metafizik
referanslı	bir	gaye	bulabiliyorlar.
Zühd	tecrübesi	mistik	akımlarda,	özellikle	İslam	felsefesinde,	başlangıç	düzeyinde	olan	salikin,	müridin

manevi	 hayatını	 kontrol	 altına	 alabilmesi	 için	 uygulanır.	 Zühd	 önemli	 bir	 makam	 ve	 yaşanması	 lazım.
Fakat	 orada	 kalınmamalı.	 Orada	 kalırsanız	 adınız	 zahid	 olur.	 Zahidlerin	 mantığı	 ariflere	 pek	 uymaz.
Zahidler,	bir	takım	mekanik	hareketlerle	ibadet	ederler.	Zahidin	beklentisi	de	cennettir,	bulacağı	da	odur.
Ama	“Cennet	cennet	dedikleri	birkaç	köşkle	birkaç	huri/	İsteyene	ver	onları	bana	Seni	gerek	Seni”	diyen
arifler	var.
Burada	bir	parantez	açma	gereği	duyuyorum.	Geçmişte	yaşamış	kişilerin	yaptıklarını	değerlendirirken

onları	doğru	kriterlere	tabi	tutmalıyız.	İnsan	tekâmül	eden	bir	varlıktır.	Mesela	İmam	Gazâlî’nin	çocukluk,
gençlik	ve	sonraki	dönemlerinde	yazdığı	eserleri	vardır	ve	hepsinde	farklı	Gazâlî	portreleri	ortaya	çıkar.
Mesela	İbn	Sînâ,	ömrünün	sonlarında	Makâlâtu’l-Ârifîn’i	yazmıştır.	Yani	bir	mistik	olarak	ölmüştür.
Ama	maalesef	bizdeki	rasyonel	eğitim	bu	tarafını	bilerek	göz	ardı	etmektedir.
Dünyanın	her	yerinde,	her	türlü	felsefe	okulunda	rasyonel	eğitimle	beraber	rasyonel	olmayan	eğitim	de

verilir.	Yani	orada	Kantçılar	da;	Platoncular	da	yeni-Platoncular	da	var.	Ama	bizde	-ne	yazık	ki-	Aristocu
ve	peripatetik	dediğimiz	bir	felsefenin	hakimiyeti	vardır.	Bundan	dolayı	İbn	Sînâ’nın	bir	mistik	olduğunu
söylediğinizde	kabul	etmezler.	Onlara	göre	İbn	Sînâ	sadece	Mantık’ı	yazan	İbn	Sînâ’dır.	Oysa	ömrünün
ortalarında	 yazdığı	 bu	 eserinin	 yanı	 sıra	 ömrünün	 sonlarında	 yazdığı	 mistik	 eserleri	 de	 var.	 Mesela
Gazâlî’nin	el-Munkizu	mine’d-Dalâl	diye	bir	kitabı	var.	Bu	kitapta	kendi	tekâmülünü	anlatır	Gazâlî.
Bu	eser,	öz	eleştirileri	de	içeren	bir	entelektüel	otobiyografidir.
Gelelim	 sufilere...	 Sufiler	 zahidlerin	 eleştirisini	 bolca	 yaparlar.	 Bu	 aslında	 “Kızım	 sana	 söylüyorum

gelinim	 sen	 anla”	 metodudur.	 Mevhum	 bir	 şahıs	 alırlar	 ve	 ona	 seslenerek	 aslında	 ya	 kendi	 nefis
dairelerine	ya	bize	ya	da	tüm	insanlığa	seslenirler.	“Zahidâ	suret	gözetme”	derler,	mesela.	Çünkü	zahidler
sadece	 dış	 ile	 hükmedenlerdir.	 Oysa	 arifler	 dışı	 değil	 bâtını	 asıl	 görürler.	 Belki	 de	 en	 ayırıcı	 yanları
buradadır.	Aslolan	içtir,	dış	ise	içte	olanın	yansımasıdır,	derler	ve	tabii	bu	arada	dışı	inkâr	etmezler.	Bu,
ariflerin	altı	çizilmesi	gereken	anayasasıdır.	Kozmosta,	siyasette,	her	nerede	olursa	olsun	kural	budur.	Bir
şeyin	hakikati,	görüneni	değil	görünen	ile	hicaplanmış,	örtük,	meknuz	hâlde	olanıdır.	Kişinin	yolculukla,
çalışmayla	 o	 arkeolojik	 kazıyı	 yaparak	hakikate	 ulaşması	 istenir.	Ve	bununla	 ilgili	 çok	 remiz	kullanılır
edebiyatta.	Mesela	deniz	sembolü	kullanılır.	“Bu	aşk	bir	bahr-ı	ummandır.	Sen	ise	bir	gavvas	yani	dalgıç
ol	ve	 in	derinden	o	güheri,	 cevheri,	 dürr-i	 yektâyı,	 inciyi	 al”	gibi	 ifadeler	 çok	geçer.	Görüntüde	değil,


dipte	yatandır	esas	bulunması	gereken.	Peki,	dipte	yatan	nasıl	bulunur?	Ariflerin	öğrettiği	seyrü	süluk	ile
olur.	Batıda	buna,	inisiyasyon	denilmektedir.
“Zahidâ	sûret	gözetme	içeru	gel	câna	bak.”	Burada	can,	ruh	demektir.	Ruh	Arapçadır,	can	Farsçasıdır.

Dışa	 değil	 ruha	 bak,	 diyor.	 Defter-i	 Rahmân’da	 yani	Rahmân’ın	 defterinde	 vech,	 yüz,	 dışarı	 vuran,
görünen	taraf	üzerine	ne	yazılmış	olduğuna	bak.	Defter-i	Rahmân’da	Allah’ın	vechi	nasıl	yazılmış
ona	 bak.	 Vech,	 dış	 veya	 yüz	 demektir.	 Dışta	 yazılı	 olan	 her	 şeyin	 aslı,	 defter-i	 Rahmân’dadır.
Dolayısıyla	vech	üzre	olanı	merak	ediyorsan	defter-i	Rahman’a	bakmalısın.	O	da	içtedir.	İçte	olan
defterdir.	 “Kitab-ı	 meknûn”	 da	 denilir	 ona.	 Kur’an’da	 bir	 ayette	 geçer:	 “O,	 elbette	 değerli	 bir
Kur’an’dır.	Korunmuş	 bir	 kitaptadır.”	 (İnnehu	 le	Kur’anun	Kerîm	 fî	 kitâbin	meknûn)	 (Vâkıa	 56/77-78)
İşte	arifler	bunu	açmaya,	anlamlandırmaya	çalışırlar.	Kimisi	için	insan	da	bir	kitaptır.	Kur’an	da	insanın
içine	konulmuştur.	Kur’an	 insanda,	 insan	Kur’an’da...	 İnsan	 için	yapılan	yorumlar	 arasında,	 ete	kemiğe
bürünmüş	kutsal	kitap	gibi	ifadeler	de	vardır.

Mushaf-ı	hüsnünde	yazmış	Kulhuvallâh	âyeti
Gel	inanmazsan	gir	oku	mekteb-i	irfâna	bak

Hüsn,	yüze	vuran	güzelliktir.	O’nun	güzellik	mushafı	olan	yüzde	“O,	Allah’tır”	yani	“Kulhuvallah”	ayeti
yazılmıştır.	Bunların	öğretileceği	yer	olan	mekteb-i	 irfana	 adım	at,	 gir,	 onu	oku;	burada	bir	 eğitim	gör,
talim	al	ki	bu	dediklerimizin	ne	anlama	geldiğini	anlayasın.

Çeşmini	gösterdiğince	âşıkın	cânın	alır
Leblerin	açtıkça	can	nefh	eyleyen	cânâna	bak

Çeşm,	göz	demektir.	Hakk	Teâlâ’yı	ulaşılmaz,	elde	edilemez	bir	varlık	olarak	 tasavvur	etmek	yerine,
arifler	bunun	âdeta	bir	estetiğini	yapmışlardır.	Tanrı’yı	sevgili	sembolizmiyle	anlatmışlardır.	Yani	başka
türlü	bir	Tanrı	tasavvuru	da	yapılabilirdi.	Mesela	çocuklara	anlatılan,	elinde	sopa,	âdeta	herkese	işkence
yapmaktan	zevk	alan	bir	Tanrı	anlayışı	vardır.	Azap	ayetlerini	sürekli,	diğerlerinden	kopararak	okursanız
böyle	 bir	 Tanrı	 tasavvuru	 çıkabilir.	 Oysa	 ariflerinki	 daha	 sıcak,	 aşk	 esaslı	 bir	 Tanrı	 anlayışıdır.
Yeryüzünde	 olan	 herhangi	 bir	 şey,	 esasında	 semavi	 olana	 gidişte	 bize	 kıyas	 etmemiz	 için	 verilmiş	 bir
malzemedir.	Binaenaleyh	 yeryüzündeki	 en	 kutsal	 duygulardan	 bir	 tanesi	 de	 aşktır.	Aşk	 duygusu	 dışında
hiçbir	şey	insanın	betini	benzini	attıramaz.	Yani	 insan	bir	şeyi	düşünebilir	bir	şeye	katılabilir,	bir	şeyle
fikrî	 bağlantı	 kurabilir,	 bir	 şeye	merak	 duyabilir,	 ilgilenebilir...	Ama	 insan	 o	 tür	 ilişki	 tarzlarında	 hâlâ
soğuktur.	 İnsanın	yüreğini	hoplatan,	zıplatan,	kimyasını	değiştiren,	aklını	başından	alan,	onu	deli	divane
eden,	kısacası	mahveden	şey	ancak	aşktır.	Bu	mahveden,	perişan	eden	duygular	sadece	aşkta	vardır.	Ve
tarihte	 aşk	 hep	 bir	 bela	 olarak	 görülmüştür.	 Ancak	 tıbbi	 bir	 hastalık	 değildir.	 Sevilen	 bir	 derttir,	 aşk.
Arifler	Allah	sevgisini	ifade	etmek	üzere	aşk	terminolojisinden	istifade	etmişlerdir.	Diğer	taraftan	mesela
kelâm	dilini	çok	soğuk	bulurlar.	Kelâmda	Tanrı’nın	sıfatları	anlatılır.	Tanrı	yemez,	içmez,	doğurmaz	gibi
tarifleri	vardır.	Ama	böylesine,	 sadece	 tarif	eden	 ifadeler	ariflere	soğuk	gelir.	Ariflerin	anladığı	Tanrı,
tanımı	websitelerinde	bulunan	ya	da	ansiklopedi	maddesi	olan	bir	şey	değildir.	Çünkü	bu	soğuk	bir	Tanrı
tanımıdır.	Nasıl	ki	dünyada,	sevenin	sevdiğini	gördüğünde	beti	benzi	atar,	sevgisi	onu	yemeden	içmeden
keserse,	aynı	hâllerin	kat	kat	şiddetlisini	arifler	Tanrı	ile	olan	ilişkilerinde	yaşarlar.	Ariflerin	eserlerinde
hep	bunlar	vardır:	Tanrı’yı	öyle	sevmişlerdir	öyle	istemişlerdir	ki	gözleri	başka	hiçbir	şey	görmemiştir.
Çünkü	Ğayûr	ismi	var	O’nun.	Allah,	kıskançtır.	O	sizi	sevdiği	zaman	araya	başkasını	almaz.	Öyle	insanlar
vardır	ki	evlendiklerinde	eşlerine	“Ben	seni	seveceğim;	bir	ömür	geçireceğiz	ama	asla	sana	âşık	olamam.
Ben	yalnız	O’na	âşığım.”	derler.	Tabii	bu,	ilk	etapta,	yüksek	kategoriden	ve	anlaşılmaz	geliyor.	Ama	bu,	o
kişilerin	 eşlerini	 sevmeyeceği	 anlamına	 asla	 gelmez.	 Aksine	 aşkın	 kaynağına	 âşık	 olan,	 yeryüzündeki
hiçbir	kimsenin	sevemeyeceği	kadar	başka	ve	derin	sever.


Şiire	 dönersek,	 göz,	 yanak,	 saç,	 dudak	 gibi	 bedenli	 yapı	 terminolojisi	 kullanılmıştır.	 Bunların	 hepsi
ariflerin,	Tanrı	sevgisini	yeryüzü	akranlarını	kullanarak	anlatma	çabasıdır.	Bir	dil	mecburiyetidir.	Çünkü
yeryüzündekiler	 ancak	 o	 sevgiye,	 o	 literatüre	 aşinalar.	 Anlatmak	 gibi	 bir	 dertleri	 olmasa,	 tüm
yaşadıklarını	 kendilerine	 saklasalar	 böyle	 bir	 problem	 yaşamazlardı.	 Ama	 arifin	 anlatması	 gerekiyor.
İlahî	aşkı	da	bu	metodoloji	ile	anlatırlar.	Bu	metodolojiyi	bilmeyenlerden	bazıları,	sufileri	tenkit	ederler.
Bazı	düşünce	grupları	“Bunlar	nasıl	dindar!	Allah’ın	kaşı	varmış,	gözü	varmış.	O’na	âşık	olurlarmış.	Olur
mu,	 canım	böyle	 bir	 şey!”	 diyerek	 bunları	müstehcen	 şeyler,	 bunları	 aktaranları	 da	 dinsiz	 imansız	 ilan
ederler.	Arifler	de	derler	ki:	 “Ne	yapayım;	aşkımı	başka	 türlü	anlatamıyorum.	Sen	bana	bir	yol	göster,
öyle	anlatayım.	Yoksa	bırak	beni.	Tamam,	zındığım,	kabul	ediyorum,	gel	kafamı	kes.	Sen	de	ben	olursan
ancak	beni	anlarsın.”
Şimdi	 bir	 de	 arifin	 bu	 sembollerle	 anlattığı	manaya	 geçelim,	 ne	 harika	 tasavvurlarla	 karşılaşacağız!

“Çeşmini	gösterdiğince	âşıkın	cânın	alır.”	Onun,	gözünü	göstermekle	âşıkının	canını	almasının	karşılığı
tasavvufta	şuhûd	makamıdır.	“Leblerin	açtıkça	can	nefh	eyleyen	cânâna	bak.”	Dudağını	açtığı	zaman	da
tekrar	can	verir.	Öyle	bir	ağız	ki	açıldığı	zaman	dışarı	gül	kokusu	yayılır.	Rahman’ın	nefesi	oradan	zuhura
gelir.	Öyle	bir	fem,	öyle	bir	dudak	ki	oradan	O’nun	konuşması	ile	tamamen	hikmet	saçılır.

Zülfünün	her	bir	telinde	bağlı	bin	mecnûnu	gör
Hattının	leylindeki	yüzbin	meh-i	tâbâna	bak

Zülüf,	edebiyatta	iki	şekilde	tarif	edilir.	Bir	yerden	düşen	saçlara	denilebileceği	gibi	saçın	tamamına	da
denilebilir.	Buradaki	 anlamı	 tamamı	 içindir.	O’nun	 saçının	 her	 bir	 teline	 bağlı	 binlerce	Mecnun’u	 gör.
Mecnun	kim?	Âşığı	 için	yanıp	kavrulan.	Buradaki	mecnundan	kasıt	ariflerdir.	Allah	âşığı	olan	binlerce
arifi	gör,	diyor	Niyâzî.	Hat,	eski	dilde	erkek	için	kullanıldığında	bıyık,	hanımlar	için	yüzdeki	ayva	tüyleri
anlamına	 gelir.	 Eski	 kültürümüzde	 kullanılan	 bir	 şey,	 ama	 bugün	 bu	 manasını	 kaybetmiş.	 Eski	 dünya
insanının	 zihniyetini	 anlamamıza	 yardımcı	 olur	 bu.	 Eskiden	 ister	 erkek	 ister	 kadın	 olsun	 yüzünde,
yanağında	 çıkan	 bir	 karalık	 bile	 edebiyata	 yansırmış	 ve	 bu	 olumsuz	 bir	 şey	 değilmiş.	 Bunlara,	 hat
deniliyor.	Karalık	anlamında	da	“leyl”	yani	gece	kelimesi	kullanılıyor.	Yüzünde	oluşabilecek	hafifçe	bir
karalıkta	açığa	çıkan	yüz	bin	parlaklığa	bak.	Bir	takım	karalıklara	takılıp	kalma;	bunların	içindeki	o	ışığa
bak.	Tabii,	modern	 insanın	 estetik	 anlayışı	 değişti.	O	yüzden	bu	 sembolleri	 zahiren	de	 anlamlandırmak
zorlaştı.

Âteş-i	ruhsâr	ile	yanmış	kararmış	çehresi
Harf	libâsından	muarrâ	nokta-i	üryâna	bak

Yanağının	 sıcaklığından	 yüzü	 kararmış.	 “Âteş-i	 ruhsar”	 yani	 onun	 vechindeki	 tecellinin	 şiddetinden
meydana	gelen	o	ateş,	yüzünü	karartmış,	pişirmiş,	olgunlaştırmış.	“Harf	libâsından	muarrâ	nokta-yı	üryana
bak.”	 Konuşurken,	 harf	 tertibatı	 ile,	 parçaları	 birleştirerek	 cümle	 kurarız.	 Cümlelerimiz	 harflerden
meydana	gelir.	Biz	illetli	varlıklarız,	bir	takım	araçları	kullanarak	yaşayabiliyoruz.	Meramımızı	anlatmak
için	 bu	 harfleri,	 cümleleri	 kullanıyoruz.	 Onun	 için	 arifler	 derler	 ki:	 “Kelime	 katarlarına	 yükledik
manaları.”	Yani	katarlar	olarak	görürler	kelimeleri.	Biz	size	kelimeler	aracılığı	ile	anlamları	yolladık;	siz
o	 katarlardan	manayı	 yakalayın,	 derler.	 Oysa	 bazıları	 da	 vardır	 ki	 sadece	metne	 bakarlar.	 Bu	 anlama
tarzını	benimseyenlere	“harfiyyun”	denir.	Bunlar	anlamı	düşünmeyen,	düşünmek	isteyene	de	engel	olmaya
çalışanlardır.	Sufiler	ise	ehl-i	manadır.	Manaya	bakarlar.
Tabii,	mana	ile	suret	arasındaki	münasebetin	nasıl	olması	gerektiği	çok	uzun	bir	mevzudur.	Ve	bu	konu

dinler	 tarihinin	 çok	 büyük	 bir	 bölümünü	 teşkil	 eder.	Neyi	 nereye	 kadar	 kullanmalıyız?	 İkisi	 etle	 tırnak
gibidir.	Ama	aslolan	manadır.	Tıpkı	beden	ve	ruh	beraberliği	gibi.	Bedenimizi	inkâr	edemeyiz;	çıkarıp	bir
kenara	atamayız.	Ancak	bedeni	beden	yapan	da	aslında	ruhtur.	Ölüm,	bir	gün	hepimize	gelecek.	İnsanlar


ruh	çıktığı	zaman	buz	gibi	kalıverirler.	Toprak	altında	ne	Yusuf	yüzlüler	eridi!	Hepsi	kimyasal	değişime
uğradı.	Ne	kaldı?	Ruh.	Yani	aslolan	ruhtur.	Edebiyata	uygularsak	aslolan	anlamdır.	Kelimeler	tamamen	o
anlam	 doğrultusunda	 vardır.	 Yoksa	 anlam	 olmadan	 kelimeler	 tek	 başına	 hiçbir	 şey	 ifade	 etmez.	 Dine
uygulayalım.	 Hakikat	 bâtındır;	 zahire	 tezahür	 eder.	 Zahir	 hiçbir	 şeydir,	 dediğim	 zaman	 bâtıniyyeye
düşerim.	 Esas	 olan	 zahirdir,	 dersem	 Selefiyyeye	 düşerim.	 Hakikat	 beynehuma,	 ikisinin	 cem
edilmesidir.	Ama	esas	bâtındadır.	Sufiler	bunu	çok	remzederler.	Mesela	ceviz	ve	kabuğu	örneği	var:
Cevizi	 yemek	 için	 kabuğunu	 kırmak	 gerekir;	 cevizin	 dışı	 yenilmez.	 Ya	 da	 bal	 kavanozu	 örneği
verilir:	Balı	yemek	için	kavanozu	açmanız	gerekir;	kavanozu	yalayarak	balı	yiyemezsiniz.
“Harf	 libasından	muarra	 nokta-yı	 üryana	 bak.”	 Nokta-yı	 üryan,	 tek	 harf,	 çıplak	 harf	 demektir.	 Bütün

harfler	noktalardan	meydana	gelir.	Bunun	bir	misalini	 televizyon	örneğinde	düşünebiliriz.	Televizyonda
pikseller	vardır.	Ekranı	çok	fazla	büyüttüğümüzde	o	noktacıkları	görebiliriz.	Normalde	gözümüz	görmüyor
ama	 görüntü	 o	 noktalardan	 meydana	 geliyor.	 Aslında	 biz	 de	 öyleyiz.	 Biz	 de	 noktaların	 bir	 araya
gelmesiyle	oluşuruz.	 İşte	burada	Hz.	Ali	Efendimiz’in	sözü	akla	gelir:	“El-ilmü	noktatün	ve	keseraha’l-
câhilûn.”	 İmam	 Ali(kv)	 der	 ki:	 “İlim	 bir	 noktadır,	 cahiller	 onu	 çoğalttı.”	 Bir	 başka	 rivayette,	 “Ene
noktatün	 tahde’l-ba”	 demektedir.	 Noktaları	 yan	 yana	 koyarak	 harfleri,	 cümleleri,	 kitaplarda	 toplanan
yazıları	 elde	 edersiniz.	 Böyle	 çoğaltmak	 mümkün.	 Aynı,	 zaman	 birimlerini	 salise,	 saniye,	 saat,	 gün
şeklinde	 çoğaltmamız	 gibi.	 “Harf	 libâsından	 muarrâ”	 derken	 de	 harfi	 noktanın	 giydirilmiş	 hâli	 olarak
görüyor,	Niyâzî.	 Bu	 açıdan	 diyor	 ki	 sen	 esasa	 bak;	 dışa,	 elbiseye	 bakma.	Modern	 dünyanın	 kaybettiği
şeylerden	 biri,	 içe	 bakmak.	 Modern	 dünyanın	 sadece	 dışa	 odaklanmış	 bakışı	 ona	 birçok	 şey
kazandırmıştır	tabii,	ama	ruh	olmadan	bütün	bu	buluşlar	eksik	olmaya	mahkumdur.

Hep	mülâzım	kulluğunda	bu	cihânın	şehleri
Kapusunda	padişahlar	kul	olan	sultâna	bak

Buradaki	 şeh,	 padişah	 anlamındadır.	Bir	 şah	 düşünün	 ki	 yeryüzündeki	 bütün	 sultanlar	 hep	 kulluğunda
mülâzım,	 vazifeli	 olsun.	 Mülâzım,	 eski	 dilde	 teğmen	 demektir.	 Yani	 erdir,	 askerdir,	 görevlidir.	 İster
dünyanın	 en	 güçlü	 lideri	 olsun	 ister	 diktatör	 olsun	 liderler	 de	 dahil	 herkes	 onun	 kuludur.	 Hatta	 “abd”
kelimesi	 Arapça’da	 kul	 olarak	 da	 köle	 olarak	 da	 anlaşılır.	 Yani	 ne	 olursan	 ol,	 O’nun	 kölesisin.	 Kim
olursan	 ol;	 ister	Amerika,	 ister	 Japonya	 ol	 ya	 da	Mars’ta	 ol	 hiç	 fark	 etmez;	 kölesin.	Kimin	 kölesisin?
O’nun	kölesisin!	Öyleyse,	kuldan	şahları	bırak	da,	bütün	padişahların	kapısında	kul	olduğu	sultana	bak,
diyor.

Âlem	anın	hüsnünün	şerhinde	olmuş	bir	kitâb
Metnin	istersen	Niyâzî	sûret-i	insâna	bak

Yeryüzü,	bütün	kozmos,	âlem	O’nun	güzelliğinin	açıklandığı	bir	kitaptır.	Bu	bakış	açısı,	böyle	bir	âlem
tasavvuru	çok	ilgi	çekicidir.	Öyle	bir	kozmik	bakış	açısı	ki,	bu	kozmosa	bir	güzellik	kitabı	olarak	bakıyor.
Ve	diyor	ki:	 “Bunların	hepsi	O’nun	güzelliğini	anlatmak	 için,	bak	oku	bu	kitabı,	orada	O’nu	bulursun.”
Âlem	 O’nun	 hüsnünün	 şerhinde	 olmuş	 bir	 kitap.	 Bir	 ayette	 buyurulur	 ki:	 “Rahmetim	 ise	 her	 şeyi
kapsamıştır.”	(A’râf	7/156)	Benim	rahmetim	her	şeyi	ihata	etti,	diyor.	İhata	etmek,	başka	bir	şeyin	oraya
girememesi	 demektir.	 Dolayısıyla	 bütün	 âlem	 baştan	 aşağı	 Tanrı’nın	 evrendeki	 rahmetinin	 tecellisidir.
Dolayısıyla	Allah	Teâlâ’ya	rahmet	gözüyle,	ariflerin	bakışı	ile	baktığımız	zaman,	sıcak,	her	an	bize	yakın,
günah	işlesek	bile	her	an	elimizden	tutacak	bir	Tanrı	anlayışı	ortaya	çıkar.
Burada	 söz	 yine	 modern	 anlayışın	 dar	 çerçevesine	 geliyor.	 Modern	Müslümanlar	 Rahmet	 Tanrı’sını

unuttular	âdeta.	Müslümanların	-çok	eski	bir	kuşak	değil	birkaç	kuşak	önceki-	atalarının	tasavvuru	olan	bu
tasavvura	 geri	 dönmeleri	 şart.	 Bakınız	 şu	 zat	 Malatyalı	 Niyâzî-i	 Mısrî…	 Kaç	 tane	 Malatyalı	 var,
Niyâzî’yi	 tanıyan?	 Kendi	 kaynaklarımızı	 bilmiyoruz.	 Kendi	 ariflerimizi	 bilmiyoruz.	 Her	 topraktan	 her


yöreden	ne	arifler	geldi	geçti!	Şu	anki	hâliyle	bakmamak	lazım	hiçbir	şeye.	Son	otuz	kırk	yıldır	ekonomik
ve	sosyal	değişimlerden	dolayı	çok	mamur	olan	bir	yer,	perişan	hâle	gelmiş	olabilir.	Perişan	olan	bir	yer
de	mamur	 hâle	 gelmiş	 olabilir.	 Bunların	 hepsi	 arızi,	 sahte	 bakışlar.	Öyle	 yerler	 geldi	 geçti	 ki,	mesela
Bağdat	 dünya	 medeniyetlerinin	 merkeziydi.	 Bağdat’a	 şimdiki	 hâliyle	 bakmamak	 lazım.	 Şu	 haliyle
Afganistan’a	bakıp	onu	hor	göremeyiz.	İspanyol	kralı,	çocuğunu	tıp	tahsili	görsün	diye	Afganistan’ın	bir
şehri	 olan	 Belh’e	 yollamıştır.	 Hüseyin	 Baykara’nın,	 Ali	 Şir	 Nevâî’nin	 yaşamış	 olduğu	 yerdir	 burası.
Bütün	 taşları	 toprakları	 kırmızı	 kiremit	 olan	 kırmızı	 bir	 şehir.	 Benim	 mesela	 çok	 merak	 edip	 gidip
gördüğümde	sükut-u	hayale	uğradığım	yerler	olmuştur.	Bunlardan	biri	Erdebil.	Er	de	bil.	Erersen	bilirsin.
Er	de	bil,	ermeden	bilme.	Erdebil	tekkesi	önemlidir;	Osmanlı	tasavvufunda.	Yolum	düşmüştü	zamanında
bir	gittim	hiçbir	şey	kalmamış.	Bir	Safiyüddin	Erdebilî’nin	bir	de	Şah	İsmail’in	türbesi	var.	Başka	hiçbir
şey	yok	tarihî	miras	olarak.	Sühreverdî’nin	şehri	Sühreverd	de	şimdi	mahrum,	hiçbir	şeyi	olmayan	bir	yer.
Tarihte	 büyük	 bir	 adamı,	 Sühreverdî’yi	 çıkarmış	 yer	 burası	 mı,	 diye	 soruyorsunuz,	 kendinize.	 Altüst
olmuş,	talan	olmuş.	Öyle	arifler	var	ki	onları	bulmak	lazım,	görmek	lazım.	Onları	bulup	görmek	için	de	şu
anki	görüntüye	biraz	gözlerimizi	kapamamız	gerekiyor.
Gelelim	âlem	kitabına...	Madem	âlem	bir	kitaptır,	diyorsun;	onun	metnini	görmek	istiyorsan	ey	Niyâzî,

insana	bak.	Kâinat	büyük	olan	âlemdir,	mikrokozmos	da	insandır.	Evren	dediğimiz	şeyin	sınırı	belli	değil.
Big	Bang’den	bu	yana	hâlâ	genişliyor,	sonu	yok.	Sonu	yok	dediğimiz	bu	Güneş	sisteminden	başka	daha	ne
sistemler	 var.	 Bilim	 adamları	 yeni	 keşfediyor.	 Bunların	 hepsi	 insanı	misal	 almış.	 Allah’ı	 bulmak	 için
insandan	geçmek	zorundayız.	İster	Selefilik	olsun	ister	Vahhâbîlik,	ister	Mecusilik	olsun,	insan	olmadan
bize	Allah’ı	anlatabilen	hiçbir	din	sistemi	gösteremeyiz.	Her	dinin	Vahhâbîsi	vardır,	arifi	vardır.	Mesela
Yahudilerin	 %95’i	 Vahhâbî	 zihniyetlidir,	 desek	 mübalağa	 olmaz.	 Arif	 Yahudi	 çok	 nadirdir.	 Böyle
söyleyince	 anlaşılması	 biraz	 zor	 oluyor.	 Çünkü	 biz	 bu	 kavramların	 sadece	 adını	 biliyoruz.	 Bir	 de	 iki
satırlık	 sözlük	 karşılıklarını.	 Hâlbuki	 bunlar	 asırlara	 yayılmış	 tefsirler	 ve	 Kur’an’ın	 beyanatıyla
sabitlenmiş	hususlardır.	Katiyen	şahsi	yorumlar	değildir.	İnsan	kitabı	eğer	doğru	okunabilirse,	Tanrı’nın
sırları	oradan	bulunabilir.	Tanrı’ya,	ancak	insanı	anlayarak	ulaşabilirsiniz.

Olanlar	Şeyhi	Melâmî	İbrahim	Efendi’nin	Tasavvufu	Tarif	Eden	Şiirinin
Şerhi

Tasavvufla	ilgili	tanımlamalar	geliştirilmiştir.	Ben	“Tasavvuf,	İslam	dininin
arkeolojisidir.”	derim.	Bazıları	“Tasavvuf	irfan	mektebidir”	der.	Her	tarif
birbirini	tamamlar.	Tasavvuf	ehline	“Tasavvuf	Nedir?”	diye	sorsak	şaşırır

arkalarına	bakarlar	“Ne	diyorsun	sen,	onun	haricinde	bir	şey	var	mı	ki?”	derler.
Getirilen	tariflerden	bir	tanesi	Olanlar	Dergâhı	Şeyhi	İbrahim	Efendi	isimli

önemli	bir	Osmanlı	arifinin	tarifidir.	İstanbul,	Aksaray’da	Olanlar	Dergâhı	vardı,
dergâh,	Vatan	Caddesi	açılırken	yolun	altında	kalmış;	Şeyhi	İbrahim	Efendi’nin

kabri	ise	taşınmıştır.	Aksaray’ın	merkezinde,	Valide	Camii	avlusundadır.
Sohbetleri	evlatları	tarafından	sohbetnâme	olarak	yayınlandı.	Bu	zat,	tasavvufu

yaşayan	birisi	olduğu	için	tarifi	önemli.	Tasavvufu	yaşayanlar	birçok	tarif


getirmişlerdir.	Bu	zatın	duruşu,	farklı.	Kendi	açtığı	pencereden	gördüklerini
naklediyor.	Tasavvufta	durduğunuz	yere	göre	tarif	getirebilirsiniz,	birbirini	itmez
bu	tarifler.	Bu	tarifler	baktığınız	zevke	göredir.	Bir	arif	kendi	içinde	bile	farklı
tarif	getirebilir.	Tenakuz	değildir;	üst	üste	koyun	birbirini	açar	bu	tarifler.	Biz

burada	Olanlar	Dergâhı	Şeyhi	İbrahim	Efendi’nin	yaptığı	sufi	tarifinin	yer	aldığı
uzun	şiiri	ve	tasavvufun	ne	olduğuna	ve	ne	olmadığına	dair	ince	işaretlerini

değerlendirmeye	çalışacağız.

Bidâyette	tasavvuf	sufi	bî-cân	olmağa	derler
Nihâyette	gönül	tahtında	sultân	olmağa	derler

Tarîkatte	ibârettir	tasavvuf	mahv-ı	sûretten
Hakîkatte	sarây-ı	sırda	mihmân	olmağa	derler

Bu	âb	u	gil	libâsından	tasavvuf	ârî	olmaktır
Tasavvuf	cism-i	sâfî	nûr-i	Yezdân	olmağa	derler

Tasavvuf	lem’ayı	envâr-ı	mutlaktan	uyarmaktır
Tasavvuf	âteş-i	aşk	ile	sûzân	olmağa	derler.

Tasavvufta	şerâit	nâme-i	hestîyi	dürmektir
Tasavvuf	ehl-i	şer’	u	ehl-i	îmân	olmağa	derler

Tasavvuf	ârif	olmaktır	hakîmen	âdetullâha
Tasavvuf	cümle	ehl-i	derde	dermân	olmağa	derler

Tasavvuf	ten	tılsımın	ism	miftâhıyla	açmaktır
Tasavvuf	bu	imâret	külli	vîrân	olmağa	derler

Tasavvuf	sufi	kâli	hâle	tebdil	eylemektir	bil
Dahî	her	söz	ki	söyler	âb-ı	hayvân	olmağa	derler

Tasavvuf	ilm-i	ta’bîrât	u	te’vîlâtı	bilmektir
Tasavvuf	can	evinde	sırr-ı	Sübhân	olmağa	derler

Tasavvuf	hayret-i	kübrâda	mest	ü	vâlih	olmaktır
Tasavvuf	Hakk’ın	esrârında	hayrân	olmağa	derler

Tasavvuf	kalb	evinden	mâsivâllâhı	gidermektir
Tasavvuf	kalb-i	mü’min	arş-ı	Rahmân	olmağa	derler

Tasavvuf	her	nefeste	şarka	vü	garba	erişmektir
Tasavvuf	bu	kamu	halka	nigehbân	olmağa	derler

Tasavvuf	cümle	zerrât-ı	cihânda	Hakk’ı	görmektir
Tasavvuf	gün	gibi	kevne	nümâyân	olmağa	derler

Tasavvuf	anlamaktır	yetmiş	iki	milletin	dilin
Tasavvuf	âlem-i	akla	Süleymân	olmağa	derler


Tasavvuf	urvetü’l-vüskâ	yükün	cân	ile	çekmektir
Tasavvuf	mazhar-ı	âyât-ı	gufrân	olmağa	derler

Tasavvuf	İsm-i	a’zamla	tasarruftur	bütün	kevne
Tasavvuf	câmi-i	ahkâm-ı	Kur’ân	olmağa	derler

Tasavvuf	her	nazarda	zât-ı	Hakk’a	nâzır	olmaktır
Tasavvuf	sufiye	her	müşkil	âsân	olmağa	derler

Tasavvuf	ilm-i	Hakk’a	sînesini	mahzen	etmektir
Tasavvuf	sufi	bir	katreyken	ummân	olmağa	derler

Tasavvuf	külli	yakmaktır	vücûdun	nâr-ı	“lâ”	ile
Tasavvuf	nûr-i	“illâ”	ile	insân	olmağa	derler

Tasavvuf	“kul	kefâ	billâh”	ile	dâvet-dürür	halkı
Tasavvuf	“irciî”	lafzıyla	mestân	olmağa	derler

Tasavvuf	günde	bin	kerre	ölüp	yine	dirilmektir
Tasavvuf	cümle	âlem	cismine	cân	olmağa	derler

Tasavvuf	zât-ı	insan	zât-ı	Hak’da	fâni	olmaktır
Tasavvuf	kurb-ı	‘ev	ednâ’da	pinhân	olmağa	derler

Tasavvuf	cânı	cânâna	verip	âzâde	olmaktır
Tasavvuf	cân-ı	cânân	cân-ı	cânân	olmağa	derler

Tasavvuf	bende	olmaktır	hakîkat	hak	ey	İbrahim
Tasavvuf	şer’-i	Ahmed	dilde	burhân	olmağa	derler

Tasavvuf	 her	 şeyden	 evvel	 bir	 düşünce	 tarzı,	 bir	 mod,	 bir	 usul	 ve	 üsluptur.	 Bu	 metodun	 vardırmak
istediği	yer	neresi,	gayesi	ne?	Bu	yönteme	göre	insan,	Allah’ın	en	üst	seviyede	bilicisidir.	Allah’ı	bin	bir
isimle	 çağırmak	 mümkün.	 Doksan	 dokuz	 isim	 gibi	 bize	 bildirdikleri	 ve	 ifadede	 aciz	 kaldığı	 için
bildirmedikleri	 var.	 Âlemin	 yaratılışındaki	 sır	 insana	 yüklenmiştir.	 Allah,	 insanla	 biliniyor.	 Allah’ı
kâmilen	 bilen,	 varlık	 içerisinde	 yalnızca	 insandır.	 Bazı	 kutsal	 metinleri	 yan	 yana	 koyunca	 müthiş	 bir
manzara	ortaya	çıkıyor.	Tevrat’tan	bir	ayet	alıyoruz,	İslâm	kaynaklarında	bunun	bir	hadis-i	şerif	olduğunu
görüyoruz.	 Metinler	 arası	 geçişlilik...	 “Tanrı	 insanı	 kendi	 sureti	 üzerine	 yarattı”	 sözünün	 yanına	 bir
Kur’an	ayetini	iliştirince	müthiş	bir	bütünlük	çıkıyor:	“Allah	insana	kendi	ruhundan	üfledi”	(Secde	32/9).
İnsana	 biçilen	 rolün	 insanın	 kendisinin	 zannettiğinden	 daha	 büyük	 olduğu	 sonucu	 çıkıyor	 ortaya.	 Fakat
problem	 şudur:	 İnsan	 bunun	 farkında	 mı?	 Farkındalık	 bilinci,	 belirli	 bir	 eğitim	 izleyen	 kimselerde
oluşuyor.	 Aksi	 takdirde	 çoğu	 insan	 bu	 özelliğinin	 farkında	 olmadan	 hayatını	 sürdürüp	 ruhunu	 teslim
edebiliyor.	 İşte	 farkında	 olanlarla	 olmayanlar	 Kur’an-ı	 Kerim’de	 “Hiç	 bilenlerle	 bilmeyenle	 bir	 olur
mu?”	 (Zümer	 39/9)	 ayetiyle	 ifade	 ediliyor.	 Bazı	 pozitivist	 akımlar,	 bilmekten	 maksadın,	 beş	 duyu
organıyla	bilmek	olduğunu	söylemişler,	fakat	arifler	buradaki	bilmekten	maksadın,	“Rabbi	bilmek,	Allah’ı
tanımak”	yani	marifetullah	olduğunu	söylemişlerdir.
Marifetullah	bizim	zihnimizde	insandan	ayrı	bir	çalışma	olarak	görünebilir.	Yani	“Ben	bir	insanım,	işim

gücüm	 var.	 Bilsem	 ne	 olacak,	 bilmesem	 ne	 olacak?	Hayata	 dair	 bir	 şeyler	 bulmak	 daha	 önemli.	 Niye
bunlarla	uğraşayım?”	diye	düşünenler	olabilir.	Zaten	modern	dünya	bunu	düşündürtmek	istiyor;	aşağı	âlem
yukarı	 âlemden	 koparılıyor.	 Ama	 şu	 hermetik	 yasa	 atlanıyor:	 Aşağıda	 ne	 varsa	 yukarıdakiler	 gibidir,
aşağısı	yukarıdan	tanzim	edilir.	Aşağısı,	 tezahürler	âlemidir.	Bu	dünyada	olan	biten	her	şey	iç	dünyanın


dışa	vurumudur.	 İçte	ne	varsa	dıştaki	de	odur.	O	zaman	 iç	boyut	 çalışmaları	 yapmak,	dışı	 ihmal	 etmek
anlamına	gelmiyor,	kimilerinin	zannettiği	gibi.	Dünya	düşünce	 tarihi	gösteriyor	ki;	dünya	üzerine	yorum
getirenler,	 dünyayı	 açıklayanlar,	 dünyayı	 yönlendiren	 büyük	 bilge	 ve	 ariflerin	 hepsi,	 dünyanın	 işleyişi
üzerine	 prensipler	 geliştirmiş	 kimselerdir.	Yani	 onlar	 detaylar	 üzerinde	 değil,	 prensipler	 üzerinde,	 ana
esaslar	üzerinde	yoğunlaşmış	kimselerdir.	Piramidin	aşağısı	geniş,	yukarısı	dardır	 fakat	piramidin	alanı
dar	 alandan	 yansır.	 Üstü,	 prensipler	 düzeyinde,	 aşağıda	 neyin	 açımlanacağını	 belirler.	 Onun	 için
Aristoteles	“Bilgeler	teferruatlarla	uğraşmazlar”	der.	Teferruatla	değil	ana	esaslarla	uğraşırlar;	bu	şekilde
teferruata	 inmek	 kolaylaşır.	 Tasavvuf,	 İslam’a	 özgü,	 İslam’ın	 içinden	 geliştirilmiş	 âlem	 felsefesidir,
yorum	 ekolüdür.	 Her	 şeyden	 evvel	 “kâl”	 değildir.	 Tarif	 getirmek	 onu	 sınırlamak	 olacaktır.	 Ortada
bırakınca	 yoruma	 açık	 hâle	 gelir.	 Medya	 bilhassa	 bulûğ	 çağındaki	 gençler	 için	 yoruma	 açık	 alan
bırakmadığından	onların	hayal	âlemini	öldürür;	tüketici	konumunda	bırakır.
Tasavvuf,	İslam	dini	özelinden	neşet	etmiş	bir	tür	felsefedir.	Orijinal,	asli	felsefedir.	Bu	düşünüş	tarzı,

bu	 yönüyle	 orijinal	 İslâm’ın	 enerji	 depolarını	 kullanır.	Dikey	 çalışma,	 âlemde	 enerjik	 bedenlerle	 olur.
Bunun	için	özel	pratikler	gerekir.	Bütün	semavi	dinlerin	içinde	bu	tarz	yaklaşımlar,	benzer	akımlar	vardır.
Enerjileri	farklı	olmakla	beraber	nebevi	kaynağa	dayanırlar.	Dolayısıyla	Hinduizm,	Budizm,	Hristiyanlık,
Yahudilik	 ve	 bütün	 dinlerin	 bu	 boyutları	 İslam	 tasavvufuyla	 benzeşmeler	 gösterir.	 Ama	 bu,	 birinin
diğerinin	 aynısı	 olduğunu	 göstermediği	 gibi	 kopyası	 olduğunu	 da	 göstermez.	 Bu,	 dünya	 tarihi	 boyunca
seyreden	 enerjinin	 aynı	 enerji	 olduğunu	 gösteren	 bir	 özelliktir.	 Tek	 bir	 yaratıcı	 varsa	 onun	 yeryüzünde
deveran	 eden	 enerjisi	 aynıdır.	 Bu	 enerji,	 dünyanın	 bir	 periyodunda	 Hinduizm	 içinde	 tezahür	 edebilir,
Budizm’de	tezahür	edebilir.	Bu	benzeşmeler	bazılarını	tereddütlere	götürebiliyor.	Kimi	“Tasavvufun	ucu
dışarıdadır”	der.	İç	neresi,	dış	neresi?	Neresi	Doğu	neresi	Batı?	Bir	bütünlük	dersi	alınca	hepsinin	aynı
kaynaktan	 neşet	 ettiğini	 görürsünüz.	 Yeryüzünde	 ifade	 biçimleri	 farklıdır.	 Arifler	 bütünü	 göstermek
isterler.	Parçalarsak	kavram	elimizde	kirlenir.
Tasavvufun	 tamamı	 giriştir.	 Hep	 girmeye	 çalışırız.	 Tasavvufun	Batı	 dillerindeki	 karşılığı	 “initiation”

kelimesi	 ile	 irtibatlıdır.	 Bu	 kelime	 başlamak,	 işe	 koyulmak	 anlamına	 gelir.	 Sonuna	 varılır	 mı?	 O	 çok
önemli	değildir.	Tasavvufi	yöntemde	bütün	gaye,	raydan	çıkmış	vagonu	raya	oturtmaktır.	Raya	oturt	da	beş
saatte	mi,	beş	günde	mi	varır...	Önemli	olan	rayın	üstünde	olmaktır.	Hatta	arada	tekâmül	izleneceği	için,
izlenen	 yolculukta	 kişinin	 pişmesi	 istenmektedir.	 İzafi	 âlem	 içinde,	 insanın	maneviyattaki	 yolculuğu	 da
ağır	 olmalıdır.	 Sindire	 sindire	 yol	 alınması	 gerekir.	 Koşanlar	 yorulur.	 Koşulmaz.	 Ağır	 ağır,	 temkinle
ilerlemek,	her	merhalenin	hakkını	vermek	gerekir.	“Her	esmanın	hakkını	ver.”	derler.	Ânı	bil,	hakkını	ver,
o	sana	bir	sonraki	açılımı	verecektir.

Bidâyette	tasavvuf	sufi	bî-can	olmağa	derler
Nihâyette	gönül	tahtında	sultân	olmağa	derler

Bidâyet,	başlangıç;	nihâyet	ise	son	demektir.	Kendi	kuyruğu	ağzında	olan	yılan	motifi	vardır	arkeolojik
metinlerde.	 Bu	 sembol	 bidâyetin	 ve	 nihâyetin	 birleştiğini	 sembolize	 eder.	 Baş	 ve	 son	 aynı	 yerdedir.
Tasavvuf	 başlamak	 demektir.	 Başlangıçta	 tasavvuf	 cansız	 olmağa	 derler.	 Sufi	 başlangıçta	 varlığından
soyunmalıdır.	 Kendi	 varlığından	 geçmek	 için	 de	 zihnen	 buna	 talip	 ve	 hazır	 olmak	 gerekir.	 “Ben,	 ben
biliyorum,	 varım,	 sahibim,	 diplomalarım	 var.”	 demek	 etiket	 ve	 varlık	 göstergeleridir.	 Sen	 bu	 putlarla
gelirsen	 o	 putların	 içerisine	 hane	 sahibi	 gelemez	 çünkü	 hane	mamur	 değildir,	 temizlenmemiştir.	 Sultan
öyle	nâ-pâk	zemine	gelemez.	Bu,	işin	fıtratında	yok.
Önce	varlıktan	geçmeye	 talip	olmak	gerekir.	Benlik	denilen	şey,	 toplumsal	manada	“persona”	denilen

maskelerdir.	 “Ben”ini,	 oyuncağını	 vermeyen	 çocuk	 gibi	 vermek	 istemiyor.	 Oysa	 verene,	 misli	 gelir.
Vermezse	alamaz.	Tasavvufun	isar,	yardımlaşma,	fakirleri	koruyup	gözetme	noktasında	çok	vurgu	yapması
bundandır.	Sufi,	kapısı	çalındığında,	kendi	elindekini	verir.	Öyle	tecrübeler	olur	ki	“Ver!”	denir,	vermek


zorundadır.	Buna	dair	Asr-ı	Saadette	de	çok	örnekler	vardır.	Birisi	iftar	yapmak	için	bir	parça	hurma,	bir
parça	ekmek	bulabiliyor.	Tam	iftara	hazırlandığı	vakit	kapısı	çalınıyor,	geleni	geri	çeviremiyor.	Kendisi
bir	 hurma	 ile	 iftar	 ediyor,	 kalanını	 veriyor.	 İkinci	 akşam	 yine	 benzeri	 yaşanıyor.	 Bunu	 veren	 insan
karşılığında	 neler	 alır;	 ne	 gibi	 bereketler,	 açılımlar	 elde	 eder!	 Bu	 şekilde	 geliştirilmiş	 din	 felsefesine
“tasavvuf	felsefesi”	deniyor.
Gelelim	şiirimize.	Bî-can	ol,	sat	canını,	benliği	 terk	et.	Ayet-i	kerimede	Cenâb-ı	Hak	“Bu	bir	 ticaret”

(Fâtır	35/29)	diyor,	bu	bir	alışveriş.	Sen	O’nun	için	bir	şeyi	terk	ediyorsun	o	da	sana	bir	şey	veriyor.	Bir
şey	 veriyorsun,	 bir	 şey	 alıyorsun.	 Sen	 eğer	 “sufi	 bî-can”	 olursan,	 “nihâyette	 gönül	 tahtında	 sultân”
olursun.	 Sultanlık	 verilir	 sana.	 Ya	 da	 karşılığı,	 cezası	 verilir.	 Maneviyatta	 hiçbir	 şey	 karşılıksız
bırakılmaz,	gecikebilir	sadece.	Karşılık	gecikebilir.	Hatta	bu	gecikme	bazen	yeryüzü	sınırlarını	aşabilir.
Yeryüzü	 hayatında	 alamazsınız	 belki	 ama	muhakkak	 ödenir.	O	 âdildir	 (hüve’l-adl).	Adl	 kaynağı	O’dur.
Allah’ın	“zalim”	diye	bir	ismi	yoktur.	Allah,	zulmü	kendine	haram	kılmıştır.	Tanrı	bir	şeyi	kendine	haram
kılar	mı?	Çok	enteresan!	“Ben	zulmü	haram	kıldım”	buyuruyor.	İnsanlar	da	zulümden	kaçınmalıdır,	fakat
hem	 kendilerine	 hem	 etrafa	 zulmediyorlar.	 Zalim	 Müslüman	 bile	 olsa	 elinizi	 eteğinizi	 çekin	 ondan,
zalimin	 dini	 imanı	 olmaz.	 Hadis-i	 şerifte	 “Mülk,	 âlem;	 küfürle	 devam	 edebilir;	 bir	 iktidar,	 Tanrı
tanımazlıkla	 dahi	 devam	 edebilir	 fakat	 zulümle	 devam	 etmez.”	 denir.	 Zalimlik	 yapılıyorsa	 o	 iktidar
sürmez,	mazlumlar	beddua	ediyorsa	o	mülk	devam	etmez.	Yasadır	bu.

Tarîkatta	ibârettir	tasavvuf	mahv-ı	sûretten
Hakîkatte	sarây-ı	sırda	mihmân	olmağa	derler

Eskiden	 din	 katmanlı	 olarak	 anlaşılıyordu.	 Dışsal	 boyuta	 şeriat	 deniyordu.	 Karpuz	 benzetmesinden
gidersek	 bâb-ı	 şeriat,	 karpuzun	 kabuğudur.	 Göbeği	 ile	 kabuğu	 arasındaki	 mesafeye	 ise	 yol	 denir.	 Yol
izlemeden	varılmıyor	ve	ancak	doğru	yol	merkeze,	öze	götürüyor.	Eğer	siz	bir	yolu	izlerseniz,	izlenen	yol
size	fizikî	faydalar	sağlayabilir.	Fakat	murad	edilen,	o	yolun	size	hakikat	makamının	esmasının	açılımını
vermesi,	Rabbi	 tanıtmasıdır.	Aksi	 takdirde	bazı	mistik	akımları	 izleyerek	de	dingin,	sağlıklı	bir	bedene
sahip	olabilirsiniz,	 sıradan	 insanlardan	 farkınız	olur.	Ama	önemli	olan	 şu	kayıtlı,	 kısıtlı	 insan	ömründe
vade	 dolmadan	 “Evreka!	 (Buldum)”	 diyebilmektir.	 Bunu	 dediğiniz	 anda	 ölüm	 meleği	 yanınıza,
Mevlâna’nın	huzuruna	gelirken	olduğu	gibi	utanarak	gelir;	“Canınızı	alabilir	miyim?”	diye	sorar.	Bî-can
olanın	nesini	alacak!
Habersiz	bir	hayat	yaşayana	haber	vermeye	gerek	yoktur.	Bizim	için	meçhul	olduğu	için	ölüm	meleğinin

geldiğinden	de	haberimiz	olmuyor.	Ama	onlar	için	meçhul	değil,	bunu	bildiren	çok	insan	var.	Buna	itiraz
edenler	var.	Gaybı	bilme	konusuyla	çelişir	diye	düşünüyorlar	oysa	ortada	tezat	yok.	Bunun	izahları	var.
Melek	nedir,	insan-ı	kâmil	nedir	bilmek	lazım.	Cebrail(as)	bile	ceketinin	düğmelerini	ilikleyerek	giriyor
insan-ı	 kâmilin	 huzuruna.	Âlem,	 insan	merkezli	 yaratılmıştır.	Melekler	 seçkindir.	Hiç	 günahları	 yoktur.
İnsanın	vazifesi	zordur;	melek	bile	o	vazifeden	kaçar.
Kendini	tanımak	ve	Rabbi	bilmek	iki	ayrı	süreç	değildir.	Aralarında	öncelik	ve	sonralık	ilişkisi	yoktur.

Kendini	 tanıdığın,	 ontolojik	 anlamdaki	 sırrını	 bildiğin	 ölçüde	 Rabbi	 tanımış	 oluyorsun.	 İnsan	 ahsen-i
takvîm	üzere,	en	güzel	surette	yaratıldı	ve	Rabbi	ona	“Ben	senin	Rabbin	değil	miyim?”	dediğinde,
“Şüphesiz	 evet.”	 (Belâ)	 diye	 cevap	 verdi.	 Bu	 cevabı	 veren	 üst	 bedenimizdir.	 Şu	 hâlimizle	 onu
tanımıyoruz,	yabancılaşma	var,	kopuğuz.
Tasavvufta	kendini	 tanıma	dersleri	 çok	önem	arz	eder.	Diğer	disiplinlerde	böyle	bir	ders	yok.	Bunun

yerine	 Tanrı’yı	 tanıtma	 dersleri	 var.	 Diğer	 disiplinler	 Allah	 hakkında	 bilgi	 verir.	 Bu	 sayede	 insanın
aklında	bir	imaj	oluşur.	Ama	“Tanrı’yla	benim	alakam	nedir?”	sorusu	hep	cevapsız	kalır.	Beni	yaratmış
bir	 Tanrı	 var.	 Ben	O’nun	 kuluyum	 ama	 benim	O’nunla	 alakam	 ne	 kadar?	 Sadece	 cehenneminde	 yakıp,


cennetinde	 ağırlayacak	 diye	 düşünürsek	 bu,	 ben	 bir	 kenarda,	 o	 bir	 kenarda	 bir	 tanrı	 anlayışıdır.	 Öyle
değil,	 iç	 içe...	“Biz	ona	şah	damarından	daha	yakınız”	(Kâf	50/16)	buyuruyor.	O	size	şah	damarınızdan
yakın.	Şah	damarı	bir	 şeyin	aslıdır.	Arapçada	bir	 şeyin	özünün	özü,	kendi	demektir.	Ben	size	ondan	da
yakınım	 diyor.	 Yakınım	 diyorsa	 niye	 O’nu	 uzağa	 atmaya	 çalışıyor,	 bazı	 disiplinler...	 “Sen	 ne	 yapsan
ulaşamazsın,	O	öteler	ötesidir.	O’na	ulaşman	mümkün	değil	senin”	diyecek	şeklinde	duvarlar	örülüyor.	Bu
bir	 taktik;	kovuyor.	 İnsan	sevdiğine	yakın	olmak	 ister,	yaklaşmak	 ister.	Gerçek	aşk	yaklaştırır.	Ortadaki
maniaları	 kaldırtır.	 Ferhat’a	 dağları	 deldirir.	 Aşk	 sizi	 hâlâ	 sakince	 yerinizde	 tutuyorsa,	 “Ben	 âşığım”
diyor	 fakat	 sükûn	 hâlinde	 kalarak	 eyleme	 geçmiyorsanız,	 bu	 nice	 aşktır!	 Aşk	 deli	 eder,	 eyleme	 döker,
duvarları	 deldirir.	 Âşık	 elde	 eder	 ya	 da	 edemez	 ama	 yaklaşmak	 ister.	 Zaten	 aşk	 yaklaştırma
mekanizmasının	adıdır.	İki	şey	arasındaki	çekim	kuvvetinin	adıdır	aşk.
Suretten,	 surî	 özelliklerden	 geçmek	 gerek.	Modern	 hayat	 bizi	 çok	 fazla	 formalist	 yaptı.	 Suret-perest

yaptı.	Suretin	önemi	yoktur	demiyoruz	ama	suretin	önemi	siretten	gelir.	Yani	aslolan	içtir	ona	bağlı	olarak
suret	 de	 önem	 kazanır,	 aynı	 beden	 gibi.	 Bedenimiz	 önemsiz	mi?	Hayır,	 emanet	 olduğu	 için	 bedene	 iyi
bakmak,	onun	hakkını	vermek	gerekir.
“Tarîkatta	 ibârettir	 tasavvuf	mahv-ı	 suretten.”	 Tasavvuf	 suretin	mahvından	 ibarettir.	 Tasavvufta	 iki

tabir	 vardır:	Mahv	ve	 isbât.	Mahvetmek,	 yerine	başka	bir	 şeyi	getirmekle,	onu	başka	 şekilde	 isbât
etmekle	özdeştir.	Bir	şeyi	mahvederseniz	yerine	başka	bir	şey	gelir	çünkü	âlemde	boşluk	yoktur.	Bir
şeyi	 sildiğiniz	 zaman	 onun	 yerine	 başka	 bir	 şeyler	 gelir.	 Tasavvufta	 da	 başlangıçta	 nefsani	 yol
izlenir.	Kişiden	bazı	amellerini	bu	ona	ağır	gelse	de	bırakması	 istenir.	Çünkü	onların	yerine	daha
güzel	 şeyler	 yüklemesi	 gerekir,	 hard	 disk	 doluysa	 boşaltmak	 ve	 ona	 format	 atmak	 gerektiği	 gibi.
Derviş,	ölü	yıkayıcıya	teslim	olur	gibi	şeyhine	teslim	olur	çünkü	bilgisayarının	içinde	ne	var	bilmez,
tam	 teslimiyet	 içerisinde	 söz	dinler.	Çok	 sorarsan	“Al	bilgisayarını	 git”	derler.	Lüzumsuz	 çok	 şey
yüklenmiş	ve	virüs	kapmış	olabilir.	Ne	yapılması	gerek?	Bir	uzman	onu	formatlar,	güzelce	çalışınca
da,	önce	bazı	programları	yükler;	sonra	anti-virüs	programı	koyar,	sistem	çalışmaya	başlar.
Mahv,	 kirlenmiş,	 doldurulmuş	 noktaların	 temizlenmesidir.	 Mahvın	 ardından	 isbât	 gelir

tasavvufta;	yani	yükle	eylemi.	Bu	aslında	İslam’ın	kelime-i	tevhid	esasında	da	gizlenmiş	bir	şey.	La
ilâhe	 illallah.	 La	 ilâhe	 (hiçbir	 ilâh	 yok),	 mahv.	 “La	 ilâhe”yi	 söyleyip	 ikinci	 bölüme	 geçemeden
ölürsen	Allah	muhafaza!	Sonra	“illallah”,	yalnız	Allah	var.	Öyle	sahte	ilâhlar	var	ki...	Hepsi	sahte
onların,	yalnız	Allah	var.	İbadete	lâyık	tek	varlık	yalnızca	Allah.	Kelime-i	tevhid	“illallah”	diyerek
başlayabilirdi.	Allah	doğrudan	“illallah”	deyin	diyebilirdi.	Gerçi	sufiler	“illâ”	da	demiyor,	doğrudan
Allah’la	 başlıyorlar.	 Onlar,	 sufi.	 Bizim	 temizlik	 ameliyesinden	 geçmemiz,	 yıkanmamız	 gerekiyor.
Onun	için	“la	ilâhe”ın	ardından	“illallah”	diyoruz.	Menfiyi	doğrayıp	isbât	ediyoruz,	“yalnız	Allah
var”	 diyerek.	 Bu	 çok	 önemli.	 Temizlik,	 açılım...	 Temizlik	 yaparken	 aslında	 bir	 taraftan	 da
tamamlıyor,	 dolduruyorsunuz.	Sildiğiniz	 an	 temizi	 geliyor;	 eğer	 doğru	 yerden	bilgi	 indiriyorsanız.
Temizle,	 perdeyi	 kaldır	 görürsün.	Mesnevî’de;	 “Görmek	 mi	 istiyorsun	 göz	 kapağını	 kaldırmak
zorundasın.”	deniyor.	Aynı	şey	maneviyatta	da	söz	konusu.	Görmek	mi	istiyorsun	perdeyi	kaldırman
lazım.	O	 zaman	 temaşa	 başlar.	 Fizikle	meşgul	 olmak,	modern	 insanın	 en	 büyük	 sorunu.	Yol	 boyunca
istenen	şey,	mahv-ı	suret.
Hakikatte,	 evrendeki	 her	 sistem,	 merkez	 -	 çember	 şeklinde	 kodlanmıştır.	 Merkeze	 kavuşursan	 hayat

başlar.	Yolda	 kalırsan	 hayat	 başlamaz.	Hayatın	 başlaması	müthiş	 bir	mekanizma...	 Evrende	 her	 şey	 bu
yasayla	 işliyor.	 Din	 de	 böyle	 işliyor.	 Herkes	 geçemiyor	 kabuğu.	 Birçokları	 kabuğa	 kadar	 geliyor,	 bir
kısmı	yolda	dökülüyor,	bir	kısmı	da	dış	zara	kavuşuyor.	Bir	yarış	var,	bir	mücadele	var.	Vakti	var,	saati
var.	Niye	hemen	kapılar	açılmıyor?	Döllenme	hemen	oluyor	mu?	Hayır,	bir	yol	gidiyor.	Bir	çocuk	dokuz
ay	bekleyip	doğuyor,	süreç	alıyor.	Veled-i	kalb	de	aynı	şekilde	doğar.	Marifet	yolunda	ilerleyen,	ileride


doğum	yapacak	kimseler,	teenni	ile,	temkinle,	soğukkanlı	ve	sağlıklarına	dikkat	ederek	bir	beklenti	içinde
olmalılar.	Bu	beklenti,	çok	tatlı	bir	beklenti.	Marifet	doğacak	çünkü.
Tasavvuf,	hakikatte	sır	sarayında	yoldaş,	mukîm,	bekleyen,	kabul	edilen	kişi	olmaya	derler.	Sır	sarayına

davet	 edilirsiniz	 orada	 mihmân,	 yoldaş	 olursunuz.	 Tabii	 bu	 yolla	 hakikate	 ulaşanlar	 ilâhî	 sırları	 elde
etmek	için	kabul	edilirler.

Bu	âb	u	gil	libâsından	tasavvuf	âri	olmaktır
Tasavvuf	cism-i	sâfi	nûr-i	Yezdân	olmağa	derler

Âb,	 su;	 gil,	 toprak	 demektir.	Toprak	 ve	 su,	 dört	 unsurun	 ikisi...	Bu	 ikisinin	 karışımı,	 çamur...	 İnsanın
unsurî	bedeninin	doğum	yeri	çamurdur.	Bu	unsurî	bedenden	kurtulmak	gerekir	zira	bu	bedene	aşırı	dikkat
verilirse	 iç	 beden	 unutulur.	 Aşırı	 tezyinata	 gidersen	 içi	 öldürürsün.	 Tasavvufta	 bu	 cismi	 temizlemek
neticesinde	Yezdan’ın	nuru,	Hakk’ın	nuru	tecelli	etmeye	başlar.	Her	insanın	içine	o	nur	atılmıştır.	Fakat
kişinin	hayatında	yaptığı	uygunsuz	hâl	ve	davranışlar	neticesinde	o	ışık	fonksiyonunu	yapamaz	hâle	gelir.
Tedavi,	camın	silinmesidir.	Sonra	ışık	vazifesini	yapar.
Dinin	gayesi	hakikattir.	Şeriat	ve	tarikat	araçtır,	amaç	değildir.	Bilmek,	hakikatte	bitiyor;	orada	bilen-

bilinen	ikiliği	yok.
İçte	ne	varsa	dışta	o	vardır.	Sirke	küpünden	dışarı	sirke	sızar.	İçi	bilen	dışı	da	bilir.	Fakat	dışı	bilen	içi

bilemez.	 Hiçbir	 şeyin	 dışı	 kendi	 başına	 yoktur.	 Dış;	 konjonktüreldir,	 izafidir;	 mutlak	 değildir.	 İç	 hep
vardır,	esas	olan	odur.	Modern	çağın,	özellikle	dindarların	ihmal	ettiği	yön	içtir.	Dışın	önemi	var	fakat	içi
olmayan	 dış	 neye	 yarar...	 En	 mükemmeli	 iç-dış	 beraberliğidir.	 Âlemde	 birliği	 bulunca	 çokluğu	 idare
etmek	kolaydır.	Yukarıdaki	düğümü	görsek	her	şeyi	anlamak	kolaylaşacak.
Tasavvuf	lafı	fazla	uzatmamak,	doğrudan	mevzuya	girmek	demektir.	İçinde	bulunduğumuz	âlem	itibariyle

konuşmadan	 anlatamıyoruz	 hiçbir	 şeyi.	 Oysa	 gerçek	 arifler	 fazla	 konuşmazlardı.	 Tabii	 onlar	 sufilerdi,
bizler	 ise	 akademisyeniz,	 konuşmamız	 gerekiyor.	 Tasavvufa	 tarif	 getirenler	 yazdıkları	 şeyleri	 bizzat
yaşayanlar	 olduğu	 için	 ben	 bu	 metinleri	 önemsiyorum.	 Tasavvufta	 tariflerin	 değişken,	 rölatif	 oluşunu
tasavvufu	 bilmeyenler	 tutarsızlık	 olarak	 nitelerler.	Hâlbuki	 bir	 arif	 tarifi	 hep	 durduğu	 yere	 göre	 yapar.
Başlangıç	düzeyinde	getirdiği	bir	tarif,	daha	sonra	getirdiği	tariften	farklıdır.
İbn	Arabî	yirmi	üç	maddeden	dolayı	düz	mantıkçı	din	anlayışları	tarafından	tekfir	edilmiştir.	Bir	tanesi

şudur:	İbn	Arabî	bir	metninde	demiş	ki,	“El-rabbu	abdun,	el-abdu	rabbun”	(Abd	rabdir,	rab	de	abddir).
“Kim	 bunu	 söylerse	 kâfir	 oldu.	 İmza:	Müftü.”	Acaba	 İbn	Arabî	 bu	 sözü	 söylemiş	mi?	 Evet,	 söylemiş.
Peki,	 nerede?	 Hangi	 bağlam	 içinde	 ve	 niçin	 söylemiş	 olduğuna	 bakmamız	 gerekir.	 Ariflerin	 sözünü
cımbızla	 çekip	 almamak	 gerekir.	 Balık,	 suyun	 içinde	 anlam	 kazanır.	 Tavada	 onu	 ancak	 yersiniz,	 orada
incelenmez.	Balık	bile	kendi	ortamı,	ekosistemi	içinde	değerlendirilir.	Tasavvufta	da	böyledir.	Ben	size
tasavvuf	 edebiyatından	 cımbızla	 alıp	 öyle	 sözler	 söylerim	 ki,	 müftü	 efendinin	 kucağına	 koyduğunuzda
bomba	etkisi	yapar.	Söz	sahibini	kâfir	ilan	ederler.	Her	sözü	anlam	haritası	içerisinde	değerlendirmeliyiz.
İbn	 Arabî	 o	 sözü	 söylediği	 kitapta,	 daha	 ayrışmanın,	 fark	 makamlarının	 oluşmadığı	 ontolojik	 hâli
anlatmaktadır.	 Yani	 cemu’l-cem	 hâli,	 “lâ	 taayyün”	 denilen,	 daha	 ayrışmanın	 olmadığı,	 Allah’ın	 yalnız
kendisinin	olduğu	hâl.	Öyle	ki	bir	müddet	sonra	yaratılış	başlar.	Bilim	adamları	hep	o	“Big	Bang”	ânının
üzerine	 çalışmalar	 yapıyorlar.	Yaratılış	 nasıl	 oldu,	 evren-kâinat	 nasıl	 var	 oldu?	Tasavvuf	 büyükleri	 de
âlemin	nasıl	peydâ	olduğunu	uzun	uzun	anlatırlar.	“Ben	gizli	bir	hazine	idim...”	hadis-i	kudsîsine	referans
buyurarak	İbn	Arabî	der	ki,	“Allah	diyor	ki	‘Ben	gizli	bir	hazine	idim,	bilinmekliği	arzuladım,	sevdim...’
ve	 bunun	 üzerine	 yaradılış	 başladı.”	Allah’ın	 bilinmekliği	 sevmesinden	 ve	 bu	 sevmek	 fiilinden	 dolayı
varlığın	temelinin	sevgi	olduğunu	söyler	sufiler.	Yalnız	başına	müstağrak	olduğu	an	için	İbn	Arabî	diyor	ki
“Ne	beyaz	vardı	ne	siyah,	ne	gece	vardı	ne	gündüz,	ne	hastalık	vardı	ne	şifa,	ne	eril	ne	dişi,	ne	rab	ne
abd...	Hepsi	onda	mündemiçti.”	Yani	henüz	“kün”	emri	verilmemişti.	Hepsi	onda	potansiyel	olarak	vardı.


Bu	 hâli	 anlattığı	 yerde	 ayrışma	 olmadığı	 için	 Rab	 ve	 abd	 birbirinde	 mündemiçti.	 Şiirin	 bu	 bağlamda
anlaşılmayacak	bir	tarafı	olmadığını	görüyoruz.
Sabredersek	 üç	 beş	 sayfa	 sonra	 yine	 kendisi	 tam	 tersini	 söyleyerek	 “Abd	 abddir,	 Rab	 de	 Rab’dir”

diyecektir.	Buradan	yola	çıkarak	genellikle	hukuk	ve	kelâm	düşüncesine	sahip	olanlar	İbn	Arabî’yi	kâfir
ilan	ettiler,	bazıları	da	onun	düşüncesinde	 tezat	olduğunu	 ileri	 sürdüler.	Sözü	bağlamından	koparmamak
gerekir.	 İkinci	 şiirinde	 ayrışmanın	 başladığı,	 taayün-i	 evvelle	 beraber	 insan-i	 kâmilin	 yaratıldığı
mertebeyi	anlatıyor.	Yaratılışla	beraber	Rab,	Rab;	abd	de	abd	olmaya	başlıyor.	 İkisini	de	anlatıyor	 İbn
Arabî.
Bir	düşünürün,	bir	filozofun,	bir	ârifin	büyüklüğü	o	kişinin	getirdiği	yorumların	kapsayıcılığıyla	doğru

orantılıdır.	Bir	düşünür	sadece	politik,	sadece	ekonomik	konuda	açıklama	getiriyorsa	insan	hayatının	bazı
yönlerine	açıklık	getiriyorsa	ona	da	danışılabilir	ama	“insan-ı	kâmil”	dediğimiz	 insanlar	beşerî	hayatın
hem	 dikey	 hem	 yatay	 tüm	 konularına	 bir	 şekilde	 temas	 ederler.	 İbn	 Arabî’de	 dinin	 hukuki	 düzeyde
açıklamalarını	da	görebilirsiniz;	namazın,	orucun	dikey	boyutu	da	vardır.
“Kâh	 çıkarım	gökyüzüne	 seyrederim	 âlemi/	Kâh	 inerim	yeryüzüne	 seyreder	 âlem	beni”	 diyen	 şairleri

hatırlayalım.	Bu	 sözü	 herkes	 söyleyemez.	Bir	 arifin	 getirmiş	 olduğu	 tarif	 bir	 süreç	 izlediğinden	 dolayı
hangi	sözü	nerede,	hangi	düzlem	içinde	söylediğini	de	göz	önünde	bulundurmanız	gerekir.	Bu	süreç,	bir
arifin	 kendi	 eserlerinde	 de	 izlenebilir.	 Yirmi	 yaşında	 getirdiği	 açıklamalar	 var,	 altmış	 yetmiş	 yaşında
getirdiği	 açıklamalar	 da	 var.	 İsmail	 Hakkı	 Bursevî	 gibi	 bir	 âlim	Kitâbü’n-Netice	 isimli	 eserini	 “Bu,
mâhasal-ı	 ömrüm”	diyerek	 yazar,	 yani	 çok	kitapları	 var	 ama	bu	kitabı	 için	 “özet”	 diyebilmiştir.	Çünkü
kendileri	 de	 tasavvufi	 hayatı	 yirmi	yaşında,	 otuz	yaşında,	 kırk	yaşında	 ayrı	 ayrı	 yaşadılar.	Her	 tecrübe
yeni	bir	açılım	getirdi	ve	bunun	neticesi,	tekâmül	etmiş	hâlde	son	eserinde	bulunmaktadır.
Gelelim	İbrahim	Efendi’nin	getirmiş	olduğu	tasavvuf	yorumuna:

Tasavvuf	lem’ayı	envâr-ı	mutlaktan	uyarmaktır
Tasavvuf	âteş-i	aşk	ile	sûzân	olmağa	derler

Yavaş	yavaş	yanmaya	ve	yakmaya	başlıyor	İbrahim	Efendi.	“Hamdım,	piştim,	yandım”	diyor	Mevlâna.
İtiraf	ediyor.	Şimdi	kimse	itiraf	etmiyor,	“Ben	hep	olgundum.	Çocukluğumda	bile	olgundum”	gibi	sözler
sarf	ediyorlar.	Tevazu	çok	önemli.	Hepimiz	bu	âlem	mektebine	bir	şey	öğrenmeye	geldik.	Herkes	tekâmül
edecek.	 Sekiz	 yaşında	 kimse	 peygamber	 olmadı.	 Otuz	 üç	 sene	 beklendi,	 kırk	 sene	 beklendi.	 Allah
velilerinde	de	böyle	bir	oturma	söz	konusu.	“Hamdım”	diyor,	“ama	pişmeye	başladım,	sonra	yandım.”
Lem’a;	 nur,	 ışık,	 çerağ	 demek.	 Kültürümüzde	 çıranın	 yanması	 âdeti	 vardır.	 Bazı	 Anadolu	 irfan

ocaklarında	 eğer	 irfan	 sohbeti	 yapılıyorsa	 o	 mecliste	 irfan	 konuşulduğunu	 dışarıdan	 gelen	 birinin
anlayabilmesi	 için	 köşede	 bir	 çerağ	 yanardı.	 Bir	 mum	 yandığını	 gören,	 hariçten	 gelen	 kimse	 “Sohbet
başladı”	deyip	edebiyle	en	uygun	yere	oturur,	dinler,	sonra	giderdi.	Çerağ	yanmıyorsa	o	mecliste	her	şey
konuşulabilir	anlamına	gelirdi.	Çerağ	uyandırmak,	“Gözünüzü	kapatın;	içinizdeki	mumu	yakın”	demektir.
Uyandırma…	Niye	 ışığı	 uyandırıyorlar?	Tasavvufta	 ışık	 sönmez	ki	 “Yak!”	denilsin;	 uyandırılır	 sadece,
mangal	 ateşini	 canlandırmak	 gibi.	 Âlemde	 nur	 yok	 olmaz.	 Nur	 kalkmaz.	 Nur	 yok	 olacak	 olsa	 âlem
büsbütün	 çöker.	Yerin	 ve	 göğün	 ışığı,	 nuru	O’dur.	 Bizim	 şu	 an	 ışık	 dediğimiz	 şey	O’nun	 nurunun	 fizik
âlemdeki	 soğutulmuş,	 inceltilmiş	 hâlidir.	 Işık,	 nurun	 kırk	 bin	 derece	 düşürülmüş	 hâli.	Âlemde	 zahir	 ve
bâtın	 arasında	 ayrılık	 yoktur.	Dışta	 gördüğümüz	 ne	 varsa	 her	 şey	 içte	 olanın	 dışa	 vurumudur.	 Bir	 kafa
gözüm	 varsa,	 muhakkak	 iç	 gözüm	 olduğu	 içindir.	 Zahir,	 için	 dışa	 vurumudur.	 Arifler	 geçmişte	 insan
fiziğini	dahi	incelerken	tek	tek	uzuvlar	üzerinde	felsefe	geliştirmişlerdir.	Uzuvların	hepsi	yukarılarda	olan
mükemmel	 bir	 melekenin	 daha	 kayıtlı,	 sınırlı	 bir	 hâle	 getirilerek	 aşağı	 indirilmiş	 hâlidir.	 Aşağıda	 ne
görüyorsanız,	ne	varsa	yukarıdandır.	Hiçbir	uzuv	süs	olsun	diye	konmadı.	Hepsi	bir	anlamın	dışta	vücut
giymesi,	tecessüm	etmesidir.	Burun	mesela,	koklama	melekesidir.	Koklama	burna	ait	özelliklerden	biridir


ama	o,	devasa	bir	koklamanın	çok	cüz’i	bir	yansımasıdır.	Senin	sadece	burunla	koklayabileceğin	şeyler
fizikle	 irtibatlıdır.	 Aşırı	 trafikte	 kalırsın,	 üşütürsün,	 nezle	 olursun,	 yanlış	 alırsın	 kokuyu,	 yanılsamalar
başlar.	Mutlak	koklama	buruna	ait	değildir,	istişmam	başka	bir	şeydir.	Onu	koklarsın	ama	burunla	değil.
Seher	yeli	gibi	bir	şeydir	o,	burna	ait	değildir.	Her	burun	sahibi	o	koklama	potansiyeline	sahiptir	 lâkin
bazılarında	özel	koklama	melekesi	gelişir...	Normal	koklama	için	de	bu	geçerlidir.	Fizik	âlemde	vermiş
olduğumuz	 örneklerin	 hepsi	 maneviyat	 için	 de	 geçerlidir.	 Zahir	 ve	 bâtın	 arasında	 ayrım	 mutlak	 değil
izafidir,	bizim	anlamamız	içindir.	Zahirde	gördüğünüz	ne	varsa	içte	de	var.	Çünkü	dışın	ontolojik	kaynağı
içerisidir,	manası	içerdedir.	Dışarısı	içeriye	davet	içindir,	kapıdan	içeri	almak	içindir.
Peygamberine	“Attığın	zaman	da	sen	atmadın,	ben	attım”	diyor.	“Bey’at-i	Rıdvan’da	tuttuğunuz	el	benim

elim”	 diyor.	 Kendisi	 geçişlilik	 sağlayabiliyor.	 Ama	 biz	 koparıyoruz	 hep.	 Ayırıcı	 parçalayıcı	 zihniyet
zahiri	ve	bâtını	ayırdığı	gibi,	kendi	içinde	zahiri	de	parçalıyor.	Parçalamanın	sonu	yoktur,	un	ufak	olmaya
gider.	 Ama	 bütünleştirme,	 tevhid	 üzerine	 dersler	 almış	 insanlar	 “Acaba	 bir	 şeyi	 nasıl
bütünleştirebilirim?”	diye	düşünürler.	Şu	gül	benden	ayrı	botanikle	ilgili	bir	şey,	ben	ise	insan	cinsinden
bir	şeyim.	Aramızda	alaka	yoktur	diyebilirsiniz,	bu	bir	bakış	açısıdır.	Ama	öyle	bir	bakarsınız	ki	gülle
akraba	 çıkarsınız.	 Gülden	 terazi	 tutabilir,	 çarşınızı	 pazarınızı	 gül	 yapabilirsiniz.	 Öyle	 bir	 anlayış
kurabilirsiniz.
Her	şey	kuracağınız	modele	göre	anlamlanıyor.	Onun	için	benim	ısrarla	hep	döne	döne	söylediğim	bir

husus	 var,	 o	 da	 İslam	 dini	 dediğimiz	 şeyin,	 kimilerinin	 zannettiği	 gibi	 tek	 bir	 modele	 dayanmaması
gerçeğidir.	Yegâne	model	budur,	diye	bir	şey	yok,	olmadı	da.	Tasavvuf	büyüklerinin	geliştirdiği	modele
göre	bir	İslam	dini	vardır.	Bir	modeli	benimserseniz	kavgaya	hiç	gerek	yoktur.	“Sizin	dininiz	size,	benim
dinim	 bana”	 (Kafirun	 109/6)	 diye	 buyuruyor	 Allah.	 Dinî	 düşünce,	 Allah	 tarafından	 peygamberine
vahyedilen	 temel	 esaslardır.	 Fakat	 yorumlanması	 tamamen	 dinin	 içinden	 gelen	 beşerler	 tarafından
gerçekleştirilmiştir.	 Yani	 bir	 modelleme	 sanatıdır	 dinî	 ekoller.	 Bunlar	 güzel	 şeylerdir.	 Felsefeler	 bile
buradan	çıkar.	Bunları	birbirine	kırdırmanın	mantığı	yoktur.	“İslam	dini	bir	tanedir,	Kur’an	ve	sünnettir,
yegâne	kaynak	odur.“	diyorlar.Tamam	yegâne	kaynak	ama	Kur’an	sana	mı	geldi?	Sen	Hz.	Muhammed(sav)
misin?	Kimsin?	Ahmet,	Mehmet.	Hz.	 Peygamber’den	 sen	Kur’an’ı	 nasıl	 aldın,	 nasıl	 anlıyorsun?	Nasıl
yorumluyorsun?	Bu	ayrı	bir	olay	oluyor.	Bunu	iyi	tefrik	etmemiz	lazım.	Bundan	dolayı	tarihte	çok	canlar
yandı.	Hz.	Ali	Efendimize(kv)	karşı	çıkarlarken	ellerinde	Tevrat	yoktu,	ya	da	başka	bir	kitap,	Kur’an’la
karşı	çıkıyorlardı.	Demek	ki	sadece	Kur’an	yeterli	değil.	Kur’an	yapraklarını	mızraklarına	takarak	karşı
çıktılar.	Hz.	Ali	Efendimiz	ne	dedi?	“Ene’l-Kur’an	(Kur’an	benim).”	Onlar	yalnız	yapraklarıyla	meşgul.
Burada	bize	bir	model	 sunuluyor,	 bir	 yorum,	bir	 hermenötik	geliştiriliyor.	Şahsen	benim	anladığım	din
anlayışı	budur.	Hz.	Ali(kv)	yorum	getiriyor:	“Kur’an	benim.”	Diğeri	sadece	yaprakları	gösteriyorlar.	O
da	 bir	 model.	 Katılmıyorum	 ama	 o	 da	 bir	 model.	 Allah	 mübarek	 etsin,	 nereye	 varıyorlarsa	 o	 yolla
varsınlar	ama	Hz.	Ali’nin	(ra)	ve	diğer	âlimlerin	yorumunu	da	din	modellerinden	birinin	yorumu	olarak
görsünler.	Tek	istediğimiz	bu.
Tasavvuf;	çerağı,	nuru,	 lambayı	mutlak	nurdan	uyandırmaktır.	Mutlak	nur	“Allahu	nûrun	semâvati	ve’l

ard”	(Nur	24/35)	ayetine	dayanıyor.	Allah’ın	bize	bildirmiş	olduğu	99	ismi	var.	En	önemli	isimlerinden
biri	 “en-Nûr.”	 “Işık”	 diye	 tercüme	 edilemez.	 Işık	 nurun	 çok	 soğutulmuş	 bir	 hâlidir;	 aşırı	 soğutulmuş,
yeryüzüne	inmiş	hâli.	Nur	daha	kapsayıcı	bir	lem’adır.	O’nun	nurunun	şiddeti	o	kadar	fazladır	ki	nurunun
şiddetinden	dolayı	görünmez.	“Allah’ı	göremiyoruz”	derler.	Filmlere	konu	olmuştur.	Tanrı’nın	görülmeme
sebebi	fizik	planın	onu	görememesindendir.	Yani	Allah’ın	görülmemesi	O’nun	problemi	değildir.	Bizim
problemimizdir.	O	gitmiş,	kaybolmuş	değildir;	ışığıyla	örtülü	olduğu	için	görülememektedir.	“Nuru	perde
oldu	zâtına”	ifadesi	birçok	şiirde	geçer.	Şu	sembolle	anlatabiliriz;	karanlık	yolda	giden	birine	el	feneri


tutulduğunda,	o	kişi	feneri	 tutanı	göremez.	O	ışık,	o	kişinin	zatını	perdelemektedir.	O’nu	da	burnumuzun
dibindeki	ışığından	dolayı	göremiyoruz.	Yoksa	ötelere	giden	bir	durum	yok.	Birçok	şeyi	yapamadığımız
gibi.	 Manevi	 sesleri	 bir	 kenara	 koyarsak	 sadece	 fizik	 âlemden	 olan	 seslerin	 de	 hepsini	 duyabiliyor
değiliz,	duyabildiklerimizi	var,	o	kadar.	Görmemiz	de	hâkeza.	Her	şeyi	görüyor	değiliz.	Görebildiğimiz
alanlar,	 renkler,	 yönler	 var	 ama	 göremediğimiz	 boyutlar	 da	 var.	 Göremediğimiz	 bu	 boyutlar
“göremediğimiz	 için	yoktur”	 iddiası	çok	demode	oldu.	“Göremiyorsam	da	orada	varsın”	demek	gerçek
tevâzu	 sahiplerinin	 yöntemidir.	 Aşk	 gibi,	 nefret	 gibi	 göremediğimiz	 ama	 tezahürlerinden	 anladığımız
şeyler	 var.	 “Nur-ı	Mutlak”ın	 nuru	 gökten	 damıtıla	 damıtıla	 iner.	O,	 bütün	 evrene	 kendi	 nurundan	verir.
Sühreverdî	bunu	“nurlar	hiyerarşisi”	olarak	isimlendirir.	Nurun,	ışığın	olmadığı	evrende	hiçbir	yer,	hiçbir
şey	yoktur.
Nur	 metafiziğini	 şimdilik	 bir	 kenara	 koyalım	 ve	 sadece	 fizik	 âlem,	 kozmoloji	 üzerine	 çalışalım.

Güneş’in	evrendeki	fonksiyonu	nedir?	Âlemi	ısıtmak	ve	aydınlatmak.	Sırf	Güneş’in	evrendeki	fonksiyonu
üzerine	 düşünecek	 olursak,	 daha	 evvel	 söylemiş	 olduğumuz,	 “Dışta	 ne	 varsa	 muhakkak	 için,	 dışa
vurumudur”	 sözünden	 de	 ivme	 kazanarak	 şu	 sonuca	 varırız:	 Allah,	 Güneş	 sistemimizin	 ve	 sayısını
bildiğimiz	diğer	bütün	sistemlerin	Rabbi.	Güneş	de	ışığını	bir	yerden	alıyor,	soğutulmuş	bir	hâli.
Güneş	 enerjisinin	 yeryüzüne	 gelişi...	 Güneş	 ışığının	 yeryüzüne	 vurmaya	 başladığı	 sabahın	 o	 ilk

anlarında,	bütün	bitkilerin	damarlarına	doğru	sular	yürümeye	başlıyor.	Müthiş	bir	mekanizma,	müthiş	bir
sistem.	 Biz	 de	 güneşle	 çalışıyoruz.	 Farkında	 değiliz	 güneş	 alıyoruz,	 güneş	 gelmezse	 vücudumuz
hayatiyetini	sürdüremiyor.	Bütün	kainatın	hayatiyeti	güneşle	sağlanıyor.
Aslında	din	ile	bilim	arasında	büyük	bir	örtüşme	söz	konusu.	XIX.	yüzyıla	kadar	zahir	ilimle	uğraşanlar

bâtın	karşılıklarını	biliyorlardı.	Bütün	bilim	adamları	aynı	zamanda	bâtın	ehliydiler.	Sonra	koptu	film	bir
yerlerde.	 Aydınlanma	 mı	 diyorlar	 karalanma	 mı	 diyorlar...	 Bir	 şeyler	 bir	 yerlerde	 koptu.	 Oysa	 bugün
kimya,	 fizik,	 matematik	 ilminin,	 bütün	 pozitif	 ilimlerin	 çıktığı,	 tartışıldığı,	 geliştirildiği	 mekânlar	 dinî
mekânlardır.	 Kimya	 ilmi	 simya	 ilminin	 çocuğudur;	 kadim	 simyanın	 çok	 pespaye	 bir	 uzantısıdır.	 Fizik
hâkeza...	Einstein,	dinî	bir	çalışma	içerisinde	izâfiyet	kuralını	buldu,	itiraf	ediyor	hâtıralarında.	Kendisi
bir	dinî	grup	mensubu.	Bilimsel	teorisi	bu	tür	çalışmalarla	bulundu.	Sonra	zahiri	ilimler	dinî	ilimlerden
koptu.	 Din	 adamları	 da	 bilime	 sırt	 döndü,	 yobazlığa	 doğru	 gitmeye	 başladılar.	 Öbürleri	 de	 âdeta
dinsizliğe	doğru,	pozitivizm	denilen	dinden	uzak	alana	gitmeye	başladılar.	Ama	bu	iki	anlayış	da	çok	suni,
çok	modern,	çok	yeni.	Zannetmeyin	ki	bin	senedir	böyle!	Hayır,	çok	yeni.	Ve	modernlik	sonrası	dönemle
beraber	 özellikle	 Batı’da	 yüzlerce	 akademisyen	 bir	 araya	 gelip	 din-bilim	 beraberliğini	 görüşmeye,
tartışmaya	 başladılar.	 Yüzlerce	 kitap	 çıkmaya	 başladı.	 Bunların	 bir	 kısmı	 Türkçeye	 de	 tercüme	 edilen
kitaplar...	 En	 saygın	 enstitülerde	 bulunan	 fizikçiler,	 kitaplar	 yazdı.	 Ülkemizde	 de	 bazı	 Fen	 fakültesi
hocaları	 itiraf	 ediyorlar,	 “Biz	 fizik	 araştırmalarımızı	 dinî	 ve	 felsefî	 bulgularla	 birleştirdiğimiz	 zaman
fiziğin	 modeli	 kendini	 ortaya	 koyuyor”	 diyorlar.	 Ve	 bunlar,	 ilerde	 birleşecek.	 Tevhidî,	 birleştirici
düşünceler	yaygınlaştıkça	bunlar	tekrar	birleşecek.	Bütün	bilimlerin	aslı	aynı	potada	eriyecek,	birleşecek.
Dinî	ilimlerde	“Bize	fıkıh	kitabı	yeter”	diyen	mollalarla	da	bir	türlü	anlaşamayacaklar.	Tasavvufi,	hikemî
bir	din	anlayışına	sahip	olanlarla	oluşacaktır,	bu	birlik.	Tıpkı	eskiden	olduğu	gibi...	O	yüzden	ben	şu	anki
ayrılığın	geçici,	arızi	olduğunu	düşünüyorum.
Tasavvuf	mutlak	nurlarda	bir	ışık	yakarak	aşk	ateşiyle	yanıp	suzan	olmaya	derler.	Aşk	ateşi,	ilâhî	aşkın

ateşidir.	Yeryüzünde	de	aşk	var.	Yeryüzünde,	dışarıda	ne	varsa	içtekinin	soğutulmuş	bir	hâlidir.	Kerem	ile
Aslı,	Leyla	 ile	Mecnun,	Tahir	 ile	Zühre,	Dante	 ile	Beatricé...	Bütün	kültürlerde,	 yüzlerce	 âşık	u	maşuk
mazmunu	bulabiliriz.	Bunların	hepsi	aslında	mecazi,	sınırlı	ve	kayıtlı	aşkı	tecrübe	ede	ede,	o	aşkın	sonuna
varıp	 bizzat	 bir	 atlama	 sanatı	 yaşayarak	 ilâhî	 aşka	 geçenlerin	 serüvenidir.	Doğrudan	 -bypass	 yaparak-
ilâhî	aşka	geçme	ihtimali	yoktur.	Yaşayanlar	bilir.	Mecazi	aşktan	geçmiş,	onu	tecrübe	etmiş	kimseler	‘Bu


değildi;	 benim	 beklediğim,	 istediğim.	 O	 ellerimin	 titrediği,	 betimin	 benzimin	 attığı,	 boncuk	 boncuk
terlediğim,	dilimin	 tutulduğu...’	demek	suretiyle	 ilâhî	aşka	geçebilirler.	Mecazi	aşk,	 ilâhî	aşkın	binlerce
derece	soğutulmuş	şeklidir.	Eğer	o	ilâhî	aşk	olmasaydı	zaten	biz	kendi	içimizde	de	aşkı	bilmezdik.	Sevgi
nedir	 bilmezdik.	 Izdırap,	 acı,	 hastalık,	 kötülük,	 şer,	 bela	 vs.	 bunların	 kaynağı	 neresi?	 Bunların	 hepsi
iyiliğin,	 aşkın,	 güzelliğin	 suistimali,	 yanlış	 kullanımı	 neticesinde	 arızi	 olarak	 bizim	 çıkardığımız
durumlardır.	Kaynağı	biziz.	O,	Mutlak	Hayr;	O,	Mutlak	İyilik.	O’nda	yalnız	hayr	var.	Peki,	şerrin	kaynağı
neresi?	 İyiliğin	 yanlış	 kullanımının	 sonucu,	 kötülüktür.	 Hastalığın	 kaynağı	 sağlıktan	 uzaklaşmaktır.
Hastalığın	kendisi	yoktur,	sağlık	vardır.	Ilâhî	aşka	sahip	olanlar	n’eylesin	başka	aşkı!	Her	şeyi	buna	kıyas
edebilirsiniz.	Aksi	 takdirde	dualizm	olur,	 iyilik-kötülük	tanrısı	gibi.	Tasavvufta	vahdet	var,	yalnız	 iyilik
var,	yalnız	Allah	var.	Yalnız	O,	mutlak	iyilik.	Şerri	yok	saymıyoruz	fakat	şer	ontolojik	olarak	değil	arızi
olarak	 var;	 bizim	 varlığımız	 gibi.	 Biz	 var	 mıyız	 gerçekten?	 Eminim,	 içimizde	 var	 olanlarımız	 vardır.
Gerçekten,	Vacibü’l	-vücûd’da	ifnâ-i	vücûd	edenler	vardır.	Ama	bizim	gibi	insanlar	bundan	birkaç	küsur
sene	evvel	bir	anne	ve	bir	baba	vesile	olması	neticesinde	vücûd	bulur.	Zamanı	gelince	de	gider.	Belki	bir
yerlerde	 mezar	 taşları	 olur	 üstüne	 adlarını	 yazarlar.	 Melâmet	 neşesine	 sahip	 olanların	 taşı	 ise	 bî-
serûpâdır.	Ne	 taşı	vardır	ne	başı,	onlar	gelip	giderler.	Binlerce	 insan	geldi	geçti,	öyle	ki	 isimleri	dahi
bilinemiyor.	Biz	bunlara	nasıl	‘var’	diyeceğiz.
“Varlık”	 kavramını	 yeniden	 düşünelim.	 Çünkü	 kapsamlı	 ve	 yanlış	 anlaşılmaya	 müsait	 bir	 konudur.

Bunlara	gerçek	varlığın	ne	olduğu	üzerine	düşünmeniz	için	değiniyorum.	Yoksa	zan	edersiniz,	zan	bir	bilgi
değildir.	Tamamen	bir	hayaldir.	Gerçekten	var	olmak	istiyorsak	düşünmekle	başlamalıyız.	Düşünmek	her
şeyin	başıdır.	Başlayın,	sonra	varlık	kapıları	açılır.	Var	olanlar	vardır;	İbn	Arabî	onlara	“sahibü’l-vücûd”
diyor.	Yani	vücûd	sahipleri.	Onlar	kozmik	âleme	tasarruf	edebiliyorlar.	Varlar	çünkü.	Biz	ise	rüzgar	esse
etkileniyoruz.	Sürekli	etki	altındayız.	Ama	onlar	etki	eden	hâldeler.	Vücûd	mektebinde	çalışmakla	vücûd
sahibi	olunur.	Varlık	mektebinde	varlık	dersleri	almak	suretiyle	var	olunabilir.
Şeyh	Galib	diyor	ki;	“Aşk	bir	şem-i	ilâhîdir	benim	pervanesi/	Şevk	bir	zencirdir	gönlüm	ânın	divanesi.”

Nasıl	bir	kelebektir	pervane?	Fars	edebiyatında	şem	u	pervane	diye	çok	güzel	bir	sembolizm	vardır.	Türk
edebiyatında	 da	 vardır.	Mesela	 Şem	ve	 Pervane	mesnevilerimiz	 vardır.	Klasik	 dili	 bilenlere	 hararetle
tavsiye	ederim.	Pervane	sürekli	ışığa	doğru	gider,	ışık	olmazsa	yaşayamaz.	Ama	ışıkta	ne	yapıyor?	Işıkta
ölüyor.	Ölüyor	mu?	Biz	hep	pervane	ölüyor	zannediyoruz.	Oysa	burada	varlık	dersleri	başlıyor.	Varlık,
senin	 var	 olanda	 yok	 olmandır.	 Çünkü	 sen	 izâfîsin,	 mümkün	 varlıksın.	 Gerçek	 varlık	 sahibi	 değilsin.
Kendini	 ona	 verdiğin	 anda	 var	 oluyorsun,	 ışık	 oluyor,	 nur	 oluyorsun.	 Pervanenin	 o	 saatten	 sonraki	 adı
‘şem’dir.	Dönüşüm…	Vücûd-u	vaktî…	İbn	Arabî	“Benim	var	olmam	yok	olmamdadır”	der.	Bu,	paradoks
gibi	geliyor.	Bir	adam	hem	var	hem	yok	olur	mu?	Mümkün	âlemi	içindeyiz	mutlaklık	âlemi	içinde	değiliz.
Şehâdet	 âlemi	 izafî	 âlemdir.	 İşte	 bu	 rölativite	 âleminde	 var	 olanlar,	 “Ben	 yokum”	 diyenlerdir.	 “Ben
biliyorum.	 Beş	 doktora	 yaptım,	 altı	 tane	 dil	 biliyorum;	 sekiz	 tane	 ülke	 gördüm,	 yetmiş	 konferansa
katıldım”	diye	gidiyorsa	gidebilir.	Gitmeye	devam	etsin!

Tasavvufta	şerâit	nâme-i	hestîyi	dürmektir
Tasavvuf	ehl-i	şer’	u	ehl-i	îmân	olmağa	derler

Tasavvufta	 esas	 olan	 varlık	 kitabını	 dürmektir.	 “Nâme-i	 hestî”,	 Farsça	 bir	 terkiptir.	 Osmanlı
edebiyatçıları	üç	dile	de	hakim	oldukları	 için	mazmunları	kafiye	ve	vezne	ya	da	zevklerine	göre	bazen
Farsça,	bazen	Arapça	bazen	Türkçe	yazarlardı.	Bu,	büyük	bir	 zenginliktir.	Ama	 şimdi	 sığlaştık;	 kelime
hazinesi	daraldı;	kelime	yok.	Üç	dilli	idi	büyükler;	şimdi	birini	bile	bulamıyoruz.
‘“Name”	kâğıt,	defter	anlamındadır.	Varlık	kâğıdını	dürmek	de	varlık	kaygısından	geçmektir.	Tasavvuf

öncelikle	seni	varlık	iddiasından	geçiriyor.	Tasavvuf	en	çok	yanlış	anlaşılmaya	müsait	din	modellerinden
biridir.	 Dolayısıyla	 dikkatli	 dinlenmesi	 gerekir.	 Varolmak	 isteniyorsa	 tasavvuf	 bu	 şekil	 bir	 yöntem


kuruyor:	Var	 olman	 için	 varlık	 iddiasını	 bırakman	 gerekir.	Kimileri	 yanlış	 varlık	 tarifleri	 yapıyor.	Var
olmak	 istiyorsan	 “varım”	 de	 diyorlar.	 “Varım”	 dedikçe	 yok	 oluyorsun	 aslında.	 Burası	mutlaklık	 âlemi
değil.	Mutlaklık	âleminde	yaşıyor	olsaydık	orada	“varım”	diyenler	vardır.	Ama	burası	izâfî	âlem,	şehadet
âlemi.	Bu	âlem	tamamen	paradokslarla	işleyen	bir	âlem.	Burada	var	olmak	istiyorsan	‘yokum’	diyeceksin.
“Allah	her	 bakımdan	 sınırsız	 zengindir,	 siz	 ise	 fakirsiniz	 (entümü’l-fukara),	 (Muhammed	47/38)”	 diyor
Cenâb-ı	Hak.	Varlık	anlamında,	ontolojik	anlamda	“fakr”	 içindesin,	diyor.	Servetin,	paranın	çare	 temin
edemediği	 hastalıklar	 var.	 Elindeki	 paraya	 bakıp	 “Zenginim”	 deme,	 zenginlik	 başka	 bir	 şeyde.	Onunla
zengin	olunmaz,	o	bir	oyuncaktır;	kimine	verilir,	kimine	verilmez.	Zaten	dağıtmak	için	verilir,	elde	tutmak
için	değildir.	Peygamberlere	ne	veriliyor?	Vahiy	veriliyor.	Hangi	peygambere	vahiy	verildi	de	“Vermem
onu”	dedi.	Allah	yeryüzünde	temsilciler,	distribütörler	kullanır.	Vahy	için	de,	servet	için	de,	ilim	için	de
söz	konusudur,	bu.	İlmi	cümlelerle	dağıtır.	Allah	yeryüzünde	insanla	konuşur.	İrtibatını	insanla	kurar.	İnsan
sahip	olduklarının	hakkını	ya	verir	ya	da	vermez.	Ama	onların	hesabını	mutlaka	verir.	Zengin	zannediyor
ki	 servet	 kendisinin.	Oysa	 öyle	 denk	 geldi,	 on	 yılda	 zengin	 oldun,	 hayat	 şartları	 böyle	 gelişti.	 Tamam,
çalıştın.	Ama	Allah	o	gücü	sana	verdi	de	çalıştın.	Allah	o	aklı	verdi	de	kâr	ettin.	Dağıt!	Dağıt	da	herkes
mutlu	olsun!
Ey	zahid,	tan	eyleme	bize,	diyor	burada.	Bizi	yanlış	anlama.	Biz	ehl-i	imanız,	ehl-i	şer’iz.	Yani	bizim	de

bir	kuralımız	var.	Sadece	sen	misin	kural	sahibi!	Sufiler	kitaba	uymuyorlar,	diye	 tarihte	çok	suçlamalar
oldu.	Oysaki	tasavvuf	ehl-i	şer’	ü	ehl-i	 iman	olmaya	derler.	Burada	aslında	iki	 türlü	gönderme	var:	Bir
tanesi	zahidlere.	Biz	buna	ham	sofuluk	makamı	diyoruz.	Edebiyatımızda,	tasavvufi	divanlarda	“Ey	sofu”
diye	hitaplar	vardır	ki	bazı	edebiyatçılar	Arap	harflerini	iyi	bilmediklerinden	yanlışlık	yaparak	“Ey	sufi”
diye	tercüme	ediyorlar.	Sofu,	ham,	manasız	iş	gören	anlamındadır.	Tenkit	edilen	bir	din	mertebesine	işaret
eder.	Bir	de	az	dahi	olsa,	“Tasavvuf	mana	ilmidir,	bâtın	ilmidir,	ruh	ilmidir.	Cisme	müteallik	ilimlere	ne
gerek	 var!	 Zahir	 zaten	 izafîdir,	 esas	 olan	 bâtındır.	 O	 zaman	 zahirle	 ilgili	 şer’i	 ilimlere	 ne	 gerek	 var!
Onunla	kendini	kayıtlamaya	ne	gerek	var.	Ruhu	elde	etmişsem	onlardan	geçerim”	gibi	bedenli	olduğumuz
sürece	söyleyemeyeceğimiz	sözleri	dillendiren	bir	grup	da	var.	Cismin	varsa	makam-ı	şeriata	muhtaçsın.
Belirli	uygulamalara	uymaya	mahkûmsun.	Niye?	Bedenlisin	hâlâ.	İşte	burada	gerçek	bir	İslam	arifi	olan
İbrahim	Efendi’nin	her	iki	tarafa	da	gönderme	yaptığını	görmekteyiz.
Ariflerin	 varlıktan	 geçme	metodu	 şöyledir:	 Tasavvuf	 büyükleri	 önce	 tevbe	 ile	 başlanması	 gerektiğini

söyler.	Varolduğun	 hâli	 bırakma	 isteğine	 “tevbe”	 denir.	 Tevbe	 eden	 kişiye	 irade	 gösterdiği	 için	 istekli
anlamına	 gelen	 “mürid”	 ismini	 verirler.	 Böyle	 bir	 ihtiyaç	 içerisinde	 olduğunu	 ontolojik	 manada
hissetmeli,	 “Ben	 bu	 hâlimden	 memnun	 değilim,	 manevi	 olarak	 yükselmek	 istiyorum.	 Ben	 bu	 değilim
aslında,	bu	olmamalıyım”	demeli.	Bizim	fizik	âlemindeki	eğitim	sistemimizin	ilkokul,	orta	öğrenim,	lise,
üniversite,	 yüksek	 lisans,	 doktora	 vs.	 diye	 devam	 etmesi	 gibi	 tasavvufi	 yolun	 da	 dereceleri	 var.	 Bu
dereceler	 yedi,	 on	 iki,	 kırk,	 doksan	 gibi	 farklı	 merhalelerde	 izah	 ediliyor.	 Anaokulu	 da	 var	 onun
öncesinde.	Anne	babayı	görerek	eğitim	var.	Tasavvufta	da	aynı	mekanizmayla	 işleyen	bir	 eğitim	süreci
var.	Önce	birilerinden	görerek,	 ayağa	kalkmaya	çalışıyorsunuz,	yürümek	 istiyorsunuz.	Bir	babanın	elini
tutuyorsunuz	ki	tay	tay	durasınız	ayakta.	Elini	çektiğinde	sendeliyorsunuz	biraz.	Sonra	“Aaa!	Bizim	çocuk
yürüyor!”	 diyorlar.	 Sonra	 ilerleme	 başlıyor.	Aynı	mekanizma…	Bunların	 isimleri	 de	 var.	Mürid,	 talip,
âşık	 gibi	 değişik	 derecelerde	 hepsinin	 aldığı	 isimler	 farklı.	Her	 bir	 derecenin	 her	 bir	mertebenin	 uzun
açıklamaları	 var.	 Birine	 şu	 caizdir	 ama	 diğeri	 bunu	 yapamaz.	 Mesela,	 mürid	 mertebesinde	 olan	 talip
mertebesinde	 olanın	 işlerini	 yapamaz.	 Şu	 sözü	 filan	 söyler	 ama	 filan	 söyleyemez.	 O	 söylerse	 başka
anlama	gelir,	şu	söylerse	başka	anlama	gelir.	Onun	için	Mevlâna	kendi	meclisinde	konuşur:	Aşk,	şarap,
kadeh,	meyhâne...	 Hiçbir	mahzuru	 olmadan	 bunlardan	 bahseder.	 Sonra	 birden	 “Aman!	 bizim	 sözümüzü
anlamayanın	 yanında	 bu	 şaraptan	 bahsetme,	 tutar	 o,	 üzüm	 şarabı	 zanneder	 oğlum”	 diye	 uyarır.	 Kendi
aralarında	böyle	bir	terminoloji	problemi	yok.	Çünkü	neyin	ne	anlama	geldiğini	biliyorlar	ama	bilmeyen


bir	insan	tutar	onu	başka	bir	tarafa	çeker.
Risâle-i	Kuşeyriyye	gibi	klasik,	 tasavvufi	metinlerine	baktığımız	zaman	bu	mertebeleri	görüyoruz.	Bu

metinlerin	 çoğu,	 elhamdülillah,	 Türkçe’ye	 tercüme	 edilmiştir.	 Bir	 insan	 bunların	 altını	 çize	 çize	 okusa
bayağı	bir	mesafe	kaydeder.	Kuşeyri	Risalesi	var,	Füsûsu’l-Hikem	var,	Taarruf	var.	Ayrıca	Eşrefoğlu
Rûmî’nin	 bu	 mertebeleri	 anlattığı	 Müzekki’n-Nüfûs	 isimli	 eserini,	 Beşiktaş’ta	 Yahya	 Efendi
Dergâhı’nda	 medfun	 olan	 Trabzonlu	 Şemseddin	 Nûrî	 Efendi’nin	 Miftâhu’l-Kulûb	 isimli	 eserini
öneririm.	Bunlar,	Türkçe	kitaplar.	Çok	önemli	metinler.
“Tasavvufta	şerâit	nâme-i	hestîyi	dürmektir/	Tasavvuf	ehl-i	şer’	u	ehl-i	 îmân	olmağa	derler.”	Bakınız,

bunu	müftü	 efendi	 değil,	melâmi	 bir	 zat	 söylüyor.	Melâmet	 neş’esini	 sadece	 bâtıni	 amellere	 yönelmek
olarak	düşünebilir	bazıları.	Bâtında	cevheri	elde	etmek	ama	zâhiren	onu	muhafaza	etmek	kompozisyonu
bu.	Zahirde,	amelde	değildir	cevher.	Yüz	bin	kere	Kur’an	oku,	bunlarda	değildir.	Ama	bunların	 içinde,
bâtınında	gerçek	cevher.	Ama	cevhere	de	buradan	gidiliyor.	O	dengeyi	iyi	kurmak	gerekir.
Şimdi	Mevlâna,	“Yoklukla	kavuş	varlığa,	dünyayı	bırak”	diyor.	Bu	aslında	bir	paradoks	gibi	görünüyor.

“Yoklukla	varlığa	varmak”	ne	demek?	Ben	varım,	diyenler	yokturlar.	Yokluk,	yani	fânî	oluş	öyle	bir	enerji
yükü	hâline	geliyor	ki	bir	müddet	sonra	sizi	var	kılmaya	başlıyor.	Eriyin,	eriyin!	Yalnız	o	var,	yalnız	o	var,
yalnız	o	var!	Ben	yokum,	dediğiniz	anda,	o	erimenin	en	ufak	noktasına	geldiğiniz	anda	var	oluyorsunuz.
“Daha	evvel	var	mıydık	acaba?”	demeye	başlıyorsunuz.	Kendinizi	var	zannediyordunuz,	var	değildiniz.
Eğer	 bir	 imkânımız	 olsa,	 bütün	 ariflerin	 dediklerini	 yan	 yana	 koysanız	 dilleri	 ne	 olursa	 olsun	 anlamda
birlik	olduğunu	göreceksiniz.	Onu	için	Mevlâna’nın	sözüyle	aynı	şeydir	İbrahim	Efendi’nin	söyledikleri:
“Tasavvufta	şerâit	nâme-i	hestîyi	dürmektir/	Tasavvuf	ehl-i	şer’u	ehl-i	îmân	olmağa	derler.”
Seyrü	 süluk,	 “dört	 kapı,	 kırk	 makam”	 şeklinde	 derecelendirilen	 bir	 yapıdır	 sufilere	 göre.	 Sufi

olmayanlara	göre	din	 tek	kapıdır.	Şeriat	kapısından,	başka	kapı	yoktur!	Tasavvufta	 ise	dört	kapı	var	ve
her	 bir	 kapı	 diğer	 bir	 kapıya	 açılır.	 Şeriat	 kapısı	 (bâb-ı	 şeriat)	 birinci	 kapı,	 daha	 sonra	 tarikat	 kapısı
(bâb-ı	 tarikat),	 marifet	 kapısı	 (bâb-ı	 marifet),	 hakikat	 kapısı	 (bâb-ı	 hakikat).	 Şeriat,	 şehadet	 âlemi
dediğimiz	bu	âlem	 için	düzenli	bir	uygulamadır.	Bu	âlemde,	bu	manada	düzeni	olmayan	bir	 şey	yoktur.
Her	şeyin	bir	kuralı	var,	her	şeyin	bir	prosedürü	ve	bir	kullanım	kılavuzu	vardır.	“Ben	bu	kılavuzu	kabul
etmiyorum”	diyemezsiniz.	Yanlış	bir	eylem	yaptığınızda	sonuçları	da	yanlış	olur.	“Şeriat”	kelimesi	belki
toplumsal	 hafızamızda,	 geçilen	 süreçte	 değişik	 anlamlara	 gelmiş	 olabilir,	 biz	 o	 manalara	 girmiyoruz.
Bizim	 burada	 kastettiğimiz	 şey,	 bu	 şehadet	 âleminde,	 bu	 fenomenler	 âleminde,	 bu	 hilkat	 âleminde,	 bu
maddî	 ve	 cisimsel	 âlemde	 kuralsız	 bir	 yapının	 olmadığıdır.	Ne	 din	 ne	 devlet	 ne	 de	 bir	 şirket	 kuralsız
değildir.	 Burada	 dinsizlik	 de	 kurallıdır.	Dinsizliğin	 de	 şeriatı	 vardır.	 Satanizmin	 de	 bir	 şeriatı,	 kuralı,
kurbanı	ritüeli	vardır.	“Ben	oradanım”	demekle	olmaz,	izlemeniz	gerekir.	Ne	kadar	çok	uyarsanız,	ibadet
ederseniz	 o	 ritüel	 içerisinde	 o	 kadar	 çok	 derece	 elde	 edersiniz.	 Burada	 dikkat	 edilecek	 nokta,	 şeriat
kapısı	 denen	kapının	 aslında	 evrensel	 bir	 kapı	olduğudur.	Bütün	dinlerde	böyledir.	Bu	 ay	 altı	 âleminin
kurallarla	 yönetiliyor	 olmasından	 dolayı.	 Fizik	 dediğimiz	 ilim	 dalı	 aslında	 kozmik	 yapının	 şeriatını
çıkarma	 teşebbüsüdür.	Maddenin	şeriatını	bulmaya	çalışmak	da	kimya	 ilmini	oluşturur.	Kurallar	vardır,
şeriat	vardır.
İslam	 tasavvufu	 buradan	 bir	 kapı	 açar.	 Bâb-ı	 şeriat,	 manzumelerdir,	 kurallardır.	 Bu	 kurallar	 belirli

derecelerde	uygulanabilir,	 tatbik	edilir	belki.	Ama	hakikat,	bu	kurallarda	değildir.	Şeriattan	farkı	budur
tasavvufun.	 Şeriatçı	 her	 şeyin	 o	 amellerde	 olup	 bittiğini	 söyleyen	 kişi	 demektir.	 Şeriatçının	 en	 büyük
övünç	 kaynağıdır,	 amel.	 Oradaki	 kuralların	 manasına	 nüfuz	 edebilmek	 bâb-ı	 tarikat	 dediğimiz	 yol
kapısının	açılmasıyla	alakalıdır.	“Tarîk”	yol	demektir.	Yol,	fizik	âlemde	kabuktan	öze	geçirilirken	izlenen
yöntemin	adıdır.	Maddenin	 içindeki	hakikati	bulmak	 için	geçirdiğimiz,	hareket,	 süreç,	vakit	ve	yönteme
“yol”	denir.	Fizik	âlemde	yolu	olmayan	oluşum	yoktur.	Yolu	olmayan	bir	yapı	yoktur.	Ana	yolu	bulan	var,


bulmayan	 var.	 Dinin	 içerisinde	 yer	 alan	 derecelerdeki	 şeriat	 kapısı	 sizi	 yola	 sokmazsa	 sufilerin	 “ham
sofu”	 dedikleri	 kimseler	 gibi	 kupkuru	 kalırsınız.	 Kavanozu	 dıştan	 yaladığım	 sürece	 balı	 tadamıyorum.
Bunu	 kırıp	 içine	 girmem	 gerekiyor.	 Onun	 için	 “Allah”,	 sadece	 dilde	 kalan	 bir	 kelime	 olursa,	 siz	 o
makamda	kalmışsınız	demektir.	Bütün	tasavvuf	edebiyatı	baştan	sona,	bu	kabukta	kalanlarla	mücadele	ve
onları	ikaz	mahiyetinde	düşüncelerden	oluşur.	Niyâzî-i	Mısrî’nin,	“Zât-ı	Hak’da	mahremi	irfan	olan	anlar
bizi	 /	 İlm-i	 sırda	bahr-i	bi-pâyân	olan	anlar	bizi”	diye	devam	eden	beyitlerinde	 ikaz	 ettiği	hep	o	dışta
kalanlardır.	 Onlara	 “kışriyyûn”	 deniyor.	 Arifler,	 “kışr”dan	 “lübb”e,	 kabuktan	 öze	 yol	 bulmuş	 ve	 öze
geçmiş	 insanlardır.	Ceviz	kabuğu	acıdır,	yenmez,	kırıp	özünü	bulmak	gerekir.	Ama	ceviz	yemek	 için	de
ceviz	ağacına	gitmek	gerekir.	Ceviz	yemek	için	kiraz	ağacına	gitmek	metodik	bir	hatadır.	“Tasavvuf	ehl-i
şer’	ü	ehl-i	îmân	olmağa	derler.”	Önce	şeriat	düzenini	yaşamak	gerekir,	zira	ardından	açılımı	gelecektir.

Tasavvuf	ârif	olmaktır	hakîmen	âdetullâha
Tasavvuf	cümle	ehl-i	derde	dermân	olmağa	derler

Tasavvuf,	 Allah’ın	 âdetlerine	 arif	 olmaktır.	 Dinî	 terminolojide	 kullanılan	 âdetullah	 ve	 sünnetullah
kavramları	aslında	kozmolojik	kavramlardır.	Kâinatın	bir	sistemi	olduğuna	ve	bu	sistem	dâhilinde
devam	 ettiğine	 işaret	 ederler.	 Eğer	 gökyüzünde	 bir	 sistem	 olmasaydı	 her	 şey	 birbirine	 girerdi.
“Kaldır	 başını	 gökyüzüne	 bak,	 çevir	 bir	 daha	 bak.	 Bir	 yanlışlık	 görüyor	 musun?	 Sistemde	 bir
aksama	 görüyor	 musun?”	 Bazı	 düzensizlikler	 bile	 bir	 düzen	 için	 aslında.	 Buna	 kozmos	 içindeki
kaos	 deniyor	 fizikte.	 Müthiş	 bir	 işleyiş	 var,	 acayip	 bir	 devran	 var.	 Zannediyorsunuz	 ki	 Konya’da
sadece	 bir	 derviş	 semâ	 ediyor,	 oysa	 bütün	 kâinat	 semâda.	 Göklerde	 ve	 yerde	 cümbüş	 var.	 Onu
duymak,	hissetmek,	duyduktan	sonra	da	ona	katılmak	gerekiyor.	Katılırsan	sen	de	o	kozmosun	bir
parçası	 oluyorsun.	 O	 zaman	 yalnız	 ve	 yalnız	 Allah’ın	 olduğu	 hakikati,	 sende	 âşikar	 bir	 biçimde
tecelli	ediyor.	Var	olan	yalnız	Allah,	mülk	O’nun.	Senden	önce	neler	geldi,	neler	gitti,	sen	kimsin	ki?
Ne	kadar	zekiyim	diye	sevinme.	Bütün	kimyasal	süreçler	gibi	toprağın	altında	beyin	hücreleri	de	ölüyor.

Aslolan	 kimyasala	 bağlı	 kalmamak.	 Hepimizin	 kimyasal	 süreci	 var	 onu	 aşmamız	 gerek.	 Sadece
hormonlara	bağlı	bir	insan,	insan	değildir.	İnsan	aydınlık	olursa	etrafı	da	aydınlanır.	Bazı	insanlar	vardır,
güçlü	 bir	 iradeyle	 “Aydınlanın!”	 deseler	 güneş	 bile	 bize	 uyar.	Çünkü	madde	 bizim	 için	 yaratıldı.	Ama
artık	böyle	zatlar	kalmadı.	Kalmayınca	ne	oldu?	Eşyanın	mahkûmu	olduk.
“Tasavvuf	ârif	olmaktır	hakîmen	âdetullâha.”	Arif	olan	insanda,	âdetullaha	mutlak	bir	teslimiyet	başlar.

Arif,	neden,	niçin	sorularını	geçmeye	başlar.	Çünkü	her	bir	sonucun	baştaki	sebepler	âleminde	bir	sebebi
vardır.	 “Tasavvuf	 cümle	 ehli	 derde	 dermân	 olmağa	 derler.”	 Tasavvuf	 dert	 sahiplerine	 çözüm	 bulmaya
çalışmak	demektir.

Tasavvuf	ten	tılsımın	ism	miftâhıyla	açmaktır
Tasavvuf	bu	imâret	külli	vîrân	olmağa	derler

Ten;	beden,	cisim,	suret	anlamındadır.	O	kalıcı	zannettiğimiz	suret;	o	güzel,	yakışıklı	dediğimiz	suret;
ölümlü	olan,	hormonla	beslenmiş,	 kimyasal	 süreçle	oluşmuş	yapı...	Oysa	onun	 içinde	“iç”ler	var;	 onun
içinde	 başka	 bedenler	 var.	 Güzellikler	 orada,	 onları	 görmek	 gerekiyor.	 Bedeni	 inkâr	 etmeyip	 içine
geçmek	gerekiyor.	Biz	insanları	sadece	dışları	ile	değerlendirir	olduk.	Dışsallık,	görsellik	o	kadar	işler
hâle	 geldi	 ki	 görselliğe	 para	 yetiştiremiyor	 modern	 insan.	 Görülmek	 zorunda!	 Markalar	 çok	 önemli!
Bunlarla	 tanımlanıyorsunuz,	modern	hayat	bunu	öne	aldı.	Bir	de	eski	dünyayı	düşünün.	Tabii	ki	kendine
göre	her	dönemde	tefahhur	alametleri	vardı.	Ama	bu	modern	çağda	olduğu	kadar	kitlesel	hâle	gelmemişti.
Ten,	 beden,	 fizik,	 bütün	 bu	 kayıtlar	 nereden	 neş’et	 ediyorlar?	 Bu	 fizik	 âlem	 nereden	 kaynaklanıyor?

Madem	mülkte	sadece	O	var,	madem	mülk	sadece	O’nun,	bu	görüntü	ne?	Onun	isminin	mahzarlarıyız.	Zat,
O’nun	 isimleri	 ve	 isimlerinin	 yansımaları…	O	 âlem	 yok	 aslında,	 var	 olan	O’nun	 isimleri,	 isimlerinin


yansımaları...	O’nun	isimleri	o	kadar	nâ-mütenâhî	ki,	sonu	olmayan	o	kadar	isimleri	var	ki,	ondan	dolayı
âlemde	çokluk	varmış	gibi	görüyoruz.	Aslında,	bir	illüzyon	var.	Var	olan	O’nun	isimleri.	Bütün	bu	varlık
planını	geçebilmek	için	o	varlığın	ait	olduğu	isme	çıkman	gerekiyor.	Bu	sebeple	tasavvufta	esma	talimi
gereklidir.	Belirli	isimleri	talim	etmek,	bunları	tahakkuk	ettirmek,	kendinde	açığa	çıkarmak	suretiyle	ten
tılsımını	 çözmüş,	 teni	 geçmiş,	 tenden	 içeri	 yol	 bulmuş	olursun.	Tenden	 cana	geçiş,	Hakk’ın	 isimleriyle
oluyor.	Onun	için	madde	üzerinde	çalışan	fizikçiler	Allah’ın	isimleri	üzerine	çalışıyorlar.	Fizikçi	aslında
ilâhiyatçıdır;	fizikçinin	yaptığı	bir	 teolojidir.	Bunu	bilen	fizikçiler	 itiraf	ediyorlar	zaten;	bilmeyenler	de
var.	İlâhiyatçı	biliyor	mu	acaba	kendisinin	de	fizikçi	olduğunu?
“Tasavvuf	bu	imâret	külli	vîrân	olmağa	derler.”	Bu	mamur	dünya,	bu	mamur	beden,	bu	mamur	mülk…

Bu	imaret	dediği	nedir?	Bu	imaret,	küllî	vîrân	olmağa	derler.	Mamur	etmek,	süslemek	değildir,	ontolojik
anlamda	yok	saymak	demektir.	Süslemenin,	fânî	olana	güzel	bir	şekilde	bakıp	onun	aslında	yok	olduğunu,
Tanrı’nın	 isimlerinin	 bir	 yansıması	 olduğunu	 bilerek	 yapılması	 gerekir.	 Bu	 gül,	 aslında	 bir	 esmanın
tecellisi	olarak	şekil	bulmuş,	karşımızda	duruyor	diye	baktığımız	zaman,	gül	de	teşekkür	eder,	“Sağ	olun,
sonunda	 biri	 de	 beni	 anladı”	 diye.	 Ama	 ona	 yalnızca	 bir	 çiçek	 olarak	 bakarsak	 belki	 de	 gül	 yevm-i
kıyamette	şikâyetçi	olacak.	Her	şeyin	anlamını	bulmak	gerekir.	Ancak	bu	anlamı	bulduktan	sonra	madde
planına	 hakim	 olunabilir.	 Onun	 için	 arifler	 maddeye	 hakim	 olmanın	 maddeyi	 inkârla	 elde	 edildiğini
söylerler.	Maddeyi	 inkâr	 edip	 ona	 hakim	 olurlar.	 Onun	 için	 tarihte	 çok	 zengin	 sufiler	 yaşamıştır.	 Sufi
olmak	 için	 illâ	 fakir	 olmak	 gerekmez.	 Sahip	 olduğun	 imkânların	 sende	 yer	 etmemesi	 gerekir.	 Servetin
varsa	ve	bunlar	ontolojik	bir	yer	tutuyorsa	sende	kilitlenmeye	neden	olur,	maneviyat	elde	etmen	güçleşir.
Ama	sen	sahip	olduğun	şeyin	hakkını	veriyor,	gerektiği	yerlerde	kullanıyorsan	ve	o	gönlünde	hiçbir	zaman
yer	etmiyor,	sadece	elde	duruyor	ve	elden	ele	geçiyor,	gönülden	geçmiyorsa,	sufiler	onu	“el	kârda,	gönül
yârda”	olarak	kabul	ederler.	El	 işler	ama	gönül	kaymaz.	Gönül	elden	geçen	paraya	kaydığı	noktada	 ise
gönülde	sahte	tanrı	oluşmuş	olur	ki	bu	şirktir.	Gönül	kâbetullahtır,	Allah’ın	evidir.	Ve	Allah’ın	evi	hiçbir
şekilde	başkasına	kiraya	verilemez.	Ev,	O’nun	mülkü,	 temiz	 tut	orayı,	 temiz	 tuttuğun	zaman	oraya	gelir;
başka	şeyler	koyarsan	oraya	gelmez.
Var	olan	yalnız	O.	Mülk	yalnız	O’nun.	O’nun	zatı,	sıfatları	ve	fiilleri	var.	Mülk,	 içinde	bulunduğumuz

varlık	planı,	O’nun	isimlerinin	cereyan	ettiği	bir	tiyatrodur.	İbn	Arabî	aynen	bu	tabiri	kullanıyor:	İsimler
tiyatrosu.	 Hepsinin	 bir	 araya	 gelmesinden,	 o	 terkiplerden	 meydana	 gelen	 bir	 yapı.	 Bu	 yönüyle
bakıldığı	 zaman	 Tanrı’nın	 zatı	 değildir;	 bir	 yönüyle	 bakınca	 da	 Tanrı’dan	 ayrı	 değil.	 Hassas	 bir
nokta...	 Madde	 Tanrı’dır,	 denildiği	 zaman	 panteizme	 düşülüyor;	 madde	 Tanrı	 değildir,	 denildiği
zaman	 da	 şirke	 düşülüyor.	 Çünkü	 Tanrı’nın	 yanında	 başka	 yaratıcılar	 var,	 denilmiş	 oluyor.	 Bu
problem	 sırf	 İslam	 tasavvufunun	 problemi	 değil;	 bütün	 dinlerin	 tarihi	 problemidir.	 Hz.	 İsa’nın
başına	 gelen	 de	 aynı	 süreçtir.	 Hz.	 İsa	 bir	 Tanrı	 mesajı	 getirmek	 üzere	 gelmiştir.	 Sıradan	 bir
beşerden	 farklı	 özelliklere	 sahiptir,	 aynı	 bizim	peygamberimiz	 gibi.	Dolayısıyla	 onun	 karşısındaki
insanlar,	gerçekten	farklı	bir	insana	muhatap	olduklarını	görmüşlerdir.	“Abdullah”ın	kökünde	yer
alan	 “abd”	 kelimesinin	 “kul,	 köle”	 anlamları	 Âramcadan	 Grekçeye	 geçerken	 semantik	 kaymaya
uğramış,	 bu	 nedenle	 ‘Allah’ın	 kulu’	 anlamındaki	 “abdullah”,	 “Allah’ın	 oğlu”	 olarak	 tercüme
edilmiştir.	 Tanrı’nın	 oğlu	 ibaresi	maneviyat	 anlamında	 kullanıldığında	 belki	 bir	mahzuru	 olmaz.
Allah	hepimizin	o	manada	babası;	hepimizin	hâmisi,	koruyucusudur.	Rab	kelimesinin	içinde	vardır
bu	 anlam,	 Rab	 babadır	 aynı	 zamanda.	 Ama	 bunu	 biyolojik	 anlama	 hamlettikleri	 noktada	 kayma
başlamıştır.	Bütün	dinler	 tarihinde	 yaşanan	bir	anlam	kaymasıdır	bu.	 İşte	bu	maddedeki	 isimleri
Zât’la	beraber	nasıl	alacağımızla	alakalı	bir	husustur.	İbn	Arabî	der	ki;	madde	Hakk’ın	esmasının
tecelli	 makamlarıdır,	 yansıdığı	 yerlerdir.	 Mütecelli	 âlemidir,	 yansımalar	 âlemidir	 bu.	 Bunun
örneğini	 birçok	 yerde	 görüyoruz.	 Eflâtun	 gibi	 filozofların	 aldığı	 semboller	 kendi	 dönemleri
içerisinde	Doğu’dan	aldıkları	sembollerdir.	Mesela	Eflâtun	kimilerine	göre	felsefecidir,	ama	felsefe


antik	manada	“bilgelik	 okulu”dur,	 velâyet	mektebidir.	Eflâtun	 çok	güzel	 bir	misâl	 verir;	 yüzlerce
ayna	alın,	kırın	onları,	un	ufak	edin,	yere	dökün,	bir	de	yere	bakın,	açık	arazide	bunu	yapın.	Yere
baktığınız	zaman	yüzlerce	güneş	görürsünüz.	Güneş,	her	bir	ayna	parçasındadır.	Peki,	hakikatinde
kaç	 güneş	 vardır?	 Kafanızı	 kaldırırsanız	 bir	 güneş	 olduğunu	 görürsünüz.	 Yerdeki	 aynaların
çokluğundan	 dolayı	 her	 birine	 güneş	 yansımaktadır.	 İşte	 bakan	 göz	 sadece	 ayna	 parçalarına
bakarsa	çokluğu	görür,	muvahhid	göz	ayna	parçalarına	 takılmayıp,	Bir’i	görendir.	 İbn	Arabî	gibi
kimseler	çoklukta	Bir’i	gören	kimselerdir.	Ama	çokluğun	varlığı	yoktur.	Bakınız	güneş	yok	onların
içerisinde,	 yansıması	 var,	 asıl	 güneş	 yukarıda.	 Güneş	 gittiği	 an	 onlardan	 da	 güneş	 gider.	 Kendi
varlıkları	yok,	çünkü.
Laf	uzadıkça	 ifsad	olur;	 İbn	Arabî’nin	sözüdür.	Uzun	 laf,	anlamayana	söylenir.	Arife	yek	 tarif	kâfidir.

Lafın	 çok	 oluşu	 anlamayanadır.	Cisimler	 âleminin	 terkibinde,	 yani	 hava,	 toprak,	 su,	 ateşten	müteşekkil
unsurlar	 âleminin	 meydana	 gelişinde	 bazen	 bizden	 kaynaklanan	 yanlışlar	 olabilmektedir.	 Zekâ,	 bedenî
eksikler	 gibi.	 Fizik	 âlemde	 olan	 şeylere,	 ontolojik	 bir	 eksiklik	 izafe	 edilemez.	 Çünkü	 mesuliyet,	 akıl
verilmişse	başlar.	Mükemmel	bedenli	olduğumuzu	düşünün,	onun	dezavantajları	da	var,	bütün	organların
mükemmel	 olduğu	durumlarda	maneviyat	 perdelenmesi	 diye	 bir	 şey	 olabilir.	Onun	 için	 yakışıklı,	 güzel
insanlarda	 psikopatolojik	 hâller	 oluşabilmektedir.	 İyi	 bir	 eğitimle,	 manevi	 eğitimle,	 her	 özür	 avantaj
hâline	 gelebilir.	 Klasik	 dönemde	 bunlara	 yönelik	 özel	 eğitim	 dersleri	 vardı.	 Küçük	 Hüseyin	 Efendi
kısacık	bir	zatmış.	Dezavantaj	değil.	Çünkü	beden	kayıtlılığında	maneviyat	daha	çok	açığa	çıkabilir.

Tasavvuf	sufi	kâli	hâle	tebdil	eylemektir	bil
Dahi	her	söz	ki	söyler	âb-ı	hayvân	olmağa	derler

Tebdîl	etmek;	değiştirmek,	dönüştürmek	anlamına	gelir.	“Âb-ı	hayvân”	hayat	suyudur.	Geçirmiş	olduğu
dönüşümlerden	dolayı	“hayvan”	kelimesinin	semantik	anlamını	modern	Türkçe’de	farklı	anlıyoruz.	Oysa
klasik	 Türkçe’de	 “hayvan”	 kelimesi	 “hayy”	 ismiyle	 alakalı	 bir	 husustur.	 “Canlılar”	 demektir,	 yani
“vitalite”.	Dolayısıyla	âb-ı	hayvâna	can	suyu	da	denebilir,	yani	hayat	bahşeden,	can	veren	bir	su.
Tasavvuf,	sufinin	kâlini	(sözünü,	bilgisini)	hâle	tebdîl	eylemesidir.	Kâl	ve	hâl	durumu	vardır	tasavvufta.

Kâl,	 söylenen	 sözdür.	Hâl	 ise	 yaşanılan	 ontolojik	 durumdur,	 içinde	 olunan	 durumdur.	 Zaman	 zaman	 bu
ikisi	 birbirine	 uygun	düşmeyebilir;	 yani	 kişinin	 söyledikleriyle	 yaşantısı,	 farklı	 olabilir.	Bu	uyuşmazlık
başından	beri	var	fakat	özellikle	modern	zamanlara	gelindiğinde	hâl	 ile	kâl	arasındaki	uçurum,	daha	da
derinleşti.	 Yani	 siz	 konuştuğunuz	 gibi	 yaşamaz,	 yaşadığınız	 gibi	 konuşmazsanız	 eski	 dünyada,	 antik
dünyada	sizi	kerih	gören,	sizi	toplum	dışına	veya	cemaat	dışına	iten	değişik	içtimai	kontrol	mekanizmaları
vardı.	Dolayısıyla	 insan	bir	zorunluluk	içerisinde	hissederdi	kendisini.	Mesela	yalan	söylemek,	modern
hayatta	âdeta	meziyet	oldu.	Yüz	kızarması	sadece	ateş	bastığında	olur	hâle	geldi.	Eskiden	insanlar	yalan
söylediğinde	de	yüzleri	kızarırdı.	Her	ne	kadar	siz	kendinizi	ve	etrafınızdaki	 insanları	kandırabilirseniz
de	kendi	 içyapınızı,	 yani	o	yedi	bedenden	meydana	gelen	 içyapınızı	 bir	müddet	 sonra	kandıramaz	hâle
gelirsiniz.	Onun	için	maneviyat	söz	konusu	olduğunda	kişi	sahip	olmadığı	bir	şeyden	bahsedemez.	Zira	bir
müddet	 sonra	 tıkanıklık	baş	gösterir.	Tabiatın	böyle	kendine	ait	bir	kilidi	var	 âdeta.	 “Siz	yapmadığınız
şeyleri	niye	söyler	durursunuz?”	(Saf	61/2)	diyor	âyet-i	kerime.	Önce	bunu	kendiniz	tatbik	edin,	yaşayın;
ondan	sonra	söyleyin.	Bir	kişi	maneviyat	satmaya	başladığında,	o	maneviyat	kendinde	yoksa	bir	müddet
sonra	 tıkanır	 veya	 yalanı	 açığa	 çıkar.	 Yalan	 kendini	 dışa	 vurur.	 Âlemde	 ilginç	 bir	 mekanizma	 vardır.
Hiçbir	 sahtekârlık	açığa	çıkmadan	kalmaz.	Âlemin	gizlisini	 saklısını	bilen	O.	Her	 şeyi	bilen	O.	Siz	ne
saklarsanız	 saklayın,	 neyin	 üstünü	 örterseniz	 örtün,	 o	 bir	 müddet	 sonra	 açığa	 çıkar.	 Tecrübe	 edenler,
bilenler	böyle	söylüyorlar.	Ama	bir	yıl	 sonra,	ama	beş	yıl	 sonra,	ama	on	yıl	 sonra,	ama	 iki	 saat	sonra,
hepsi	 açığa	 çıkar.	 O	 açıdan	 hâli	 kâle	 uydurmak,	 kâli	 hâli	 uydurmak,	 ikisi	 arasında	 barış	 sağlamak
tasavvufta	 çok	önemlidir.	Sirke	küpünden	dışarı	 sirke	 sızar.	Bu	bir	uygunluğu	gösterir,	 küpün	 içinde	ne


varsa	 dışarıya	 da	 o	 sızar.	 Ama	 küpte	 olanla	 dışarıya	 sızan	 arasında	 bir	 farklılık	 olursa,	 o	 hâli	 kâle
uymayan	insan	demektir.	İnsanda	eğer	o	manevi	hâl	yoksa	onun	için	bir	yüktür.	Kaldıramayacağından	bir
müddet	 sonra	 onu	 üstünden	 atar.	 Bu	 sebeple,	 maneviyat	 hâlinin	 kişide	 oturması	 için	 uygun	 bir	 yapı
gereklidir.	Hâle	uygun	yapı	varsa,	o	hâl	oraya	gelir,	orada	ikamet	eder.	Ama	yoksa	bir	müddet	belki	kalır,
ondan	sonra	ayrılır	ve	bazı	arızalar	baş	gösterir.
Tasavvuf,	 sufinin	 kâlini	 hâle	 tebdîl	 eylemesidir.	 Peygamberlerin,	 insan-ı	 kâmillerin	 hepsi	 hâli	 kâline

uygun,	 kâlini	 hâline	 tatbik	 etmiş	 kimselerdir.	 Örnek	 insan	 olmaları	 hasebiyle	 tatbikatları	 bize	 ders	 ve
örnek	olur.	Peygamber	Efendimizin(sav)	öyle	duaları	vardır	ki,	zannetmeyin	ki	kendi	ihtiyacı	olduğu	için
yapmaktadır,	“Bana	bakın,	 siz	de	benim	gibi	dua	edin”	diye,	bizlere	 talim	 içindir.	O	dualardan	birinde
şöyle	 buyurmuştur:	 “Allahumme	 yâ	 muhavvile’l-ahvâl,	 havvil	 hâlenâ	 ilâ	 ahseni’l-ahvâl.”	 “Ey	 hâlleri
dönüştürecek	 olan;	 hâlimi	 en	 iyi	 hâllere	 döndürmeme	 vesile	 ol,	 bunu	 bana	 kolay	 kıl.”	 Bu	 dua	 çok
önemlidir.	Biz	bu	yeryüzüne	terakki	etmeye,	tekâmül	basamaklarında	ilerlemeye	geldik.	Bunun	haricindeki
bütün	 işler	 arızidir.	 Biz	 siyaset	 yapabiliriz,	 para	 kazanabiliriz,	 evlenebiliriz,	 çoluk	 çocuk	 sahibi
olabiliriz,	apartmanlar,	gökdelenler,	atom	bombaları	yapabiliriz.	Bunların	hepsi	insanın	yeryüzünde	arızi,
geçici	işleridir.	İnsan,	bunların	hesabını	da	verecektir	fakat	insanın	birinci	derecede	asli	varoluş	gayesi
kendini	bilmesidir;	kendini	bilmek	 suretiyle	Rabbini	bulmasıdır.	Bazıları	 “Kendini	bilmekle	 teolojinin,
ilâhiyatın,	 Allah’ı	 bilmenin	 ne	 alakası	 var!”	 diyebilir.	 Çünkü	 o	 tür	 ilâhiyat	 yapanlar,	 Allah’la	 âlemi
birbirinden	 ayırmış,	 parçalamış	 kimseler	 olduğu	 için,	 kendilerinden	 O’na	 çıkış	 yolu	 bulamazlar.
Tıkanmışlardır,	bariyerler,	 engeller	vardır,	 aralarında.	Oysa	 tasavvufi	 ilâhiyatta,	Allah’ın	bulunması	ve
bilinmesi,	kişinin	kendisini	bulmasından	ve	bilmesinden	geçiyor.	“Kendini”	derken	en	alt	bedenimiz	olan
zahirî	 fiziki	 bedeni	kastetmiyoruz	 sadece.	 İnsanoğlu	 en	 aşağı	 bedeni	olan	 şu	 cismani	bedenini	 bile	 tam
anlamıyla	tanımıyor	aslında.	Aynada	gördüğünden	ibaret	değil	bu	beden.	Kaç	metre	sinir	var,	kaç	metre
damar	var?	Vücudunun	yapısını	bilmez	çoğu	kimse.	Ne	kadar	magnezyum,	ne	kadar	fosfat	var?	Bunların
bir	 listesini	 çıkaracak	 olsak	 her	 insanın	 yanında	 bir	 defter	 taşıması	 gerekir.	 İnsanoğlu	 kendi	 zahiri
bedenini	bile	bilmekten	aciz.	Fakat	diğer	bedenlerini	bilmeye	de	oradan	başlaması	gerekiyor.
Allah’ın	 “Âdil”	 diye	 bir	 sıfatı	 var.	 Allah	 adildir	 ve	 Allah	 zulmü	 sevmez.	 Allah’ın	 kendisi	 zalim

olmadığı	 için	 isimlerinin	 içerisinde	 “ez-zâlim”	 diye	 bir	 ismi	 yoktur.	 “Muntakîm”	 diye	 bir	 ismi	 vardır,
farklıdır	onlar.	Ama	“ez-zâlim”	diye	bir	ismi	yoktur.	O,	zulmü	Kendine	haram	kılmıştır	ve	insanoğlundan
da	 zulmedenleri	 sevmez.	 Tasavvufta,	 bir	 sufinin	 kendine	 zulmetmesi	 çok	 büyük	 günahtır.	 Kendine
zulmetmesi	 ne	 demektir?	Kendine	 eziyet	 etmesi	mi?	Hayır.	 Sufi	 diyor	 ki	 “Senin	 içinde	 bir	 cevher	 var,
senin	içinde	kaynayan,	fokurdayan	müthiş	bir	enerji	var.	O	enerji,	ilâhi	bir	enerji	ve	kaynağıyla	buluşmak,
kaynağını	 tanımak	 istiyor.	 Susamış,	 oradan	 su	 içmek	 istiyor.	 Sen	 ise	 onun	 üstünü	 örtüyorsun.	 Sen	 onu
değişik	işlerle	meşgul	etmek	suretiyle	o	kapasiteyi	öldürmeye	çalışıyorsun.”	İşte	bu	kendine	zulmetmenin
bir	örneğidir.	Kendine	zulmetmek,	kendi	içindeki	öze	zulmetmektir.	O	cevher,	O’nu	bilmek	istiyor,	O’na
doğru	meylediyor.	Bütün	akış	O’na	doğru	âlemde.	Sen	o	sinyali	almıyor,	onun	yolunu	açmıyorsun.	O’nu
tanımaya,	o	birleşmeye,	o	vuslata	doğru	giden	yoldaki	engelleri	kaldırmıyorsun.	Bilakis,	varsa	daha	fazla
engeller	 koyuyorsun	önüne.	Bu,	 kendine	yapığın	bir	 zulümdür.	Sonra	da	 “Ben	kendi	 kendime	zulmettim
(zalemtu	 nefsî)”	 dersin,	 ağlarsın,	 sızlanırsın.	 Başlangıçta	 tedbirini	 doğru	 alacaksın,	 o	 tedbirden
sonra	da	ağlamayasın,	vahlamayasın.	Doğru	talim	almak	dinde	çok	önemlidir.	Konuyu,	gerçekten,
en	özünden	yakalamak	gerekiyor.	Yoksa	beyhude	bir	uğraştır.
Din	muhteşem	bir	alandır	ama	içinde	o	kadar	fazla	kitap	vardır	ki	dinin,	âdeta	boğuluruz.	Mesela	fıkıh

düzeyinde	 başlayacak	 olursak	 sadece	 Hanefî	 fıkhının	 bin	 küsur	 kitabı	 vardır.	 Yıllarca	 cilt	 cilt	 kitap
yüklenmişizdir.	 Okumaya,	 bitirmeye	 insanın	 ömrü	 iktifa	 etmez.	 Oysaki	 bakıyoruz,	 Osmanlı	 döneminde
ariflerin	taliminde	bulunan	sıradan	bir	müslümanın	evinde	bir	raf	kitap	var.	Kur’an-ı	Kerim	ve	belli	başlı


kitaplar...	Ama	o	kitaplarla	müthiş	bir	dünya	görüşü,	müthiş	bir	İslam	anlayışı	kurulabilmiş.	Biz,	kitaplar
çoğaldıkça	içinde	boğulduk.	Çünkü	çokluk	içindeki	birliği	bulamazsanız,	çoklukta	boğulursunuz.	Fakat	o
birlik	elde	edilirse	çokluğun	bir	mahzuru	yoktur.	Fıkıh	o	zaman	sana	hizmet	etmeye	başlar,	o	altı	yüz	kitap
ne	aradığını	bilen	biri	için	bir	problem,	bir	perde,	bir	engel	değildir;	bilakis	onu	açar,	ona	yardımcı	olur.
İlimler	 hiyerarşisini	 düzgün	 yapmak	 gerekir.	 Marifetullah	 ilmi	 denilen	 ilim	 bizim	 yegâne	 ilmimiz
olmadıktan	sonra,	fıkhı	ben	ne	yapayım?	Kelâmı	ben	ne	yapayım?	Beş	yüz	altmış	 tane	tasavvuf	kitabını
ben	ne	yapayım?	Birinci	gaye	marifetullah	olmalı.
Ama	 modern	 insanda,	 özellikle	 modern	 dindarda	 bir	 anlam	 kayması	 gözleniyor.	 Modern	 dindarda

marifetullah	diye	bir	ilim	dalı	âdeta	yok;	tasavvuf	dersi	yok.	Kelâm	var,	fıkıh,	mezhepler	tarihi	var	ama
marifetullah	ilimleri	yok.	Olmayınca	da	soğuk	bir	din	anlayışı	çıkıyor	ortaya.	Marifetullahın	ne	olduğuna
dair	konuşmaya	başlayan	ariflerin,	Allah’ı	bilme	yolunda	gidenlerin	sufi	olduğunu	görürüz.	İslam	fıkhına
ait	 bir	 kitapta,	 cilt	 cilt	 marifetullah	 anlatılmaz;	 daha	 pratik	 uygulamalar	 anlatılır.	 Kendi	 düzeyinde
hepsinin	 bir	 yeri	 vardır.	 İslam	 tarihinde	 Allah’ı	 tanımaya	 ve	 tanıtmaya	 yönelik	 eserler,	 tasavvufi
kitaplardır.	O	açıdan	mutasavvıfların	böyle	bir	rüçhâniyeti	olduğunu,	bütün	ilim	tarihi	teslim	eder.

Tasavvuf	ilm-i	ta’bîrât	u	te’vîlâtı	bilmektir
Tasavvuf	can	evinde	sırr-ı	Sübhân	olmağa	derler

Yeryüzü,	 diyalektik	 çatışma	 mekânı	 olma	 özelliğini	 kıyamete	 kadar	 sürdürecektir.	 Buranın	 ontolojik
yapısında	zıddiyet	vardır.	Bu	âlemde	ayrılık	gayrılık,	mücadele-savaş	sürekli	olacaktır.	Bu	çatışmaların
sebebinin	hangi	esmalardan	zuhur	ettiğini	gören	insan	şaşırmaz.	Her	şey	olması	gerektiği	gibi	olmaktadır.
Sebepler	âlemini	bilmeyenler,	ah	eder;	ama	sebepleri	bilenler,	her	şeyin	arkasında	olan	sebebi	görünce
rahatlar.	Ama	sadece	rahatlamak	yetmez.	Ayakların	kaydığı	yer	burasıdır;	burada	toplumsal	sorumluluklar
cümlesinden	 olarak,	 hakka	 hak	 batıla	 batıl	 demekle	 de	 yükümlüyüz.	 “Bu	 yanlış!”	 demekle	 yükümlüyüz.
Ama	bunu	demekle	işimizi	kaybedebiliriz,	sürülebiliriz,	bunu	dediğimiz	için	kimileri	gül	atar,	kimileri	taş
atar.	Sonuçlarını	bilemeyiz,	ama	yanlışa	yanlış	doğruya	doğru	demekle	sorumluyuz.
“Tasavvuf	ilm-i	ta’bîrât	ve	te’vîlâtı	bilmektir.”	Yeryüzünde	hakikat	birebir	yer	almaz.	Hakikatin	burada

ancak	 yansıması	 vardır.	 Bu	 yansımayı	 aslına	 te’vil	 etmemiz,	 aslına	 çıkarmamız	 gerekir.	 Onun	 için
tasavvuf,	 İslam	dininin	bir	 tür	 te’vilâtı	ve	 ta’birâtıdır.	Te’vilât	ve	 ta’birât,	her	 şey	 için	gerekir.	 İnsanın
kendisi	 için	 gerekir,	 yeryüzü	 hayatı	 için	 gerekir.	 Bunların	 da	 anlamlandırılması	 gerekir.	 Anlam	 arayışı
içinde,	 dinin	 de	 yeryüzünde	 zuhur	 eden	 bir	 şey	 olarak	 aslının	 sorgulanması	 gerekir.	 Dindar	 bir
Hıristiyansanız,	 dininizin	 Vatikan	 doktrinlerinden	 ibaret	 olup	 olmadığını	 sorgulamak	 zorundasınızdır.
Yahudiyseniz	 dininizin	 anlamını	 araştırmanız	 lazım.	Metinlerde	 ‘göksel	 Kudüs’	 diye	 geçer.	 “Benim	 bu
Mescid-i	Aksâ’yı,	Kudüs’ü	elde	etmem	lazım.	Bu,	dinimin	şartlarından	biridir”	diye	dokuz	yaşında,	on
yaşında	 bir	 masumu	 öldürüp	 de	 onun	 kanı	 üzerinde	 nasıl	 rahat	 ibadet	 edebilirsin?	 Bunları	 düşünen
Yahudiler	de	vardır	herhalde.	Ama	birçoğu	toprağı	elde	etme	derdinde.
Mekke,	Hz.	 İbrahim’den	 dolayı;	 Safa	 ve	Merve,	Hz.	Hacer’den	 dolayı	mükerremdir.	Hacca	 gidenler

veya	umreye	gidenler	bilirler.	Bir	tepeden	diğer	tepeye	yürüyor,	koşuyorsunuz.	Safa	ve	Merve…	Mantığı
ne?	 Spor	 yapmıyoruz;	 ibadet	 yapıyoruz.	 Bir	 koşu	 hareketi	 nasıl	 ibadet	 olabilir?	 Olayı	 bir	 düşünün.
Karıştırdığınız	zaman	altından	şu	çıkıyor:	Allah’ın	Halîl,	dost	dediği	bir	zât	olan	Hz.	İbrahim’in	zevcesi,
Hz.	Hacer’in	çocuğuna	su	aramak	için	o	tepeden	o	tepeye	koşmasını	Cenâb-ı	Hak	takdis	etmiş,	ve	onun
yolunu	 izleyenlere	 o	 hareketi	 ibadet	 kılmıştır.	 İnsanı	 devre	 dışı	 bırakan	 bütün	 izahlar	 çöker.	 Bakınız,
insanoğlu	 bir	 eylem	 yapmış,	 Allah	 onu	 beğenmiş	 ve	 uygun	 görmüş.	 Bu	 husus	 çok	 önemlidir.	 Birçok
ilâhiyatçı	 bunu	 unutuyor;	 zannediyorlar	 ki	 Safa	 ve	 Merve’nin	 kendisidir	 önemli	 olan.	 Veya	 şeytan
taşlamaya	gidiyorsunuz,	orada	bir	sütun	var,	sıva	parçaları	düşmüş,	göz	gibi	burun	gibi	görünüyor.	“Bak,
şeytanın	gözünü	görüyor	musun?”	diyor	bazı	hacı	adayları.	Hâlbuki	 şeytan	 taşlama	sembolik	bir	eylem.


Oraya	şeytan	o	dönem	için	getiriliyor,	bağlanıyor.	O	bağlanan	da	senin	şeytanın!	Sen	orada	sembolik	bir
eylem	yapıyorsun,	ruhanî	bir	amel	o.	Ama	hocalar	bunun	talimini	vermedikleri	için	hacılar	attığı	şeytanı
fiziki	olarak	arıyorlar	orada.	Hatta	öyle	hacılara	şahit	oluyoruz	ki,	terliğini	çıkarıp	savuranlar,	neredeyse
kaldırım	 taşı	 kadar	 büyük	 bir	 taşı	 bir	 yerlerden	 bulup	 -hâlbuki	 taşın	 küçük	 olması	 lazımdır-	 o	 kadar
kalabalık	içinden	atanlar.
Hacerü’l-esved	 bir	 taştır,	 bir	 manadır.	 Hacerü’l-esved’e	 elini	 değdirmek	 için	 birbirini	 ezen

Müslümanlar	 var.	 Hacerü’l-esved’e	 doğru	 bir	 koridor	 açmak	 için	 birilerini	 itenler,	 diğerinin	 böğrüne
dirsek	atanlar	var.	Ondan	sonra	“Elhamdülillah,	değdim”	diyor.	Edebinle	değdirebiliyorsan	değ.	Yoksa
geç	 Hacerü’l-esved’in	 karşısına,	 kapat	 gözünü,	 kalben	 git	 ona	 elini	 değdir.	 Ama	 ruhaniyet	 dersleri
verilmiyor.	Öyle	 ruhaniyet	 dersleri	 almış	 insanlar	 var	 ki	 ağırbaşlılığıyla	Hacerü’l-esved’e	 selamını	 da
veriyor,	 ibadetini	 de	 yapıyor.	Dinî	 amellerin	 te’vil	 ve	 tabiratının,	 yani	 anlamlandırılmasının	 eğitiminin
verilmesi	gerekiyor.	Anlamlandırılma	yapılmayınca	metni,	ibareyi	esas	zannediyor	din	âlimleri.	Hâlbuki
metin	değildir	esas.	Bu	mantığı	 tenkit	sadedinde	anlattığımız	bir	Karadeniz	fıkrası	var.	Dursun	soruyor:
“Oruçluyken	 kaç	 hamsi	 yiyebilirsin?”	 Temel	 cevap	 veriyor:	 “Bir	 oturuşta	 elli	 hamsi	 yerim.”	 Dursun
diyor:	 “Bilemedin,	 yiyemezsin.”	 Temel:	 “Neden?”	 Dursun:	 “Ancak	 bir	 tane	 yiyebilirsin,	 bir	 taneyi
yedikten	sonra	artık	orucun	bozulmuş	olur,	ondan	sonraki	hamsileri	oruçsuz	olarak	yemiş	olursun.”	Temel
bu	fıkrayı	kapıyor	anladığı	şekilde	tatbik	edecek;	Receple	karşılaşıyor.	“Recep	gel	buraya	da!	Sana	bir
şey	 soracağım.”	 “Sor	 bakalım.”	 “Bil	 bakalım	 oruçluyken	 kaç	 hamsi	 yiyebilirsin	 da?”	 “Yüz	 tane
yiyebilirim.”	Temel:	“Tüh	be!”	diyor.	“Ne	oldu?”	“Elli	deseydin	sağa	bir	şey	diyecektum.”	Şimdi	burada
Temel	 rakama	 takılmış;	 manaya	 değil.	 Te’vilât	 ve	 tabirâtını	 bilseydi	 bu	 fıkranın,	 orada	 önemli	 olanın
rakam	olmadığını	anlayacaktı.	Dinî	 ilimlerde	de	böyledir.	Dinî	 ilimlerin	 te’vilâtını	ve	 tabirâtını	bilmek
ise	maksat,	o	ilmin	bu	konuları	ile	meşgul	olan	dalı	ne	ise,	ona	tabi	olmak	gerekir.	O	da	tasavvuftur.
“Tasavvuf	 can	 evinde	 sırr-ı	 sübhân	 olmağa	 derler.”	 Can,	 Farsça	 bir	 kelimedir;	 Türkçede	 de

kullanıyoruz.	Azericede	buna	“öz”	kelimesi	karşılık	geliyor.	Türkçe’de	“özüm”	kullanılıyor;	aslım,	ruhani
yapım.	 Can	 evi	 neresi?	 Kalp.	 Sübhân’ın	 sırrı,	 müminin	 kalbidir,	 canıdır.	 Sübhân	 sırrını	 senin	 kalbine
açacaktır.	 Beş	 duyu	 organının	 bilme	 melekeleri	 Allah’ın	 bilgisini	 tanımaktan	 acizdir.	 ‘Can	 kulağıyla
dinlemek’	tabiri	bu	tasavvufi	eğitimden	ödünç	alınmıştır.	Kafa	kulağıyla	dinleme,	can	kulağıyla	dinle.	Can
kulağı	işitir.	Kafa	gözü	bakar	ama	kalp	gözü	görür.	Kur’an-ı	Kerim’de	de	bu	ayrımı	görüyoruz.	Yani;	“(Ey
Habibim!)	 Sen	 onların	 sana	 baktıklarını	 görürsün,	 hâlbuki	 onlar	 görmezler.”	 (A’râf	 7/198).	 Her	 bakan
görmez.

Tasavvuf	hayret-i	kübrâda	mest	ü	vâlih	olmaktır
Tasavvuf	Hakk’ın	esrârında	hayrân	olmağa	derler

“Hayret-i	 kübrâ”,	 bu	 maddi	 âlemden,	 terakki	 etmek	 suretiyle	 ruhunuza,	 canınıza	 yapmış	 olduğunuz
yolculukta,	kaynağınızı	tanımaya	doğru	ilerlerken	pırıltılarıyla	ufak	ufak	gelmeye	başlar.	Gece	bir	vadide
yolculuk	yaparken,	uzaktaki	 şehrin	 ışıklarının	görünmeye	başlaması	gibi	hafif,	varla	yok	arası,	 silik	bir
şekilde	gözükür,	yavaş	yavaş	ışımaya	başlar.	Birdenbire	gelmez,	yavaş	yavaş,	tatlı	tatlı	gelir.	Bu	ışımalar
büyümeye,	 takarrübler	 (yakınlaşmalar)	 fazlalaşmaya	 başlayınca,	 şehre	 daha	 yakın	 oldukça,	 daha	 net
görüntüler	elde	etmeye	başlarsın.	Net	görüntü	yaklaşmayla	doğru	orantılıdır.	Ne	kadar	yakınsan,	o	kadar
görürsün.	Ne	kadar	uzaksan,	o	kadar	perdelidir.	Her	şey	O’nun	takdir	ettiği,	ölçtüğü	biçtiği	şekilde…
Yaklaşıldığında	oluşan	hâllerin	başında	hayret	geliyor.	O	şehre	varanlar	ilk	olarak	hayran	olur.	Onların

ilk	 vasıfları,	 hayranlıktır,	 hayret	 ifadeleridir.	 Ardından	 dil	 tutulması,	 konuşamama,	 sükûnet…
Konuşulduğu	zaman	da	abuk	sabuk	konuşma.	Neden?	Çünkü	bütün	dekoderler	çözüldü,	mantık	bağlantıları
koptu,	 koordinasyonlar	 gitti.	 Yeryüzü	 hayatımızı	 düzenleyen	 ve	 ona	 belirli	 bir	 intizam	 veren	 mantığı
devreden	çıkardığımız	zaman	çözülmeler	oluşur.	En	ufak	örneğini	çakır	keyif	olanlarda	görürsünüz.	Çok


ilginçtir;	nedense	zil	zurna	sarhoş	olan	bir	 insanın	ağzından	çocuksu	 ifadeler	çıkar.	Oysa	yarı	sarhoşlar
çok	kaba	laflar	sarf	eder,	ama	zil	zurna	sarhoşlardan	merhametli,	 iyi	şeyler	çıkar.	Neden?	Şuuraltından.
İnsanın	 aslında	 yatan	 iyiliktir,	 çünkü.	 Daha	 sonra	 üstüne	 bina	 edilen	 şeylerle	 başka	 bir	 kimliğe
dönüşmüştür.	 O	 kimliği	 çözdüğünüz	 zaman	 bakıyorsunuz	 en	 altta	 güzel	 sözler	 çıkıyor.	Mesela	 bazıları
sarhoş	olunca	dindarlaşır.	Normal	zamanlarda	laikliğe	aykırı	bulduğu	şeyleri	söylemeye,	bir	anda	salâvat
getirmeye	 başlar.	 Narkozdan	 ayılırken	 de	 çok	 ilginç	 şeyler	 söyler	 insan.	 Neden?	 Çünkü	 tamamen	 üst
benlik	gitmiş,	maskeler	gitmiş	olur.
“Tasavvuf	hayret-i	kübrâda	mest	ü	vâlih	olmaktır.”	O	büyük	hayrette	değişik	hâller	geliyor.	“Mestân”

tabiri,	 mest	 içerisinde,	 müstağrak	 olmuş,	 yanmış	 anlamına	 gelir.	 Fars	 ve	 Türk	 edebiyatında	 çokça
kullanılır.	İlâhi	cezbe	içerisinde	O’na	mest,	müstağrak,	mestân	olmuşuz,	şeklindeki	ifadelere,	tevşihler	ve
mazmunlarda	sık	sık	rastlanır.
“Tasavvuf	 Hakk’ın	 esrârında	 hayrân	 olmağa	 derler.”	 Allah’ın	 sırlarına	 vakıf	 olmaya	 başlayanlar,

“Sübhanallah,	sübhanallah!	Allah’ım	sen	ne	büyüksün!”	demek	suretiyle	hayret	makamında	kalırlar.	Ama
bu	makam	 geçicidir.	Kalıcı	 olsa	 bütün	 işlerimiz	 alt	 üst	 olur.	Aşk	makamı	 yakıcıdır,	 bunu	 kendi	 beşerî
hayatınızda	da	tatbik	edebilirsiniz.	Hiçbir	aşk	elli	yıl	sürmez,	aşk	iyi	bir	enerji	kaynağıdır,	kişiyi	çeker
maşukuna	doğru.	Âşıkın	maşukuna	doğru	yönelttiği	duygu,	vuslatla	beraber	yerini	başka	bir	şeye	bırakır.
Vuslat	aşkı	öldürür,	doğrusu	da	budur,	öldürmelidir.	Aşkı	öldürür,	sonra	aşkın	daha	üst	boyutuna,	marifet
boyutuna	geçilir.	Yoksa	aşk,	sürekli	olarak	ayrılık	ister.	Aşk,	sürekli	ayrılık	üzerine	bina	edilir.	Bir	yerde
vuslat	varsa	aşk	olmaz.	Allah	aşkı	da	böyledir.	Onun	için	Allah	arifleri	aşkullahta	yanarlar,	sonra	arif-i
billâh	olurlar.	Arif-i	billâh	olanlar	temkin	makamındadır.	Âşıkta	cezbe	vardır,	âşık	mesul	değildir	derler;
çünkü	 sarhoştur.	Dinî	 ilimlerde	 de	 böyledir.	Diyorlar	 ki	 “Sarhoşuz,	 bize	 dokunma	müftü!	Biz	 ilâhî	 aşk
içinde	 yanmışız,	 bize	 dokunma	 fazla.”	 Ama	 ne	 zamanki	 ayık	 hâle	 gelirler...	 Niyâzî-i	Mısrî	 diyordu	 ki
“Zâhidâ!	 Ayık	 dururken	 anlamazsın	 sen	 bizi,	 cür’a-i	 sâki	 içip	 mestân	 olan	 anlar	 bizi.”	 Şarap
terminolojisini	kullanmak	zorunda	kalıyorlar	âşıklar.	Tabii	ki	bu	bir	teşbihtir.

Tasavvuf	kalb	evinden	mâsivâllahı	gidermektir
Tasavvuf	kalb-i	mü’min	arş-ı	Rahmân	olmağa	derler

“Tasavvuf	kalb	evinden	mâsivâllahı	gidermektir.”	Allah	 insana	konuşacağı	zaman,	O’nun	hitabı
insandaki	 kalp	 üzerinden	 olmuştur,	 oluyordur	 ve	 olacaktır.	 Yani	 Allah	 kafa	 gözüne	 hitap	 etmez.
“Len	 teranî!”	 (A’râf	 7/143)	 diyerek	 seçkin	 bir	 peygamberine	hitap	 ederken	âdeta	 “Beni	 bu	hâlde
göremezsin,	 bu	 kafa	 gözüyle	 göremezsin.	 Beni	 görmenin	 diğer	 yollarını	 ara,	 ya	 Musa!”	 diye
buyurmaktadır.	 Cenâb-ı	 Hakk’ın,	 Hz.	 Musa’dan	 nalınlarını	 çıkarmasını	 istemesi	 mukaddes	 bir
beldeye,	mukaddes	bir	dağa	girerken	kayıtlardan,	kaygılarından	kurtulması	gerektiğine	işaret	eder.
Mukaddes	bir	mevzuya	işarettir,	bu	da	marifetullahtır.
“Tasavvuf	kalb	evinden	mâsivâllahı	gidermektir.”	Mâsivâllah,	Allah’tan	gayrı	her	şey	demektir.	“Mâ”,

o	şey	ki;	“sivallah”,	O’ndan	gayrı.	O’ndan	gayrı	bir	şey	var	mı	âlemde?	O’ndan	gayrı	bir	şey	yoksa	sen
neden	 evham	 ve	 hayalâtı	 dolduruyorsun	 O’nun	 evine?	 Kalp	 “beytullah”tır,	 Allah’ın	 evidir.	 Kalbi
temizleyen	 “beytullah”ı	 temizlemiş	 olur.	 Bizim	 hacda	 tavaf	 ettiğimiz	 kübik	 mimarideki	 beyt,	 aslında
Allah’ın,	 arifin	 kalbinde	 olduğunu	 söylediği	 şeyin	 dışsal	 âlemdeki	 sembolüdür.	 Neden	 böyle	 bir
sembolizm	 var?	 Herkes	 nereden	 bilsin	 kalpteki	 beytullahı?	 Önce	 gelsin,	 zahiren	 bunun	 talimini
gösterelim.	Tavaf	etsin,	o	tavaf	süruru	içerisinde	o	ruhu	bulsun,	yakalasın.	Dinin	ruhu,	ibadetlerin	sırrında
ve	 muamelelerinde	 gizlidir.	 O	 amelin	 içinde	 gidin.	 Amel	 yeryüzünde	 olur	 biter.	 Her	 türlü	 hareket
yeryüzünde	olur	biter,	bu	ister	namaz,	ister	oruç	olsun,	isterse	hac	ve	diğer	ameller	olsun.	Bunlar	Allah’ın
önünde	 yapılan	 güzel	 eylemlerdir	 fakat	 yanında	 kâr	 olarak	 götüreceğin	 şey	 onlar	 vesilesiyle
kazanılanlardır.	 Bizatihi	 onlar	 değildir.	 Yani	 bizatihi	 namazı	 götürmeyeceksin	 yanında.	 Onlarla	 ne


oluşturabilmişsen	 onu	 götüreceksin.	 Bu,	 talimle	 öğrenilir,	 birisinin	 size	 öğretmesiyle	 öğrenilir.	 Dinî
ilimler	 eskiden	 böyle	 öğretilirdi.	Dinî	 ilimlerden	 bu	 boyut	 kaldırıldığı	 için	 bugün	 çoğu	 dindar,	 önemli
olan	şeyin	namaz	olduğunu	zannediyor.	Bu	sebeple	namaz	kılış	şekilleri	yüzünden	birbiriyle	kavga	eden
cemaatler	görebilmekteyiz.	Aslında	din	değil	bu,	teferruattır.	Din	Allah’a	ibadettir.	Günümüzde	dinin	bir
takım	teferruatları	dinin	aslı	hâline	gelmiştir.	Böyle	olunca	da	bir	takım	reformistler	ortaya	çıkarlar;	“Vay,
biz	 dini	 aslına	 geri	 döndürüyoruz,	 aslında	 dinde	 tespih	 yoktur”	 demeye	 başlarlar.	 Hâlbuki	 asıl	 ruhu
verirseniz,	tespih	gibi	teferruatlar	sorun	teşkil	etmez.
“Tasavvuf	 kalb-i	 mü’min	 arş-ı	 Rahmân	 olmağa	 derler.”	 Allah	 ayet-i	 kerimede	 “Allah	 âlemi	 yarattı,

sonra	âleme	istivâ	etti”	diye	buyuruyor.	Arşa	istivâ	etmek	ne	demek?	Şam’da	bu	soru	sorulduğunda	İbn
Teymiyye	minberdedir,	basamak	basamak	iner	aşağıya.	Cevap	olarak	da	“İşte	benim	gibi	indi”	der.	Ama
bunun	bir	anlamı	olmalı.	“Allah	arşa	indi.”	Zat,	sıfatlarını	âleme	giydirmesiyle	sıfatlarını	kendinden	zuhur
ettirdi	ve	o	sıfatlar	daha	sonra	âlemi	meydana	getirecek,	demektir.	Daha	âlem	ortada	yoktu,	ama	sıfatlara
Zat’ın	istivâ	etmesi	suretiyle	âlem	varlık	kazanacaktı.
Müminin	 kalbi,	 Allah’ın	 sıfatlarının	 zuhura	 geleceği	 mekândır.	 Orayı	 temiz	 tutmak	 gerekir.	Müminin

kalbi,	Rahmân’ın	arşıdır.	Bunu	detaylı	okumak	isteyenler	Ahmed	Avni	Konuk’un	Füsûsu’l-Hikem	Şerhi	ve
Tedbîrât-ı	İlâhiye	Şerhi’ne	bakabilirler.

Tasavvuf	her	nefeste	şarka	vü	garba	erişmektir
Tasavvuf	bu	kamu	halka	nigehbân	olmağa	derler

Nefes-i	 Rahmânî…	Allah	 yeryüzünü	 nefessiz	 bırakmaz.	Yeryüzünün	 kuruluşu	Allah’ın	 nefesiyle	 oldu.
Ama	 biz	 Allah’ın	 nefesini	 hissedemiyoruz.	 Benzetmek	 caizse,	 nefes	 temrinleri,	 nefes	 egzersizleriyle
düşünülebilir.	Önce	yavaş	yavaş	nefes	alır	verirsiniz.	Bir	müddet	sonra	nefes	alış	ve	verişi	o	kadar	hızlı
bir	hâle	gelir	ki,	ona	momentum,	durma	ânı	denir.	Bu	ana	erişildiğinde	nefes	alınıyor	mu,	veriliyor	mu
belli	olmaz.	Nefes	alış	ve	verişi	o	kadar	süratlenir	ki	müşahhas	bir	hâl	alır.	Allah	nefesini	yavaşlatacak
olsa	âlem	çözülür.	Bütün	âlem	Allah’ın	nefesi	üzerine	kuruludur.	Nefes-i	Rahmânî	bizatihi,	Allah’ın	bütün
mahlukatıyla	 olan	 ilişkisidir.	Bunu	 gözünüzde	 canlandırmak	 için	 yavaş	 bir	 temrin	 yapabilirsiniz.	Nefes
önemlidir;	 nefes	 sayısı,	 nefes	 almak	 vermek,	 nefesi	 hızlandırmak,	 hafz-ı	 nefes	 önemlidir.	 Tasavvufta
nefesle	alakalı	hem	uygulamalar	hem	izahlar	vardır.
“Tasavvuf	 her	 nefeste	 şarka	 vü	 garba	 erişmektir.”	 Allah’ın	 nefesi	 her	 an	 şark	 ve	 garba	 ulaştığından

dolayı	 tasavvuf	 da	 bunu	 esas	 alır.	 Allah	 dostları,	 nefes-i	 rahmânî	 içinde	 olanlar,	 tayy-i	 mekân	 tayy-i
zamân	 gibi,	 zaman	 ve	 mekânda	 seyahat,	 zaman	 üstü	 ve	 mekân	 üstü	 yerlerde	 seyahat	 edebilirler.	 Biz
bedenli	varlıklarız,	bedenlerimiz	ağır.	Bu	sebeple	bir	mekânda	otururuz.	Şu	an,	şu	mekândan,	şu	kütleyi
yandaki	mekâna	götürmek	için	harekete	geçmemiz	gerekir.	Ama	bedeni	rakik	hâle	getirenlerde	kural	böyle
işlemez.	Balon,	sepetin	içinde	kum	torbaları	olduğu	zaman	hareket	edemez.	Oysa	ağırlıklarını	atmış	balon
yukarıya	doğru	çıkar,	çıktığı	zaman	da	etrafına	daha	geniş	bir	açıdan	hakim	olur.	Aynı	bunun	gibi	 ruhta
yükselenler,	şarkı	da	garbı	da	görürler.	Ama	bedenli	olanlar	evin	yolunu	zor	bulur,	önünde	olan	bir	şeyi
bile	bazen	göremez.
“Tasavvuf	 bu	 kamû	 halka	 nigehbân	 olmağa	 derler.”	 Arifler,	 “Yaradılanı	 severiz	 Yaradan’dan	 ötürü”

diyen	Yunus	misali	yeryüzünde	âdemoğlunun	eğitimiyle	meşgul	olurlar,	âdemoğlunu	yanlış	yerlere	götüren
anlayışlara	 karşı	 doğru	 yolu	 öğretme	 mücadelesini	 verirler.	 İnsanlığın	 hayrına	 olanla	 meşgul	 olurlar.
Tasavvuf	 halkın	 dertleriyle	 de	 dertleşmek	 demektir.	 Bir	 dağın	 başına,	 bir	 ağaç	 kovuğuna	 çekilmek
suretiyle	 inzivada	veya	seyrü	sülukta	çok	kolay	bazı	şeyler	elde	edilebilir.	Bazen	inziva	gereklidir	ama
sürekli	olmaz;	bir	müddet	sonra	oradan	inmek	lazımdır.
Marifetullah,	 Allah’ın	 bilinmesi	 anlamına	 gelir.	 “Ben	 Allah’ı	 biliyorum”	 demek	 suretiyle	 Allah

biliniyor	mu?	Yoksa	Allah’ı	bilmeye	bir	talimle,	bir	süreç	sonucunda	mı	varılıyor?	Bu	soruları	sormaya


başladığımız	zaman	bunlara	yönelik	cevaplar	da	oluşmaya	başlıyor.	Bazıları	diyorlar	ki:	“Allah’ı	bilmek
bir	 takım	 kavramsal	 izahlarla	mümkün	 olabilir:	Allah’ın	 eli	 yok,	 kolu	 yok,	Allah	 doğmadı	 doğurmadı,
Allah	 yemez	 yedirmez,	 Allah	 aç	 kalmaz,	 Allah	 her	 mekândan	 münezzehtir.”	 Dinlerle	 ilgili	 bir
ansiklopediden,	 Tanrı’ya	 ait	 özellikleri	 okuduğumuz	 zaman	 Tanrı’yı	 tanımış	 oluyor	 muyuz,	 olmuyor
muyuz?	Bu	elde	edilen	malumat	bizde	bir	tasavvur	oluşturuyor,	fakat	bu	oluşturulan	tasavvur	neticede	yine
kafamızda	 olan	 bir	 tasavvur.	Yine	 biz	Tanrı’yı	 görmüş	 değiliz.	 Peki,	 nasıl	 öğrenebilirim?	Bunu	 sufiler
basamaklara	 ayırıyorlar.	 Bir	 bilginin	 ilk	 basamağını	 ilme’l-yakîn	 olduğunu	 söylüyorlar.	 Mesela	 hiç
gitmediğiniz	bir	şehir	hakkında	bir	kitaptan	edindiğiniz	bilgiler…	Daha	sonra	ilme’l-yakînin,	ayne’l-yakîn
hâline	dönüşmesi,	yani	gözlerinizle	görmeniz	gerekir.	Onun	için	de	hazırlık	yapıp,	bir	seyahat	acentesine
gidip,	bir	gruba	dâhil	olup,	şehir	turuna	katılmanız	gerekir.	İkinci	derecede	olan	ayne’l-yakîn	de	yetmiyor
sufilere.	Bir	de	“onlaşmak”	 fiili	 ile	anlatabileceğimiz	bir	basamak	var.	 “Ben	ve	o”	düalizminin,	bilen-
bilinen	ayrılığının	kalktığı,”tevhid	makamı”	denilen	yani	birlik,	birleşme	makamı	olan	bu	merhaleye	cem
ya	 da	 cemu’l-cem	 denir.	 Orada	 ikilik,	 süje-obje	 ayrımı	 yok.	Orada	 kim	 kimi	 biliyor?	 Bilme	mefhumu
kalkıyor	 ortadan.	Ona	 da	 hakka’l-yakîn	 denir.	 Bu,	 sufilerin	 İslam	 düşüncesinden	 gelen	metafizikçilerin
çıkardığı	bilginin	üstünde	bulunan	bir	yöntem.	Bunu	kabul	etmediğiniz	 takdirde	Allah’ın	sıfatlarına	dair
bir	 takım	 bilgiler	 vererek	 tanım	 getirmek	 gerekir.	 “Tanrı’yı	 nerede	 bulacağım?”	 sorusunun	 cevabı
oralarda	 yer	 almaz.	 Orada	 hâlâ	 bir	 ayrılık	 vardır.	 Tanrı	 beni	 yaratmıştır,	 öteler	 ötesindedir,	 ben	 onu
tanıyamam,	 ben	 onu	 bulamam.	 Çünkü	 O	 Mükemmel	 bir	 varlık.	 Ben	 ise	 nâkıs	 bir	 varlığım.	 O	 öteler
ötesinde	ben	burada.	Aramızda	müthiş	bir	soğukluk	oluşuyor	bir	zaman	sonra.	Çünkü	insanoğlunun	tabiatı
uzaklaşmaya	 meyyaldir.	 Bir	 şeye	 ulaşamayacaksa	 bir	 müddet	 sonra	 ondan	 gevşemeye	 onu	 bırakmaya
başlar.	Ümit	en	güzelidir.	Bir	gün...	Ama	bir	gün...	Beyiti	yeni	baştan	düşünelim:

Tasavvuf	her	nefeste	şarka	vü	garba	erişmektir
Tasavvuf	bu	kamû	halka	nigehbân	olmağa	derler

Siz	 şarktan	 garba,	 garptan	 şarka	 seyahat	 edebilirsiniz,	 hava	 yolu	 ya	 da	 kara	 yoluyla	 bu	 seyahati
gerçekleştirebilirsiniz	fakat	aslında	hiçbir	yere	gitmiyorsunuz.	Her	ne	kadar	bir	yere	gidiyorum	diyorsanız
da	 siz	 bir	 mülkün	 dışına	 gidiyor	 değilsiniz.	 Yine	 bir	 mülkün	 içinde,	 nereye	 giderseniz	 gidin
kuşatılmışsınız.	Nereye	giderseniz	gidin	O’nun	mülkü	 içindesiniz.	O’nun	verdiği	 havayla,	 suyla,	 ayakla
bir	 yerden	 bir	 yere	 gitmeye	 çalışıyorsunuz.	Aslında	 gittiğiniz	 bir	 yer	 yok.	 Tamamen	 izâfî	 bir	 şey.	Ben
gidiyorum	diyorsunuz	ama	aslında	gittiğinizi	zannediyorsunuz,	tamamen	görüntüler	âleminde	olup	biten	bir
şey	bu.	Görüntüler	âlemi,	yani	çok	süratli	giden	bir	arabanın,	bir	trenin	camından	dışarıya	bakan	yolcunun
gözündeki	görüntüler	misali…	Görüntüler,	seri	kareler	hâlinde	geçiyor,	ama	yolcu	orada	oturuyor.	İşte	biz
bir	yerden	bir	yere	gidiyoruz	zannediyoruz,	aslında	bir	yerden	bir	yere	gitmek	yok.	Arifler,	mekânın	ve
zamanın	sırrına	erenler,	her	an	hem	burada	hem	orada	olan	kimselerdir.	Dolayısıyla	tasavvuf	her	nefeste
şarka	 vü	 garba	 erişmektir.	 “Sonra	 onu	 şekillendirip	 ona	 ruhundan	 üfledi.	 Sizin	 için	 işitme,	 görme	 ve
idrak	duygularını	yarattı”	(Secde	32/9).	Âlemin	idaresi,	devamlılığı	tamamen	bu	nefes	üzerine	dayalı
olduğu	için,	Allah’ın	nefesinde	kendini	ifnâ	eden,	Allah’ta	var	olan	ârifler,	yani	hakîmler,	kuzeye	de
güneye	 de	 erişebilen	 kimselerdir.	Allah	mahlukatı	 bir	 nefeste	 yarattığından	 dolayı	 ve	 bu	 yarattığı
âlemin	temelinde	Rahmân’ın	nefesi	olduğundan	dolayı	bu	nefes	şuuruna	eren	kimseler,	yeryüzünün
şarkına	da	garbına	da	eşit	şekilde	erişirler.	Bütün	nefes	onlarla	yek	bir	nefestir.	Bizim	nefes	nefese
vardığımız	 yerlere	 onlar	 bir	 nefeste	 varırlar	 ve	 onlar	 için	 vakit	 bir	 ândır.	 Mekânda	 ve	 zamanda
yapılan	bu	yolculuğa	tayy-ı	mekân	denir.	Bunun	tasavvuf	edebiyatına	yansımış	keramet	hikâyeleriyle
örülmüş	şekli	de	vardır.	Mesela,	ben	şu	an	İstanbul’dayım,	benim	şu	an	Amerika’da	olabilmem	için
en	 süratli	 uçakla	 sekiz-dokuz	 saate	 ihtiyacım	 var.	 Sekiz-dokuz	 saat	 sonra	 ben	 ancak	 ve	 ancak
Amerika’da	olabilirim.	Bu	 tamamen	zaman	 içerisinde	gerçekleştirilen	maddî	bir	yolculuk.	Oysaki


ruhanî	 yolculuk	 için	 böyle	 bir	 kayıt	 yoktur.	 Eğer	 ben	 o	 adam	 olabilirsem,	 nefesine	 hakim,	 Hakk’ın
nefesini	 yeryüzünde	 kullanabilen	 bir	 insan	 olabilirsem	 ben	 istediğim	 anda	Hakk’ın	 izniyle,	 Rahmân’ın
izniyle	 bir	 saniye	 içerisinde	 New	 York’a	 yolculuk	 edebilirim.	 Bunlar,	 tarihte	 görülmüş	 tecrübelerdir.
Beden	süflî	olduğu	zaman	aşağıya	çeker	bizi,	yani	madde	ağırlıklı	beden,	bizi	aşağıya	çektiğinden	dolayı
biz	 hareket	 edemiyoruz.	 Oysa	 bedenini	 latîf	 hâle	 getirmiş	 kimselerde	 bu	 letâfet,	 nasıl	 buhar	 her	 yere
uçabilirse,	onların	da	aynen	 istedikleri	yere	gidebilmelerini	 sağlar.	“Kâbe’ye	gitme,	Kâbe	sana	gelsin”
derken	 ârifler	 bunu	 kastederler.	 “Aradığın	 Mekke’de	 Kudüs’te	 değildir”	 derken	 ârif,	 “Sakın,	 oralara
gitme”	anlamında,	fizîken	gitmeye	engel	olacak	bir	şey	söylemez.	Şöyle	demek	ister:	Oraya	giderek,	oraya
gidiyorsun	ama	sen	kendini	oraya	götürmüyorsun.	İster	Kudüs’e	git,	 ister	Mekke’ye	git,	 ister	Medine’ye
git,	 ister	 nereye	 gidersen	 git,	 gittiğin	 yer	 taştır,	 topraktır	 neticede.	 Ama	 sen	 oraya	 işlenmiş	 ruhu
görebilirsen,	 İbrahim’in	 nefesini	 Kâbe’de	 müşahede	 edebilirsen,	 o	 Kâbe,	 Kâbe	 olur	 işte.	 “…kulunu
(Muhammed’i)	 bir	 gece	Mescid-i	Haram’dan	 çevresini	 bereketlendirdiğimiz	Mescid-i	Aksa’ya	götüren
Allah’ın	 şanı	 yücedir.”	 O	 kulunu	 aldı	 gece,	 ve	 önce	 yatay	 olarak	 yürüttü.	 Niye	 Mekke’den	 miraç
ettirilmedi?	 Üzerinde	 düşünülmesi	 gerekli	 bir	 husus.	 Önce	 yatay,	 ardından	 dikey.	 Kudüs’ten	 miraca
yükseldi.	 Neden	miraca	 yükseldi?	 Biz	 bunu	miraç	 kandili	 olarak	 kutlayalım	 diye	 değil	 elbette.	 Orada
bizlere	göstermek	istediği	bir	örnek	var.	Yükselmek	demektir	miraç.	Yani	ne	demek?	Urûc	etmek	demek.
Peygamber	belirli	katlar	içerisinde	gezmek	suretiyle	yükseldi.	Urûc	etti.	Yani	“Sizler	de	ey	insanoğlu	beni
izlemek	 istiyorsanız,	Hz.	Muhammed’in(sav)	yolundan	gidiyoruz,	onun	yolunu	 izliyoruz	diyorsanız	eğer,
ardına	düşün,	peşinden	gidin,	anlamını	taşır.	Yani	siz	de	miraç	edin.	Miracınızı	yapmadığınız	zaman	size
namaz	verilmez.	O	miracını	yaptı,	namazı	getirdi	ümmetine.	Siz	de	miracınızı	yaparsanız	namaz	kılmaya
ancak	 o	 zaman	 başlarsınız.	 Miraç	 yapmadığımız	 sürece	 kıldığımız	 namazlar	 –	 Allah	 kabul	 etsin
hepimizinkini	–	yatay	namazlardır.	Sûrî	namazlardır.	Beden	ile	yapılır,	onun	da	faydası	vardır	ama	miraç
yaparsanız	namazınız	değişir,	birden	başka	bir	namaz	hâline	gelir.
“Her	nefeste	şarka	vü	garba	erişmek...”	Bizde	mekân	mefhumunun	izâfî,	rölatif	olduğunun	bir	işaretidir

bu.	Yani	sufilerde	mekân,	yani	yön	duygusu,	tamamen	rölatiftir,	 izâfîdir.	Kuzey	güney,	şark	garb,	aşağısı
yukarısı,	 bunların	 hepsi	 izâfîdir.	 İç	 dış.	 Bunların	 hepsi	 bir	 takım	 vasıflardır.	 Bunların	 hepsi	 bir	 takım
sonradan	ilave	edilen	vasıflardır.	Oysa	O,	zamandan	ve	mekândan	münezzehtir.	O,	mekândan	ve	zamandan
münezzeh	olunca,	O’nda	dâim,	O’nda	kâim,	O’nda	bâkî	olan	her	kim	var	ise	aynı	neşveyi	telaffuz	ederler.
“Tasavvuf	 her	 nefeste	 şarka	 vü	 garba	 erişmektir/Tasavvuf	 bu	 kamû	 halka	 nigehbân	 olmağa	 derler.”

Bütün	 insanlık	 âlemini	 koruyup	 gözetme,	 onların	 dertleriyle	 hem	 hâl	 olma,	 dertleşme,	 onların	 hâlini
hatırını	sorma,	âriflerin	birinci	vazifesidir.	Nirvanaya	bir	orman	manastırında	on	yaşından	itibaren	ibadet
ederek	ulaşmaya	çalışmak	çok	güzel	bir	eylem.	Allah	sırlarını	takdîs	etsin.	Amma	ve	lâkin	İslam	dininin
son	din	olması	hasebiyle	getirmiş	olduğu	mâneviyat	da	en	son	ve	en	mütekâmil	mâneviyattır.	Seyrü	süluk
itibariyle	de	en	mütekâmil	mâneviyattır.	Binaenaleyh	buna	Hindular	“Kale	Yuka”,	yani	âhir	zaman	derler.
Maddenin	öne	çıkacağı	zaman,	yani	insanlığın	birbirini	kıracağı,	zalimin	mazlumu	ezeceği	ve	mazlumun
bir	türlü	hakkını	alamayacağı	bir	dönem	olduğu	için	bu	dönemde,	toplumsal	sorumluluk	da	arifin	omuzları
üzerine	binmektedir.	Yani	 “Ben	arifim,	ben	bilgeyim”	diyen	kimse,	yeryüzünde	 açlık	varsa,	 yeryüzünde
yerlerde	 bir	 insanlar	 aç	 iseler	 ve	 bu	 insanların	 açlığı	 global	 kapitalizmin	 bir	 sonucu	 ise,	 bununla
ilgilenmek	durumundadırlar.
Sadece	 Las	 Vegas’daki	 kumarhane	 otellerinin	 bir	 haftalık	 yemek	 artıkları	 Gana,	 Gambiya,	 Zambiya,

Etiyopya	 gibi	 ülkelerin	 bir	 aylık	 gıdası	 ise,	 o	 zaman	bir	 dengesizlik	 var	 demektir.	O	 zaman	 zulüm	var
demektir.	Buna	arif	sessiz	kalamaz.	Mümkün	olduğu	kadar	gayret	sarf	etmelidir	o	insanlar	için.	Mazlum,
fakir,	ihtiyaç	sahibi,	ârifin	gündeminde	yer	alır.	En	kötü	ihtimal	dualarında	yer	alır.	Bir	şey	yapamıyorsa
duasında	yer	vermek	zorunda.	Hâlbuki	mâneviyat	ehli	sadece	kendini	kurtaran	bir	yapıda	zannediliyor	ve


deniyor	ki	“Bu	 tasavvuf	ehli	eline	 tespihi	alıyor	ve	sadece	kendini	kurtarmaya	çalışıyor.”	Evet,	 tespihi
eline	alıyor	veya	Allah’ın	ismini	alıyor	ağzına	kalbine	ama	o	insanın	en	büyük	sorumluluğu	da	bu	aldığım
aydınlanmayı,	 bu	 ışığı	 diğer	 insanlara	 nasıl	 yansıtabilirim,	meselesini	 çözmektir.	Unutulmamalı	 ki	 “Ey
Rabbim!	Benim	bedenimi	o	kadar	büyüt	ki	cehennem	benim	bedenimle	dolsun	da	başkası	o	cehenneme
girmesin”	duasını	İslam	arifleri	yapmıştır.
“Tasavvuf	 bu	 kamû	 halka	 nigehbân	 olmağa	 derler.”	 Bütün	 insanlığın	 hâliyle	 hemhâl	 olma,	 hâlleriyle

dertlenme...	Öyle	ademoğulları	var	ki	yeryüzünde,	derdini	anlatamıyor,	dili	dönmüyor,	sıkıntısı	var,	maddî
imkansızlığı	 var,	 hastası	 var,	 hastalığını	 ifade	 edemiyor.	 Yeryüzünde	 onlar	 da	 olmalı.	 Veya	 “saf”
dediğimiz	 insanlar	 da	 olmalıdır.	 O	 uyanıklar,	 zekiler,	 o	 zekâlarının	 hesabını	 “saf”	 insanlar	 üzerinde
yapacakları	 tatbikatla	 öderler.	 Eğer	 o	 zekâlarını	 onları	 suiistimal	 etmek,	 onları	 sömürmek	 suretiyle
kullanıyorlarsa,	bunun	hesabını	bir	gün	verirler.	Alma	mazlumun	ahını	derler.	Çünkü	çıkar	aheste	aheste.
Çıkıyor,	 gerçekten	 çıkıyor.	 Hiçbir	 mülk	 zulümle	 bâkî	 kalmıyor.	 Hiçbir	 mülk,	 hiçbir	 devlet,	 hiçbir
zenginlik	 bâkî	 değil.	Nerede	Hz.	 Süleyman’nın(as)	 devleti,	 nerede	Hz.	Davud’un	 (as)	 devleti,	 nerede?
Yok,	 hepsi	 gittiler.	 Dolayısıyla	maddî	 güç	 rölatifdir,	 izâfîdir.	 Kalıcı	 güç	mânevîdir.	Mâneviyat	 gücünü
elde	edenler	her	zaman	bâkîdirler.	Diğer	her	şey	devr-i	dâim	eder.	Mülk,	âlemde	devridaim	eder.	Bir	gün
ona	bir	gün	buna.	Bunun	da	mekanizması	var.	Kimisi	yüz	sene,	kimisi	elli	sene.

Tasavvuf	cümle	zerrât-ı	cihânda	Hakk’ı	görmektir
Tasavvuf	gün	gibi	kevne	nümâyân	olmağa	derler

Tasavvuf	öyle	bir	 eğitim	mektebi,	öyle	bir	yöntem,	öyle	bir	usul,	öyle	bir	 edep-erkândır	ki	o	 eğitimi
izlemek	 suretiyle	 sonuçta	 âlemde	 her	 nereye	 bakarsan	 onun	 yapıcısını	 görmeyi	 öğretir.	 Bunun	 için	 bir
sanattır	 tasavvuf.	 Şu	 gül	 ne	 kadar	 güzelse,	 ne	 kadar	 estetik	 bir	 görüntü	 arz	 ediyorsa,	 bu	 kadar	 bir
güzelliğin	yapıcısı	kim	bilir	ne	kadar	güzeldir?	“Allah	güzeldir,	güzeli	sever.”	Allah’ın	bizâtihi	kendisi
güzeldir.	Dolayısıyla	İslâm	tasavvufunda	Allah	işkenceci	bir	Allah,	“Çarptı	mı	mahveder.”	şeklinde	bir
Allah’tan	 ziyâde	 güzel	 olarak	 tasavvur	 edilir.	 Evet,	 Allah’ın	 bazı	 celâl	 tarafları	 da	 vardır,	 cemalinin
yanında	 ama	 cemali	 celâline	 hakimdir.	 Kendisi	 söylüyor,	 “Rahmetim	 (cemalim)	 her	 şeyi	 kuşatmıştır”
(A’râf	 7/156)	 diyor,	 her	 şeyi	 ihâta	 etmiştir.	 Cemal	 her	 şeyi	 ihâta	 etmişse	 celal	 onun	 içinde	 erir	 zaten.
Binaenaleyh,	 baktığımız	 her	 şeyde	 güzelliğin	 hakikatini	 ve	 sahibini	 görebilirsek	 gerçek	 mutluluğa
erenlerden	oluruz.	Çünkü	şunu	bilelim	ki	gördüğümüz	her	şeyin	bir	ömrü	vardır.	Mesela	güzel	bir	gülün
ömrü	birkaç	gün	sürer,	yirmi	dört	saat	içinde	pörsümeye,	yapraklarını	dökmeye	başlar.	Her	şey	pörsüyor.
Her	 şey	 bir	 gün	 doğuyor,	 yükseliyor	 ve	 çöküyor.	 Sistem	 bunun	 üzerine	 kurulu.	 Niçin?	 “Yalnız	 ben
bâkîyim”	demek	için.	Yalnız	O	var.	Müslümanların	Allahu	Ekber	demesi	bu	hakikati	ifade	etmek	içindir.
“En	büyük	 sensin”	 itirafını	yapabilmek,	bizim	ağzımızdan	onu	duyabilmek	 için.	Yalnız	Sen,	yalnız	Sen,
yalnız	Sen	güzelsin.	Yarattıkların	güzel	değil	mi,	onlar	da	güzel.	Ama	en	hakiki	güzel	Sensin.	Çünkü	senin
güzelliğin	geçmeyen	bir	güzellik.	Bize	tattırmış	olduğun	güzellikler	bir	nümune.	İşte	biz	onlara	bakarak	o
Mutlak	Cemal’e	ermeye	başlıyoruz.
Bu	 eğitimi	 basamak	 basamak	 alan	 insanda	 yeryüzünde	 yaratılmış	 her	 şeyin	 Hakk’ın	 mahzarı	 olduğu

bilinci	 gelişmeye	 başlar.	Madem	 ki	mülk	O’nun,	madem	 ki	 her	 şeyi	 O	 yarattı,	 madem	 ki	 nefes	O’nun
nefesi,	yeryüzünün	devamlılığını	sağlayan	da	O’nun	nefesi,	o	zaman	bu	nefesin	sahibi,	mülkün	sahibi	ve
bizim	de	 sahibimizdir.	Bu	 şuura	 erdiğiniz	 anda	ölmenize	hiç	 gerek	yok	bazı	 hakikatleri	 öğrenmek	 için,
uzun	yıllar	beklemenize	gerek	yok.	Bunu	idrak	ettiğiniz	anda	müşahede	başlıyor	artık,	her	şeyi	görmeye
başlıyorsunuz.	O’nu	müşahede	ediyorsunuz,	her	yerde.	Çünkü	“Benim	esmâm.	Tüm	isimler	Benim”	diyor.
Bütün	 isimlerden	 konuşan	 O.	 Ama	 şuradan	 ama	 buradan,	 ama	 bu	 ağızdan	 ama	 şu	 ağızdan...	 Aksini
söylersek	 şirke	düşeriz.	 “Tamam,	Allah	var	konuşuyor	 ama	başka	konuşma	 şekilleri	 de	var”	dediğimiz
zaman	 da	 başka	 kelâma	 yer	 açmış	 oluruz.	Mülk	 sadece	 O’nun,	 konuşan	 sadece	 O.	 Değişik	 şekillerde


telaffuz	ediliyor	sadece.	Peki	neden	zıtlık	var	o	zaman?	Devamlılık	için.	Bir	ihtiyaç.	Yeryüzünde	şeytan
bir	ihtiyaçtır.	Neden?	Yeryüzünde	küfür	bir	ihtiyaçtır.	Küfür	olmazsa	iman	bilinmez.	İmanın	bilinmesi	için
küfür	olacak.	Müminin	bilinmesi	için	şeytan	faaliyetlerine	devam	edecek.	O	da	Allah’ın	izniyle	faaliyette
bulunuyor	aslında.	O’nun	için	çalışıyor,	O’nun	hesabına	çalışıyor.	Sistem	çünkü	yalnız	O’nun	üzerine	bina
edildi.	O’nun	yanında	bir	başka	güç	yok.	“Allah	var	ve	şeytan	var,	ve	ikisi	mücadele	ediyorlar”	dersek
şirk	olur.	O	hiçbir	şeyle	mücadele	etmiyor.	Her	şeye	mührünü	basmış	vaziyette.	Kim	O’nunla	mücadele
edebilir?	Kim	O’nun	karşısına	çıkabilir?	Yunan	mitolojisi	değil	bu.	İbn	Arabî	Fütûhât-ı	Mekkiyye’de	izah
ediyor.	 Cenâb-ı	 Hakk’ın	 kendi	 isimleri	 arsındaki	 bu	 mizahı	 Yunan	 mitinde	 tanrıların	 savaşı	 olarak
görürsünüz.	Onlar	 tanrılar	değil	esmâlar.	Esmalar,	Yunan	mitolojisinde	 tanrılar	olarak	 temsil	edilmiştir.
Onun	için	politeizm	esmaların	her	birini	tanrılaştırmakdan	kaynaklanır.
“Tasavvuf	 cümle	 zerrât-ı	 cihânda	 Hakk’ı	 görmektir.”	 Bütün	 zerrât-ı	 cihânda,	 bütün	 atomlarda,	 bütün

kainatı	 meydana	 getiren	 her	 şeyin	 verâsında,	 arkasında	 o	 mükemmel	 varlığı	 görebilmek.	 İşte	 bilim
adamları	denilen	kimseler	arasında,	pozitif	bilim	bile	olsa,	kimya,	fizik,	matematik,	astronomi	uzmanları
içinde	gerçekten,	samimi	olarak	sırf	yapmış	oldukları	araştırmalarda	o	mükemmel	kozmik	yapıyı	görmek
suretiyle	 “Sübhanallah”	 diyenler	 vardır.	Bu	 çünkü	muhteşem	bir	 sistem.	Bu	 sistemin	 bir	 sahibi	 olmalı.
Mükemmel	işleyen	bir	sistem.	Ve	sistemin	kendi	iç	dinamikleri	var.	Onlara	müdahale	edilmediği	sürece
işleyiş	 mükemmel.	 Ama	 insanlar	 müdahalelerle	 seyrini	 değiştiriyorlar	 gidişatın,	 sistemin	 seyrini
değiştiriyorlar.	 İnsanoğlu	 ruhen,	 bazı	 zihniyet	 kalıplarıyla	 kirlenmeye	 başlayınca	 kendi	 dünyasını	 da
kirletmeye	 başlıyor.	Aşırı	 tüketim	 ekonomisi	 empoze	 edilen	 toplumlarda	 aşırı	 tüketim	 sebebiyle	 dünya
kaynakları	 kurumaya	 başlıyor.	 Bu	 yüzden	 bütün	 dünyada	 artık	 insanların	 bir	 araya	 gelip;	 “Biz
torunlarımıza	nasıl	bir	yeryüzü	bırakacağız?”	diye	düşünmesi	lazım.	Müslüman,	Hıristiyan,	Hindu,	Yahudi
demeden	 ortak	 insanlık	mirası,	 yeryüzü	 bizim	 ortak	 üzerinde	 durduğumuz,	 yaşadığımız	 saha	 demeliyiz.
Yeryüzü	bize	nimetlerini	veriyor	biz	ona	neler	veriyoruz;	plastik	bidonlar	veriyoruz,	pet	 şişeleri	 doldu
yeryüzü.	İnsanlığın	yeryüzünü	kirletmesi,	 insanlığın	geri	dönüşümü	olmayan	maddelerle	ozon	tabakasını,
yeryüzünün	 eko	 sistemini	 bozuyor	 olması	 aslında	 insanın	 kendi	 içindeki	 spiritüel,	 ruhanî	 dengesinin
bozulduğunun	 da	 göstergesi.	 İnsan	 kainattan	 koptu,	 yeryüzünden	 koptu.	 Bir	 çiçekle	 konuşan,	 bir	 çiçeği
koparırken	 dahi	 içi	 titreyen	 insan	 tipinden,	 ne	 kadar	 uzaklaştık.	 Bahçesi	 kedilerle	 dolu	 “Pisili	 tekke”
denilen	 bir	 tekke	 var	 Konya’da.	 Şeyh	 Efendi	 o	 kadar	 çok	 kedi	 beslermiş	 ki	 tekkenin	 adı	 pisili	 tekke
olmuş.	Hayvan	sevgisinin	önde	olduğu,	zirvede	olduğu	bir	anlayıştan	tamamen	yeryüzünü	sömürme	aracı,
katliam	aracı	olarak	gören	bir	 insan	 tipine	geçiş	yaşadık.	Tabii	ardından	ona	göre	bir	dünya	sistemi	de
kurulacaktır.	Bunların	hepsinin	arkasında	değişen	zihniyet	kalıpları	var.	Bizi	ilgilendiren	politikalar	değil,
bizi	ilgilendiren	zihniyet	kalıpları.	Hangi	zihniyet	kalıbı	ki	ortaya	çıkardığı	insan	modeli	hem	kendine	hem
yanındaki	hemcinsine	düşman,	hayvana	düşman,	bitkiye	düşman,	doğaya	düşman.	Bu	 insan	 tipi	üzerinde
düşünmemiz	gerekir.
Sufi	insan	tipi	tamamen	evrensel,	yeryüzünün	de	üzerinde	dolaşmasından	zevk	alacağı	keyif	alacağı	bir

insan	tipidir.Yeryüzü	de	canlı.	Bitkiler	de	canlı.	Her	ne	kadar	seslerini	duymuyorsak	da	duyanlar	vardır.
Yeryüzü,	dağlar,	taşlar,	bitkiler	canlıdır.	Su	canlıdır.	Bir	Japon	bilim	adamının	son	yıllarda	yapmış	olduğu
araştırmayı	 hepiniz	 gazetelerde,	 dergilerde	 okumuşsunuzdur.	 Üzerine	 negatif	 enerji	 yüklenen,	 üzerine
beddua	 edilen,	 üzerine	 küfredilen	 su	 moleküllerinin	 nasıl	 içeriye	 doğru	 ürkerek	 kapandığını,	 üzerine
pozitif	enerjiyle	yaklaşılan	ve	üzerine	Allah’ın	bazı	isimleri	söylenilerek	kullanılan	suyun	moleküllerinin
mikroskop	 altında	 nasıl	 açıldığını	 gösteren	 bir	 deney	 yaptı.	 Onun	 için	 su	 içerken	 “Bismillah”
denilmesinin	sebepleri	var.	Her	şey	canlı.	Bir	bitkiyi	karşısına	alıp,	bir	nebatı	karşısına	alıp,	sabah	akşam
bedduada	 bulunan	 insan	 o	 bitkiyi	 çok	 çabuk	 öldürür.	 İçerisinde	 negatif	 enerjinin	 yoğun	 olduğu,	 Allah
adının	anılmadığı,	stres	yüklü	bir	hayatın	sürdüğü	evlerde	bitkiler	çabuk	soluyor.	Nedir	bu?	Bir	tür	kaçış.
“Ben	 burada	 durmak	 istemiyorum”	 diye	 solduruyor	 kendini.	 Ama	 huzurlu	 ortamlarda,	 huzur	 ehli	 olan


insanların	olduğu	yerlerdeki	bitkiler	daha	canlı	hâle	gelebiliyor.
“Tasavvuf	gün	gibi	kevne	nümâyân	olmağa	derler.”	Kevn;	varlık	âlemi.	Güneş’tir	varlık	âleminin	ışığını

veren.	 Müthiş	 bir	 güneş	 enerjisi	 var	 yeryüzünde.	 Sabahın	 belirli	 vaktinde	 ilk	 ışıklarını	 yeryüzüne
yaymasıyla	 beraber	 yeryüzünün	 uyanışını	 görüyorsunuz.	 Özellikle	 aydöndü	 denilen	 çiçeğin	 güneşle
beraber	kafasının	nasıl	 döndüğünü	görüyorsunuz.	Radar	gibi.	Çok	 ilginç	bir	 çiçek.	Bunun	gibi	yüzlerce
örnek.	 Hepimiz	 aslında	 güneş	 enerjisine	 muhtacız.	 Güneş	 enerjisi	 bizim	 bedenimiz	 için	 ihtiyaç
duyduğumuz	bir	enerji.	Güneş	ışını,	hayata	ait	bir	çok	özelliklerin	devreye	girmesi	için	tetikleyici	unsur.
Fotosentez	 var,	 yani	 foto	 olmadan,	 ışık	 olmadan	 bazı	 şeyler	 başlayamıyor.	 Bu	 bitkilerde	 böyle,	 bütün
kainatta	da	böyle.	“Tasavvuf	diyor	ki	gün	gibi	kevne	nümâyân	olmağa	derler.”	İşte	tasavvuf,	sen	öyle	bir
güneş	olacaksın	ki,	evrene	etrafa,	çevrendekilere	ışık	vermeye	başlayacaksın.

Tasavvuf	anlamaktır	yetmiş	iki	milletin	dilin
Tasavvuf	âlem-i	akla	Süleymân	olmağa	derler

Yetmiş	 iki	 milletin	 dilini	 anlamak;	 çok	 evrensel	 bir	 kategori.	 Biz	 bırakın	 yetmiş	 iki	 milletin	 dilini
anlamak,	 birbirimizi	 anlamakta	 zorlanıyoruz.	Yetmiş	 iki	 dili	 anlamak	 bir	metafordur,	 bir	mecazdır,	 bir
semboldür.	 Bunu	 iki	 şekilde	 anlamamız	 mümkün.	 Yeryüzünde	 yetmiş	 iki	 tane	 dil	 mi	 var?	 Bunu	 mu
kastediyor	 şair?	Yetmiş	 iki	dil,	 ifade	 tarzının	 çokluğunu	gösteren	 sembolik	bir	 anlatım.	Yani	 türlü	 türlü
anlatım	şekilleri	var.	Lisân-ı	hâl	üzere	anlatım	var.	Mesela	çiçeğin	kendine	has	bir	lisânı	var.	Bütün	her
şeyin	 kendine	 göre	 bir	 anlatım	 şekli	 var.	 Süleyman	Peygamber(as)	 yetmiş	 iki	 dil,	mantıku’t-	 tayr,	 yani
kuşların	dilini	bilen	bir	insandı.	Kuşların	dilini	bilmek	demek	yine	sembolik	bir	anlatımdır.	Oysa	kimileri
zannediyor	ki	papağan	gibi	kuşlar	var	ve	Hz.	Süleyman	onların	nasıl	konuştuğunu	anlıyor.	Bu	sadece	bir
cüz’üdür	 onun	 ilminin.	Mantıku’t-tayr	 demek,	 kuşların	 dilini	 anlıyor	 demek,	 aslında	 varlığın,	 kainatın,
maddenin	hâl	 lisânını	anlıyor	demektir.	Bu	masanın	bir	hâli	var,	bu	bitkinin	bir	hâli	var,	bunların	hepsi
kendi	hâl	lisânlarıyla	bir	şeyler	konuşuyor,	bir	şeyler	ifade	ediyor.	Onu	anlamak	gerekir.
Mevlâna	da	bazı	beyitlerde	benzer	şeyler	söyler;	“Biz	yetmiş	iki	milletle	bir	oluruz,	otururuz.”	Yetmiş

iki	milletle	bir	olmak,	seyrü	sülukta,	o	tepe	noktasını	yakalamış	insanların,	ben	kendimi	kurtardım	siz	ne
hâliniz	 varsa	 görün,	 demesi	 değildir.	 Tekrar	 halka	 geri	 dönmesi	 suretiyle,	 halkın	 içerisinde	 bulunması
suretiyle,	 onlara	Hakk’ın	mesajını	 iletmesi	misyonudur.	Mevlâna’da	da	bu	vardır.	Ve	 çok	 enteresandır,
yetmiş	 iki	 milletle	 de	 bir	 olurum,	 diyerek	 bu	 bütüncül	 bakış	 açısını	 yakalamış,	 ayakları	 yere	 bastığı
zamanda	durduğu	Muhammedî	noktada	da	istikamet	üzere	hayatına	devam	etmiştir.	Burada	enteresan	bir
husus	 var.	 “Ben	 yetmiş	 iki	 milleti	 yakaladım,	 dolayısıyla	 250	 gr.	 ondan,	 250	 gr.	 ondan	 bir	 karışım
yapayım,	 hepsini	 bir	 araya	 getireyim”	 demiyor.	Yetmiş	 iki	milletin	 yerini	 keşfedebilmen	 için	 durduğun
yerde	 sağlam	 duracaksın.	 Durduğun	 yerden	 yükselmek	 suretiyle	 görebilirsin	 ancak	 onu.	 Aksi	 takdirde
hepsini	 birbirine	 katarsan	 bulamazsın.	Bir	 tutam	ondan	 bir	 tutam	bundan,	 bulamaç	 yaparsan	 dağılırsın,
parçalanırsın.	 Yetmiş	 iki	 millet,	 adamı	 yetmiş	 iki	 parçaya	 böler.	 Her	 bir	 parça	 un	 ufak	 olur	 sonra.
Durduğun	yerde,	bir	yerde	duracaksın,	yetmiş	 iki	yerde	değil	bir	yerde	muhkem	duracaksın.	O	muhkem
duruş,	 o	 üstüne	 bastığın	 yer	 seni	 yükseltmek	 suretiyle	 yetmiş	 iki	 milleti	 sana	 tanıtacak.	 Bu	 nokta	 çok
önemli.	Bütüncül	bakış	açısı,	birleştirici	bakış	açısı	belirli	bir	şeyi	izledikten	sonra	gelişir.	Aksi	takdirde
tamamen	psikolojik	bir	 iyi	niyetin,	bir	kızgınlık	neticesinde	hemen	o	birleştirici	bütünleyici	düşünceden
vazgeçişe	dönüştüğünü	görürüz.	Ama	seyrü	sülukla	elde	edilmişse,	eğer	o	kişiyi	kızdırsanız	bile	o,	Cenâb-
ı	Hakk’ın	celâlinden	bir	tecelliyle	“Bunda	bir	hikmet	var”	deyu	yine	kızmaz.	Onun	için	bazı	insanlar	ben
hümanistim	veya	ne	gerek	var	ki,	demek	suretiyle	benzer	ifadeler	kullanabilirler.	O	benzerlikler	çok	köklü
ifadeler	değildir,	iyi	niyet	ifadesidir.İyi	niyet	de	güzeldir	ama	köklü	ve	felsefî	olabilmesi	için	belirli	bir
iç	eğitimle	oraya	varmak	gerekir.	Çünkü	aşağıda	kaldığımız	 sürece,	ormanın	 içinden	baktığımız	 sürece,
ağaçları	görürüz	sadece.	Ancak	ormandan	yükselmek	suretiyle	ormanın	bütününü	görürüz.	Ormanı	bütün


gören	de	onu,	Yaratan	gözüyle	sevmeye	başlar.	Onun	için	Yunus	“Yaradılanı	severim	Yaradan’dan	ötürü”
diyor.	Bakınız,	“ötürü”yü	getiriyor	muhakkak,	yaradılmışı	severiz	yalnızca,	demiyor.	Onları	Yaradan’dan
ötürü	 severiz,	 diyor.	 Çünkü	 her	 biri	 Hakk’ın	 bir	mahzarı.	 Kimisi	 Allah’ın	 bir	 ismi,	 kimisi	 diğer	 ismi.
Şöyle	bir	yeryüzüne	bakılsa,	herkes	Allah’ın	bir	 ismini	 taşıyor	üstünde.	O	ismi	 taşıyan	 insana	sen	nasıl
kızabilirsin?	 Ona	 kızdığın	 zaman	 Allah’a	 kızmış	 oluyorsun.	 O	 gözle	 baktığı	 zaman	 bir	 karıncayı	 bile
incitemiyor	Yunus.

“Tasavvuf	 âlem-i	 akla	 Süleymân	 olmağa	 derler.”	 Süleyman(as)	 çok	 ilginç	 bir	 peygamberdir.	 Bizde
değişik	peygamber	prototipleri	vardır.	“Peygamber	dediğin	Hz.	İsa(as)	gibi	olmalıdır,	yani	fakr	içerisinde
olmalıdır,	 giymiş	 olduğu	 dervişlik	 hırkası	 kırk	 yamalı	 olmalıdır.”	 gibi	 bir	 imaj	 var.	 Evet,	 böyle
peygamber	 de	 gelmiştir.	 Çünkü	 yüz	 yirmi	 dört	 bin	 peygamber	 geldiği	 söyleniyor.	 Kur’an-ı	 Kerim’de
adları	sayılan	peygamberler	bellidir.	Ama	yüz	yirmi	dört	bin	peygamber	olunca	 tabii,	bizim	peygamber
bilgimizin	 çok	 az	 olduğu	 açığa	 çıkıyor.	Kimler	 geldi,	 kimler	 geçti	 bilemiyoruz,	 hepsine	 iman	 ediyoruz
ama	 isimlerini	 sayamıyoruz.	 Ancak	 sadece	 yirmi	 sekiz	 tanesinin	 adını	 sayabiliyoruz.	 Allah’ın	 selamı
hepsinin	üzerine	olsun,	hepsinden	Allah	razı	olsun.	Bunlar	içerisinde	fakr	u	zaruret	içerisinde	olanlar	da
vardı;	 çok	 zengin,	 mal	 sahibi,	 mülk	 sahibi,	 çok	 zengin,	 hatta	 imparatorluklar	 kurmuş	 peygamberler	 de
vardı.	 Süleyman(as)	 bu	 tip	 peygamberlerden	 bir	 peygamberdir.	 Mülk	 sahibidir	 aynı	 zamanda.	 Hz.
Süleyman’ın	misyonunda	gözden	kaçırılmaması	gerekli	olan	bir	husus	var.	O	da	Hz.	Süleyman’ın	diğer
varlık	 katmanlarının	 dilini	 biliyor	 olmasıdır.	 Hayvanlar	 âleminin	 kendi	 içinde	 imamı	 var,	 mineraller
âleminin	kendi	 içinde	 imamı	var,	bitkiler	âleminin	kendi	 içinde	 imamları	var.	Bütün	bitkiler	bir	bitkiye
bağlıdırlar.	Bütün	hayvanlar	bir	hayvana	bağlıdırlar.	Bütün	nebât,	bütün	maddi	âlem	içlerinde	bir	maddi
âleme,	 bir	 imama	 bağlıdırlar.	 Onların	 hepsi	 sonunda	 insanlık	 âlemine	 bağlıdırlar.	 İnsanlık	 nebilere
bağlıdır,	 nebiler	 Hakk’a.	 Böyle	 bir	 kozmik	 hiyerarşi	 mevcuttur.	 Mesela	 altın	 mineraller	 âleminin
imamıdır.	Varlık	katmanlarındaki	bütün	maddeler	altın	olabilmenin	özlemi	içerisindedirler.	Simya	ilmi	de
bu	mekanizma	üzerine	kuruludur.	Simya,	maddi	cisimlerin	içerisindeki	varlık	olma	özlemini	tahrik	etmek
suretiyle	 kıymetsiz	 madeni	 kıymetli	 maden	 hâline	 dönüştürmek	 sanatıdır.	 Bütün	 varlık	 planlarında	 bu
vardır.	Hayvanlar	 âlemi	 içerisinde	 attır	 imam,	 bitkiler	 âlemi	 içerisinde	 güldür.	Kimine	 göre	 hurmadır.
Değişik	 rivayetler	 vardır.	 Mesela	 bütün	 bitkiler	 “Ah,	 bir	 gün	 gül	 olabilsem.”	 der.	 Harflerin	 imamı
“elif”tir.
Kur’an-ı	 Kerim’de	 peygamberimiz	 için	 ne	 denir?	 “Allah’ın	 Resulünde	 sizin	 için…	 üsve-i	 hasene

vardır.”	 (Ahzâb	 33/21).	 Sizin	 için	 model	 vardır.	 Peygamberler	 aynı	 zamanda	 insanlığa	 eğitim
modelidirler.	 Eğer	 Allah	 insanlığa	 peygamber	 göndermeseydi,	 veliler	 göndermeseydi,	 insanlık	 âlemi
soyut	kavramlarla	muhatap	olacaktı	sadece.	Ve	soyut	kavramları	pratiğe	indirmekte	zorlanabilirdi.	Ancak
içlerinden	çok	seçkin	 insanlar	 soyutluğu	kendi	 içlerinde	 somuta	 indirebilirlerdi.	Çok	nadir,	 çok	 seçkin,
çok	değerli	 insanlar.	Ama	insanlığın	geneli	bilemezdi.	Oysa	velilerin	yaşadığı	İslam,	nebilerin	yaşadığı
din	 yere	 inmiş,	 yürüyen	Kur’an	 hâline	 getirilmiş,	 konuşan	Kur’an	 hâline	 getirilmiştir.	 Onun	 için	 insan
faktörünü	devre	dışı	bırakan	İslam	teorileri,	mesela	Vahhabîlik	gibi	“Bize	kitap	yeter.”	diyen	modeller	bir
müddet	sonra	materyalizme	düşer.	Ama	eğitimi	insan	üzerinden	veren	modeller,	tasavvuf	gibi,	onlar	baki
kalır.	Tasavvuf	der	ki	kitap,	isterse	Kur’an	olsun,	insan	olmadan	kitap	bir	şey	ifade	etmez.	İlla	insan,	illa
insan,	illa	insan.	İnsanı	anlatmak	üzere	geldi	Kur’an-ı	Kerim.	“Tamam,	insan	mükerrem,	ama	bana	kitap
lazım,	 sadece	 kitap	 bana	 yeter”	 diyemezsiniz,	 çünkü	 kitap	 tek	 başına	 yetmez.	 Bu	 bir	 illüzyondur,	 bir
yanılsamadır.	Hz.	Peygamber’in(sav)	 elinde	 bir	 kitap	 yoktu.	Hiç	 bir	 zaman	da	 elinde	 bizim	 tuttuğumuz
gibi	bir	kitap	tutmadı.	Ama	Kur’an	vardı.	Neredeydi	Kur’an?	Kur’an,	vahiyden	çok	sonra	toplandı.	Peki,
Hz.	Peygamber	insanları	Kur’an’a	çağırırken	hangi	Kur’an’a	çağırdı...	Bunu	düşünmemiz	gerekir.	Bizim


elimizde	 tuttuğumuz	Kur’an	 değildir,	 bizim	 elimizde	 tuttuğumuz	Mushaf’tır.	Mushaf’la	Kur’an	 arasında
fark	var.	Kur’an,	Mushaf’ın	içinde.	“O,	elbette	değerli	bir	Kur’an’dır.	Korunmuş	bir	kitaptadır”	(Vâkıa
56/77-78).	Kitap	nedir	o	zaman?	Kur’an,	Kitab-ı	Meknûn’un,	gizli	kitabın	içinde.
Biz	Kur’an’ı	aldık,	ezberliyoruz.	Ses	sanatkârları	da	okuyor.	“Kur’an’ı	o	kadar	güzel	okuyacaklar	ki..”

diyor	 Hz.	 Peygamber,	 bakın,	 tenkit	 ediyor.	 “...o	 kadar	 güzel	 okuyacaklar	 ki	 boğazlarından	 aşağıya
gitmeyecek.”	Demek	ki	önemli	olan	Kur’an’ın	içselleştirilmesi,	yaşanması.	Hz.	Peygamber(sav)	Kur’an’ı
öyle	 üstünde	 taşımıyordu,	 kendisi	 kitaptı.	 Kendisi	 kitap	 olmakla,	 dışarıda	 duran	 bir	 kitabı	 okumak
arasında	 fark	 var.	 Onun	 için	 tasavvuf	Mushaf,	 Kur’an,	 Ümmü’l-Kitap	 ve	 Levh-i	Mahfuz	merhalelerini
çıkarak	Kitab’ı	okumayı	bilmekten	söz	eder.	Mesela	hiç	Arapça	bilmeyen,	doğru	dürüst	medrese	eğitimi
almamış,	ümmî	diyebileceğimiz	bir	insan;	medrese	ehli,	okumuş,	ârif,	zamanın	profesörü,	Arapça	Farsça
bilen,	 hâfız	 bir	 âlime	 ders	 verebiliyor.	 Âlim	 olan,	 Arapça	 dahi	 bilmeyen,	 ümmî	 bir	 insana	 “Allah	 bu
âyette	 ne	 kastediyor	 olabilir?”	 diye	 sorduğunda	 saatlerce	 süren	 cevaplar	 alabiliyor.	 İzah	 eden	 adam,
Arapça	bilmiyor,	ümmî,	medrese	görmemiş.	“Siz	Arapça	bilmiyorsunuz,	nasıl	o	manayı	veriyorsunuz?”
dendiğinde,	şu	cevabı	veriyor:	“Oğlum,	Kur’an	Arapça	değil	ki!	Mushaf	Arapça	ama	Kur’an	Allah’ça...”
Allah	 kelâmının	 melekleri	 var,	 görevlileri	 var,	 her	 bir	 harfi	 indiren	 görevli	 var.	 Görevlilerle	 aranız
iyiyse,	onu	anlarsınız.	Bizim	görevlilerle	aramız	iyi	değil,	okuyoruz	da	okuyoruz.	Harfleri	çıkarmak	için
gayret	sarf	ediyoruz,	talimden	geçiyoruz.	Ama	Mevlâna	böyle	Kur’an	okumadı.	Peygamber	öyle	okumadı.
Bizimki	bir	 talimdir,	 bu	bir	 egzersizdir,	 derstir.	Ama	hiçbir	 şarkıcı	 aldığı	 şan	dersleriyle	 sahne	 almaz.
Sahnede	başka	türlü	söyler.	O	hâlde	anlamı	düşünmek	lazım.

Tasavvuf	urvetü’l-vüskâ	yükün	cân	ile	çekmektir
Tasavvuf	mahzar-ı	âyât-ı	gufrân	olmağa	derler

Hz.	Süleyman’ın(as)	 kuşların	 dilini	 biliyor	 olması,	 diğer	 peygamberlerin	 bilmediği	 anlamına	 gelmez,
sadece	varlığın	hâl	 lisanını	biliyor	olmasına	örnektir.	Bu,	Hz.	Süleyman’da(as)	 en	 önemli	 karakteristik
özelliktir.	Her	peygamberin	kendine	özel	neş’eleri	vardır.	Yani	bir	peygamberde	bir	haslet	öne	çıkarken,
diğer	 peygamberde	 bir	 diğer	 haslet	 öne	 çıkıyor.	 Onun	 için	 Peygamberler	 tarihi	 Allah’ın	 esmasının
serencamıdır.	 Her	 bir	 ismin	 gezdiği	 peygamberler	 var.	 Tüm	 isimlerin	 toplandığı,	 ism-i	 câmî	 olan
peygamberler	 var.	Mesela	 Hz.	Muhammed(sav).	 Hz.	Musa’yı(as)	 incelediğiniz	 zaman	 celâl	 tecellisini
görürsünüz.	 Zaten	 ardından	 gelen	 Hz.	 İsa’nın(as)	 cemâl	 tecellisinde	 oluşunun	 diyalektiği	 budur.	 Hz.
İsa(as)’ın	 yolu	 çok	 tasavvufi	 bir	 eylemdir	 aslında.	 Çünkü	 Hz.	 İsa’nın(as)	 getirdiği	 bir	 hukuk	 yoktur.
İsa(as)	bir	Yahudidir.	Tevrat	kaybolmuştur.	Daha	önce	bildirilen	Yahudi	şeriatı,	yani	“kavaka”	 içindeki
mana	 da	 kaybolmuştur.	 Hahamların	 ve	 rabayların	 yorumları,	 ciltler	 dolusu	 fikir	 ve	 görüşleriyle	 dolu,
yoğun	bir	hukuk	hâlini	almıştır.	Oysa	dinin	mâneviyatı,	esas	gayesi	şeriat	değildir.	“İslam	eşittir	şeriat”
denklemi	 de	 çok	 büyük	 bir	 yanlıştır.	 Bütün	 dinlerin	 hukuk	 yönleri,	 yani	 düzenlemeye	 yönelik	 yönleri
vardır.	 Ama	 esas	 gaye	 o	 değildir.	 Hz.	 Peygamber’in	 hayatından	 çok	 örnekler	 görüyoruz	 hukuku
tatbikettiğine	dair.	Hukuku	bazen	öyle	bazen	böyle	yaptığı,	daha	esnek	aldığı	olmuş.	Ama	esnek	tutmadığı
bir	 husus	 var:	 maneviyat	 konusu.	 Esas	 olan	 maneviyattır.	 Yahudilik	 dini	 hukukun,	 şeriatın	 içerisinde
boğulduğu	 vakit	 onlara	 yeniden	maneviyatı	 hatırlatacak	 birisi	 gerekti.	 Bu	 sebeple	 Hz.	 İsa(as)	 hukukla
gelmedi.	 Eksik	 olan	 ne	 ise	 onu	 getirdi.	 Eksik	 olan	 da	 mâneviyattı.	 Onun	 için	 Hz.	 İsa	 (as)’ın	 duruşu
sufilerin	 duruşuyla	 aynıdır.	Vahhabîlik,	 İslam	 dininin	Musevî	 yönüdür.	Vahhabîler	 İslâm	 dinini	 hukukla
öyle	boğdular	ki	bir	İsa	gerekiyordu	o	da	Muhyiddin	İbn	Arabî	oldu.	Dedi	ki:	“Sadece	hukuk	değil.”	Tabi
bu,	İbn	Arabî	şahsında	bütün	arifler	için	söz	konusudur.	Mevlâna	ve	İbn	Arabî	gibi	kimselerin	şahsında


dinin	maneviyat	 yönü	 diriltildi.	Onların	 duruşları	 bu	 açıdan	 çok	 önemlidir.	Onun	 için	 İslam	 tasavvufu,
İslam	 sufileri	 Hz.	 İsa	 misüllü	 bir	 duruş	 sergilerler.	 Ama	 arifan-ı	 Muhammediyyîn	 ya	 da	 Hz.
Muhammed’in(sav)	 yolunu	 izleyen	 arifler	 kuşatıcıdırlar.	 Yani	 bir	 yönüyle	 Musevîdirler,	 bir	 yönüyle
İsevîdirler.	Hukukun	ve	mananın	bir	olduğu,	bütünleştiği	 sistemdir	 İslam	 tasavvufu.	Zaten	 İslam	dininin
Yahudilik	ve	Hıristiyanlığın	akabinde	gelişinin	hikmeti	de	budur.
Hak	Teâlâ’nın	bize	bildirilen	doksan	dokuz	ismi	var.	Bu	doksan	dokuz	isim	eşit	şekilde	herkeste	tecelli

etmez.	 Bizim	 bilmediğimiz	 isimleri	 de	 aldığımız	 zaman	 ortada	 bir	 tür	 terkip	 var.	 Ortada	 bir	 tür	 bu
esmâların,	bu	isimlerin	kompozisyonu	söz	konusu.	Bakın	kompozisyon	meydana	gelirken	değişik	orantılar
oluşuyor.	Ne	gibi?	Vulgarize	edeyim,	misallendirme	yapayım	size.	Nasıl	bir	 insan	hastaneye	gidiyor	da
vücudundaki	bütün	minerallerin	 tahlili	 çıkarılıyor.	Sizde	bir	mineral	200	gr.	 çıkıyor,	bende	10	gr.	Ama
ben	de	insanım,	siz	de	insansınız.	Kimisinde	demir	eksik,	kimisinde	çinko	fazla.	Ama	neticede,	herkeste
var.	Bu	oranlar	 farklı	olduğu	 için	 insan	vücudunda	farklılıklar	meydana	geliyor.	Kimisi	hastalıklara,	en
ufak	 bir	 üşütmeye	 karşı	 hassas	 olabiliyor,	 kimisi	 daha	 dirençli	 olabiliyor.	 Bunların	 hepsi	 taşıdığımız
minerallerin,	 vitaminlerin	 farklılığından	 meydana	 geliyor.	 Esmalar	 da	 aynı	 şekilde.	 Hepimiz	 Allah’ın
isimlerini	taşıyoruz	üzerimizde.	Fakat	kiminde	Kahhar,	Muntakîm,	Cebbar	gibi	isimler	önde;	kiminde	de
Rahman,	Latîf,	Cemâl	 gibi	 isimler...	Bidâyette,	 daha	yaratılırken,	 yaratılışımızdaki	 istidadın	 emdiği	 süt
bu.	Biz	emdik	o	sütü.	Biz	emdik	ve	kendi	istidadımızı	bu	şekilde	meydana	getirdik.	Hepimizde	o	isim	var
potansiyel	 olarak.	 Hepimizde	 bütün	 isimler	 var.	 Burada	 yapılacak	 olan	 şey	 o	 isimlerin	 düzenlenmesi.
Eğitimde	düzenleme	yapılması.	Yani,	siz	bir	eğitimcisiniz,	o	kişide	Celâl	çok	hakimse	siz	ona,	bir	de	yedi
bin	 Celâl	 ismi	 çek,	 dediğiniz	 zaman	 o	 adamı	 öldürürsünüz.	 Yani	 bir	 terkibî	 düzenleme	 yapılması
gerekmektedir.	 Yoksa	 herkeste	 isim	 var.	 Kâfirde	 bile	 Allah’ın	 ismi	 var.	 Ama	 o	 ismin	 Hakîm	 ismi
içerisinde	olması,	Alîm	 ismi	 içerisinde	olması	 gerekiyor	 ki	 küfrü	 imana	 terk	 etsin.	 İşte	 küfrün	hakikati
nedir,	 imanın	 hakikati	 nedir	 gibi	 biraz	 daha	 bâtıni	 konulara	 girersek	 işte	 o	 zaman;	 “Küfrü	 de	 verdim
kâfire/İmanı	da	verdim	mümine/Bana	seni	gerek	seni”	diyenler	safında	yer	almaya	başlarız.
“Tasavvuf	 urvetü’l-vüskâ	 yükün	 cân	 ile	 çekmektir.”	 Urvetü’l-vüskâ,	 Kur’an’da	 iki	 yerde	 zikredilir.

Birincisi	 Bakara	 Sûresi	 256.	 ayette	 geçer:	 “O	 halde	 kim	 tâğûtu	 tanımayıp	 Allah’a	 inanırsa,	 kopmak
bilmeyen	sapasağlam	bir	kulpa	(urvetü’l-vüskâya)	yapışmıştır.”	Öyle	kulplar	vardır	ki	tutarsınız,	elinizde
kalır.	Ama	bu	öyle	bir	kulptur	ki	eskimez,	pörsümez	anlamında;	bir	de	Lokman	Sûresi’nin	22.	âyetinde
geçer	 Kur’an’da.	 İkisinde	 de	 aynı	 örnek	 verilir.	 “Siz	 putperestlerin	 gittiği	 yolu	 bırakınız.	 Hakikatler
bildirilmiştir;	sağa	sola	sapmadan,	sımsıkı	bu	kulpa	tutunursanız	doğru	yolu	bulursunuz.”	Müslümanların
her	namazda	okuması	gerekli	olan	Fatiha	sûresinin	semantik	manası	da	budur.	Çok	ilginçtir,	dört	rekatlık
namaz	 kılıyorsunuz	 birinci	 rekatta,	 ikincide,	 üçüncüde,	 dördüncüde	 de	 Fatiha	 istiyor.	 Fatiha’dan	 sonra
serbest	bırakıyor;	hangi	sûreyi	okumak	istiyorsak	okuyoruz.	Ama	Fatiha	okumazsanız	namazınız	olmuyor,
diyor.	“Çok	düşünmüşümdür	Allah’ım	Fâtiha’ya	neden	böyle	özel	bir	konum	biçiyor?	‘Bizi	öyle	bir	yola
yönlendir	ki,	öyle	bir	doğru	yol	ki,	kızdıklarının	gazaplandıklarının	yolu	değil,	ve	aynı	zamanda	da	doğru
yolu	bulmuşken	sapıtmışların	yolu	değil.’	Vurgu	ilginç	ve	çok	önemli.	‘Allah’ım	beni	doğru	yola	ulaştır,
ama	bu	yol	öyle	bir	yol	ki	bu	yoldan	bazıları	gittiler,	giderken	seni	kızdırdılar.	Bir	grup	ki	onlar	da	bu
yoldan	gidiyorken	delalete	gittiler,	beni	onlardan	da	eyleme.	Demek	ki	onlar	bir	 taraf,	bunlar	bir	 taraf.
Sen	beni	 istikamet	üzere	olanlardan	eyle.’	Dört	 rekatta	da	bunu	okumamızı	 istiyor.	Bunun	hikmeti	nedir
acaba?	 Tabii	 sûrenin	 başında	 başka	 şeyler	 de	 var	 ama	 ben	 bu	 son	 bölüme	 dikkat	 çekmek	 istiyorum.
Demek	 ki	Allah	 son	 din	 olan	 İslam’da	 bu	 kaymalar	 ve	 sapmalara	 karşı	 çok	 dikkatli	 olmamızı	 istiyor.
İmanı	bulmak	onu	muhafaza	 etmenin	garantisi	 değildir.	 ‘Her	 an	kayabilir,	 sıkı	 tut,	 yere	 sağlam	bas.	Bu
çocuk	oyuncağı	değil,	 ciddi	bir	 iş.	Muhkem	dur,	kulpa	yapış,	 elinden	 tut,	bırakma.	Biz	 seni	doğru	yola
çıkarırız.	İnsan	hem	ona	hem	buna	parçalanır.	O	böyle	çeker,	bu	böyle	çeker.	Sen	bu	misyona	yapış,	Biz


seni	 doğru	 yola	 ulaştırırız.’	 Sürekli	 bizden	 bu	 isteniyor.	 Sürekli	 bize	 bu	 telkin	 ediliyor.	Cenâb-ı	Allah
Fatiha	sûresini	bizden	dinlemek	seviyor.
“Tasavvuf	mazhar-ı	 âyât-ı	 gufrân	olmağa	derler.”	Tasavvuf,	mağfiret	 ayetlerinin,	 rahmet	ve	 affedilme

ayetlerinin	mazharı	olmaya	derler.	Kur’an’da	her	bir	ayetin	mazharı	vardır.	Her	bir	sözün	mazharı	vardır.
Mazhar,	 yansıyan	 yer,	 yansıma	 demektir.	 Bir	 yansıyan	 var,	 bir	 de	 yansınan	 yer	 var.	 Bizler	 Hakk’ın
esmasına,	Hakk’ın	 tecelli	 edebilmesine	zemin	olmak	durumundayız.	Bunun	olabilmesi	 için	de	“Padişah
konmaz	saraya	hane	ma’mur”	olmadan	diyerek	dikkat	çekildiği	üzere	O’nun	gireceği	yerin	temiz	olması
lazım.	 Bizden	 istenen	 padişah	 gelmeden	 önce	 ön	 hazırlık	 yapmamız.	 Ön	 hazırlık;	 tasfiye,	 tezkiye,
temizliktir.	‘Haneyi	temiz	tut.	Sen	haneyi	temizlediğin	anda	O	gelecektir.’

Tasavvuf	ism-i	a’zamla	tasarruftur	bütün	kevne
Tasavvuf	câmi-i	ahkâm-ı	Kur’ân	olmağa	derler

Kevn	 hususi	 anlamıyla	 dünya,	 âlem	 demektir.	 Oluş,	 varoluş	 anlamına	 da	 gelir.	 Hakk’ın	 haricinde	 ne
varsa	kevnin	içine	girer.	Sufiler	bunu	bazen	mâsivallah,	Allah’tan	başka	her	şey	olarak	da	söylerler.
“Tasavvuf	 ism-i	a’zamla	 tasarruftur	bütün	kevne.”	Allah,	“Allah”	 ismini	dahi	almadığı,	kendi	hâlinde

müstağrak	 hâlde	 iken,	 önce	 bilinmekliği	 diledi;	 zuhura	 gelmeyi	 diledi.	 Özellikleri	 kendinde	 gizliydi;
onları	 dışarıda	 temaşa	 etmek	 istedi.	 O’nun	 kendinden	 kendini	 temaşa	 etmek	 istemesi	 ve	 bilinmekliği
dilemesi	 neticesinde	 varlık	 peyda	 oldu.	 “Küntü	 kenz”	 yani	 “Ben	 gizli	 bir	 hazine	 idim,	 bilinmekliği
diledim”	 hadis-i	 kudsîsinde	 de	 vurgulandığı	 şekilde	 Allah	 yaratmaya	 başlamasıyla	 beraber	 isimler
almaya	 başladı.	 Tıpkı	 bir	 ressamın	 resim	 kabiliyetinin	 olması	 ama	 henüz	 resim	 yapmaması	 sebebiyle
kendisine	ressam	denilemeyeceği	gibi.	Potansiyel	olarak	ressam	kabiliyeti	vardır	ama	henüz	bir	eserini
görmediğimiz	için	bu	kişi	ressamdır	diyemeyiz.	Mahlukat	oluşmadığı	için	“Hâlık”	ismini,	yani	yaratılmış
âlem	olmadığı	için	“Yaratıcı”	adını,	mülk	âlemi	olmadığı	için	“Mâlik”	ismini	henüz	almamaktadır.
Bütün	 bu	 yaratılış,	 önce	 irade	 ile	 yani	meşiyetle,	 dilemesiyle	 başladı.	Ardından	Hakk’ın	 isimlerinin,

müteselsil	olarak,	peşi	sıra	devrana	başlaması	suretiyle	oldu.	Hakk’ın	zatından	bazı	 isimleri,	 ilk	olarak
kendisinden	 sâdır	 oldu.	 Kimi	 ariflere	 göre	 ilk	 önce	 yedi	 esma	 çıktı.	 Bu	 yedi	 isim	 daha	 alt	 isimleri
doğurdu.	 Daha	 sonra	 bunlar	 kırka	 baliğ	 oldular.	 Kırk	 isim,	 doksan	 dokuza	 vardı	 ve	 bizim	 bilgimiz
dahiline	 girecek	 olan	 doksan	 dokuz	 isimle	 sınırlandırıldı.	Ancak	 şunu	 bilmemiz	 gerekiyor	 ki	 Tanrı’nın
isimlerinin	 sonu	 ve	 sayısı	 yoktur.	 Doksan	 dokuzla	 sınırlandırılması	 bizim	 insan	 olarak	 bu	 planda,	 bu
mertebede	 bilmemiz	 gerekli	 olan	 sayıyı	 vermesi	 hasebiyledir.	 Hadis-i	 şerifte	 Hz.	 Peygamber(sav)
buyuruyor	ki:	 “Allah’ın	doksan	dokuz	 ismi	var,	her	kim	bunları	 tahakkuk	ettirtirse	cennete	girer.”	Bunu
“sayarsa”	 diye	 de	 tercüme	 edenler	 var,	 o	 şekilde	 de	 söylenebilir	 ama	 “saymak”	 sadece	 monoton	 bir
şekilde	bir	şeyi	tekrarlamak	değildir,	“saymak”	beraberinde	tahakkuku	getiriyorsa,	bir	şeyi	gerçekleştirip
yerleştiriyorsa	ancak	bu	takdirde...	İslam	tasavvufunun	bilgilendirme	yönteminde	“tahakkuk”	kelimesi	çok
önem	 arz	 eder.	 Sufiler	 kendilerine	 “muhakkik’”derler.	 Muhakkik,	 tahakkuk	 ettiren	 öznedir.	 Hatta
“mutasavvıf”	kelimesinden	çok	daha	üstün	bir	kelime	olarak	görürler	“muhakkik”	kelimesini.	Tahkik	eden
bilgi,	kendinden	açığa	çıkan	bilgidir,	bir	başkasından	aldığı	bilgi	ile	konuşuyor	değil,	o	bilgi	ile	arasında
doğrudan	irtibat	vardır.
Kartezyen	anlayışta	bilen-bilinen	arasındaki	sert	ayrım	sebebiyle	Tanrı	“bilinemezler”	içerisine	atılmış

durumdadır.	Hatta	bu	kılıfı	kabul	eden	Müslüman	ilâhiyatçılar	bile	gizli	olarak	maalesef	Kartezyen	olmuş
durumdalar.	 Oysa	 ki	 Tanrı	 “Ben	 bilinmek	 istiyorum”	 diyor.	 Tanrı	 kullarına	 daha	 sıcak	 ifadelerle
konuşuyor.	Kategorik	yaklaşıp	‘bilinemez’i	esas	aldıklarından,	Tanrı	ve	mahlukatı	arasında,	âlim-mâlum
arasında	bir	ayrım,	bir	uçurum	inşa	edildiğini	görüyoruz.	Bu	düşüncenin	tarihi	süreç	içerisinde	yol	açtığı
yanlış	 yansımalar	 söz	 konusudur.	 Tanrı’dan	 uzaklaşma,	 Tanrı’yı	 yanında	 hissetmeme,	 modern	 insanda


sanki	Tanrı’yla	bir	 ilişkisinin	olmadığı	gibi	bir	 takım	pratik	sonuçlara	da	yol	açmıştır.	Bu	anlayış	onun
günlük	 hayatına,	 siyasetine,	 ticaretine	 yansımıştır.	 Oysa	 ki	 Tanrı	 “Çünkü	 biz	 ona	 şah	 damarından	 daha
yakınız”	 (Kâf	50/16)	derken,	 bunlar	 bu	 ayrımı	nedense	bir	 türlü	kabul	 edemez	hâle	gelmişlerdir.	Tabii
birden	bire	 olmuş	değildir	 bu,	 belirli	 bir	 süreç	 içerisinde	Aydınlanma’dan	bu	 yana	 oluşmuş	 bir	 devr-i
dâim,	bir	gelişim	çizgisi	söz	konusudur.
Tanrı,	bu	âlemde	zatıyla	aranmaz,	çünkü	arayacak	olan	enstrümanlar	mesela	beş	duyu	organı	Tanrı’nın

zatını	kavramaya,	 algılamaya	kapasite	olarak	müsait	değildir.	Peki,	o	zaman	Tanrı	bu	âlemde	ne	 ile	ve
nasıl	 bulunmaktadır?	 İşte	 esma	 ordusu	 dediğimiz	 tezahürlerle.	Ki	 bunun	Kur’an-ı	Kerim’deki	 karşılığı
“cünûdu’s-semâvati	ve’l-ard”dır	(Feth	48/4).	“Arz	ve	yer	askerleri”	diye	geçer.	Arz	ve	yer,	bütün	kâinat
O’nun	 esmasıyla	 doludur;	 her	 nereye	 bakarsanız	 O’nun	 isimlerini	 görürsünüz.	 Ağ,	 o	 Kutsal	 Örücü
tarafından	o	kadar	mükemmel	bir	surette	örülmüştür	ki	siz	o	ağın	dışında	hareket	edemezsiniz,	ister	mümin
ister	 kâfir,	 ister	Mecûsi	 ister	 putperest,	 ister	Müslüman	 ister	 Hıristiyan	 olun.	 İnsan	 olmanız	 ve	 O’nun
mülkü	 içinde	 oturuyor	 olmanız,	 O’nun	 havasını	 teneffüs	 ediyor	 olmanız	 hasebiyle	 O’nun	 isimlerinin
kontrolü	 altındasınız.	 “…O	 her	 şeyi	 kuşatıcıdır”	 (Nisâ	 4/126)	 ayeti,	 “O	 her	 şeyi	 kuşatmıştır,
çepeçevrelemiştir,	Hak	 âlemde	 her	 şeyi	 kuşatmıştır”	 âyeti,	 esmaya	 işaret	 eder.	 “Her	 an	O	 bir	 iştedir”
başka	bir	âyet.	Buradaki	“iş”	kelimesini	bugünkü	ticaret	anlamında	kullanılan	iş	olarak	değil,	zamanın	en
küçük	birimi	 olarak	 alabiliriz.	 “En	küçük	bir	 birimde,	 anda	dahi	O	vardır.	O	her	 an	bir	 iştedir.	O’nun
mülkünün	haricinde	bir	başka	varlık	kategorisi	oluşamamaktadır”	anlamındadır.
İnsana	 düşen,	 Hakk’ın	 fiillerini	 müşahede	 ederek,	 gözlemleyerek	 O’nun	 ismine	 çıkmak,	 o	 isimden

müsemmaya	 yani	 ismin	 zatına	 çıkmaktır.	 Basamak	 basamak...	 O	 bize	 eylemlerini	 gösteriyor.	 Kur’an-ı
Kerim’de	veya	diğer	kutsal	kitaplarda,	peygamberlerin	sözlerinde	“Tanrı’nın	Zatını	 inceleyin,	araştırın,
bulun”	gibi	bir	 ifadeye	rastlanmaz.	Bu,	bazı	kelâm	ve	felsefe	ekollerinde	 teolojik	bir	hatadır.	Tanrı’nın
zatını	 yeryüzünde	 arattırmaya	 çalışan	 bütün	 akımlar	 beyhude	 bir	 uğraş	 içerisindedirler.	 Bütün	 kutsal
kitaplarda	 anlatılır:	 “Bakın	 göklere,	 bakın	 yerlere.	 Bir	 limitle,	 bir	 sınırla,	 belirli	 bir	 oranda	 takdir
ettiğimiz,	 o	 deveran	 eden	 feleklere,	 Güneş’e,	 Güneş	 sistemine	 bakın	 ve	 o	 ilâhî	 programı	 ve
programlayıcıyı	görün;	bu	ilâhî	programı	yapanı	görün.	O’nun	fiillerini	gördükten	sonra	zatına	geçersin.”
Bu,	insan	hayatında	da	böyle	değil	midir?	Biz	tanımadığımız	bir	insanı	doğrudan	hemen	zatıyla	tanıyabilir
miyiz?	 Mesela	 “Bu	 arkadaşımız	 çok	 kötü	 biridir”	 diyemeyiz,	 “Çok	 iyi	 biridir”	 de	 diyemeyiz.	 Çünkü
alnında	 yazmıyor.	 Ondaki	 iyiliği	 ve	 kötülüğü	 fiilî	 olarak	 bir	 şekilde	 tecrübe	 etmem,	 görmem	 lazım	 ki
ondan	sonra	o	arkadaşa	belirli	isimler	ve	sıfatlar	uygun	görebileyim;	cesur	bir	arkadaş,	zeki	bir	arkadaş,
mert	bir	arkadaş	vs.	gibi	isimler	verebileyim.	Eylemini	görüyorum	ondan	sonra	ismini	veriyorum,	ondan
sonra	o	arkadaşımızla	biz	yakınlaşırsak,	dost	olursak,	Anadolu	tabirleriyle	birbirimize	“sağdıç”	olursak,
işte	o	zaman	birbirimizin	zatını	tanımaya	başlıyoruz	yavaş	yavaş.	Buna	‘takarrub’	deniyor	tasavvufta.	Yani
yakınlaşma.	Bir	şeye	ne	kadar	yakınsanız	onun	hakkında	o	kadar	bilgi	sahibi	olursunuz.
“Allah	şüphesiz	mutlak	zengindir,	sizler	fakirsiniz”	diyor	âyet-i	kerimede.	Ontolojik	fakr	ne	demektir?

Fakir,	 kendinden	 başka	 bir	 şeye	 ihtiyaç	 duyana	 denir.	 Bütün	mâsivallah,	 Hak’tan	 gayrı	 herşey	 Hakk’a
muhtaçtır;	dolayısıyla	tek	Ğanî	vardır.	O	da	Hak	Teâlâ’dır.	O’nun	haricinde	bütün	mahlukat,	hangi	yapıda
olursa	 olsun,	 muhtaçtır.	 Hakk’a	 yaklaştığımız	 ölçüde	 besleniriz.	 İnsanın	 beslenme	 kaynağı,	 insanın
mekanizmalarını	 şarj	 edeceği	 kaynağı	 Hak	 Teâlâ’dır.	 Çünkü	O’ndan	 gelmişiz	 ve	O’nun	 ruhunu	 emanet
olarak	 taşımaktayız.	 Çünkü	 Hak	 ‘Ben	 ona	 bütün	 isimlerimi	 yükledim’	 diyor.	 Ayet-i	 kerimede	 “Allah
Adem’i	yarattı,	sonra	ona	bütün	isimlerini,	öğretti”	buyurulur.	Dolayısıyla	Allah’ın	bütün	isimleri	insana
yüklenmiş	vaziyettedir.	 İşte	bu	 isimler	 trafiğini,	 isimler	 tiyatrosunu	iyi	bilirsek	âlemde	Hakk’ın	 isimleri
arasında	 cereyan	 eden	 bu	 tatlı	 devr-i	 dâimi,	 zaman	 zaman	 cereyan	 eden	 derin	 mücadeleyi	 iyi
kavrayabilirsek,	bize	yüklenen	ilâhî	isimlerin	mazharı	olmuş	oluruz;	onları	hakkıyla	yansıtırız.


Tanrı’nın	isimlerinin	her	biri	zaman	içerisinde	tanrı	kabul	edildiler.	Yani	o	dinin	mensupları	tarafından
her	bir	 isim	birer	 tanrıymış	gibi	 telakki	edilmek	suretiyle,	çok	 tanrılı	dinler	çıktı	ortaya.	Mesela	bugün
Hinduizm’e	baktığımız	zaman	değişik	figürler	vardır;	Şiva	vardır,	Brahman	vardır,	vs.	Bunların	her	biri
Tanrı’nın	 bir	 ismidir	 aslında.	 Mesela	 Viştu	 aslında	 Kahhar	 isminin	 karşılığıdır.	 Kahhar,	 kahredici
anlamındaki	 ismin	 karşılığıdır.	 Bir	 Hindistan	 seyahatinde,	 bir	 Hindu	 arkadaş	 bana	 “Sizler	 bizleri	 çok
tanrılı	olmakla	suçluyorsunuz	aslında	sizde	doksan	dokuz	tane	tanrı	var”	demişti.	Onun	mantığıyla	doğru.
Bizdeki	 doksan	 dokuz	 isimin	 her	 biri	 Tanrı’nın	 bir	 veçhesini	 gösteriyor.	 Onlarda	 da	 gülen	 tanrı	 var,
ağlayan	tanrı	var,	merhamet	tanrısı	var,	kahredici	tanrı	var…	Bunların	hepsi	bizde	de	var,	sıfatlar	olarak
baktığımız	zaman.	Kahhar,	Muntakim,	Cebbar	gibi	isimleri	olan	aynı	Tanrı’nın	Rauf	ismi	var,	Rahim	ismi
var,	 Rahman	 ismi	 var…	 Fakat	 burada	 İslam	 maneviyatını	 diğer	 maneviyatlardan	 ayıran	 önemli	 bir
hususiyet	 var:	 Enerjinin,	 bütün	 isimlerin	 üstündeki	 o	 yegâne	 Rabden;	 tek	 kaynaktan	 gelip	 esmaların
üzerine	düştüğü	gerçeği.	Bu	çok	önemli	bir	şey.	Diğerlerinde	ise	her	bir	tanrı	müstakil	bir	enerji	kaynağı.
Böylece	ortaya	bir	politeizm	veya	enerji	kargaşası	çıkıyor.	Oysa	İslam’da	munis	bir	yaklaşım	vardır.	O,
Ehad’dir,	 tektir.	 Yalnız	 ve	 yalnız	 O	 vardır.	 Her	 şey,	 O’ndan	 neşet	 etmektedir:	 Âlemin	 devri,	 enerjisi,
beslenmesi,	insanın	ruhunun	beslenmesi	vs.
Bir	 gülü	 düşünün;	 su	 verilmediğinde,	 damarlarına	 enerji	 gitmediğinde	 bir	müddet	 sonra	 solar.	 Onun,

bedeninin	 ihtiyacı	 olan	 enerjiyi	 sudan	 alması	 gerekiyor.	 Biz,	 bedenimizin	 ihtiyacı	 olan	 bu	 enerjiyi
besinlerden	 ve	 güneşten	 alabiliriz.	 Ama	 ruhumuzun	 da	 enerjiye	 ihtiyacı	 var.	 Ruhumuzu	 beslediğimiz
zaman	bedenimiz	de	güzelleşir;	çünkü	ruh,	bedenini	de	besler.	Ruhun	beslenmesi	bedenin	beslenmesinden
çok	 daha	 önemli.	XVIII.	 yüzyıldan	 beri	modern	 insan,	 bedenini	 beslemeyi	 öne	 alan,	 ruhunu	 beslemeyi
ikinci	plana	atan,	hatta	bu	ikincisini	tamamen	ihmal	eden	bir	insan	tipi	oldu.	Bundan	dolayı	da	tek	taraflı
olarak	semirildi,	büyüdü,	serpildi	ama	bir	canavar	çıktı	ortaya:	Ruhu	olmayan	bir	heykel.	O	açıdan	ruhu
besleyen	kaynakları	da	iyi	bilmemiz	gerekiyor.	İşte	âlem	de,	kozmos	da	Tanrı	isimleriyle	cereyan	etmekte.
Her	yerde	O’nun	ismi	var.	Bir	kul	olarak,	O’nun	yaratmış	olduğu	bir	varlık	olarak,	biz	O’nu	önce	fiillerini
ve	ardından	isimlerini	 tanımak	suretiyle	 tanımaya	başlayacağız.	Doğrudan	zatını	 tanımaya	gitmeyeceğiz.
Tefekkür	edilecek	bir	alan	değildir	orası	çünkü.	Oraya	“münteha’l-medârik”	der	sufiler,	“idraklerin	bittiği
nokta”	Artık	oraya	en	mukarreb	melek	Cebrail	bile	-ki	bir	sıfattır;	Cebrail	bile	bir	sıfattır,	bir	araçtır-	o
bile	 o	 alana	 giremez.	 Miraç	 sembolizmini	 iyi	 inceleyecek	 olursak	 merhale	 merhale,	 Burak	 isimli	 bir
araçla	 o	 Sultân-ı	 Enbiyâ’yı	 bir	 yerlere	 çıkarmıştır.	Her	merhalede	 bir	 nebinin	 kalitesiyle	 görüşmüştür,
ama	daha	sonra,	Burak’ın	da	yandığı	yani	araçların	hepsinin	yandığı,	bütün	vesilelerin	artık	kalktığı	bir
noktada	 Cebrail	 de	 “Ben	 bundan	 ileriye	 geçemem	 ya	 Muhammed!”	 demiştir.	 Sufilerin	 tabiriyle
söyleyeceğim;	Hz.	Muhammed’in(sav)	hakikatinin	bir	sıfatıydı,	aslına	rücu	etmek	suretiyle	dıştaki	Cebrail
Hz.	Muhammed’e(sav)	katıldı	ve	Peygamber	(sav),	bir	hayli	merhaleyi	araçla	gittikten	sonra	tek	başına,
hiçbir	vasıf	almadan,	hiçbir	araç	almadan	Padişah’ın	sarayına	ulaştı.	Oraya	mutlak	hakikat	veya	çıplak
hakikat	denir.	Çıplak	hakikat,	hiçbir	vasfın,	özelliğin,	sıfatın	kendi	üstüne	giydirilmediği	yalın	hâli:	Allah.
İşte	bu	isimler	hiyerarşisinde	öyle	isimler	var	ki,	mesela	akaid	kitaplarında	da	yazan	ümmehât-ı	seb’a

‘yedi	ana	isim’	dediğimiz,	hayat,	kıdem,	semi’,	basar...	Sonra	temel	isimlerin	altında	yedi	ismin	on	dörde
çıktığını	ve	ilâ	âhir	çoğaldığını	görmekteyiz.	Bu	isimler	hiyerarşisi	içerisinde	bir	isim	var	ki	o	isme	“ism-
i	 a’zam”	deniyor.	 İsm-i	 a’zam;	 en	büyük	 isim.	Yani	hem	nicelik	hem	nitelik	olarak	 en	mükemmel	 isim.
Fakat	bu	isim,	isim	olarak	yok…	Kâdir,	Muntakîm,	Hakîm;	her	biri	bir	isim.	Her	bir	ismin	karşılığı,	bir
anlamı	var.	Alîm	dediğimiz	zaman	Hak	Teâlâ’nın	bilen,	bilici	özelliğini	öne	alıyoruz.	Hakîm	dediğimiz
zaman	hikmet	sahibi	oluşunu	söylüyoruz,	Adl	dediğimiz	zaman	adaletle	hükmettiğini	söylüyoruz.	Muksit
dediğimiz	 zaman	 her	 şeyi	 yerli	 yerine	 dağıttığını,	 tevdî	 ettiğini,	 kimin	 neye	 istihkakı,	 yani	 kimin	 neye
hakkı	varsa	onu	ona	verdiğini	anlıyoruz.


İşte	 bu	 isimlerin	 içerisinde	 bir	 isim	 var	 ki	 ism-i	 a’zam.	 İsm-i	 a’zam	 bütün	 isimlerin	 imamı.	 Bütün
isimler	ondan	çıktı,	 fakat	o	 ismin	karşılığı	yok.	Bazı	 âlimler	demişlerdir	ki	 “o	 isim	 lafza-ı	 celâl”	olsa
gerek,	yani	Allah.
Bazı	 telaffuzlar	 bazı	 mistik	 akımlarda	 çok	 önemlidir.	Mesela	 kabalacılık	 veya	 diğer	 bazı	 akımlarda

isimlerin	doğru	telaffuz	edilmesi,	tam	harflerin	mahrecinden	çıkarılması	önemlidir,	İslam	tasavvufunda	da
önemlidir.	Neden	önemlidir?	Çünkü	her	bir	ismin	tedai	ettiği	kategoriler	var,	her	bir	ismin	çağrıştırdığı,
çekeceği	 çekim	 alanları	 vardır.	 Kimileri	 demişlerdir	 ki	 “Allah”	 ism-i	 şerifi	 ism-i	 a’zamdır.	 Kimileri
demiştir	 ki:	 “Hayır,	 Allah	 ismi,	 ism-i	 a’zam	 olamaz”	 Peki	 nedir	 o	 zaman?	 Bazıları,	 “Hû”	 ismi	 ism-i
a’zamdır,	demişlerdir.	Çünkü	isim	değil	bir	zamirdir;	işaret	ediyor,	“O”	diyor	sadece.	Ve	nefes-i	Rahmânî
ile	 irtibatı	 var.	 Tanrı’nın	 âleme	 nefes	 vermesiyle	 de	 irtibatı	 var.	Huuu...	 Çok	 hızlı	 söylenildiğinde	 bir
nefes	alış	veriş	temrini.	Nefesin	sembolizmi	bütün	dinlerde	çok	önemlidir.
“Nefes”,	İbranicede	de	Arapçada	da	aynı	kelimelerdir.	Nefs	kelimesi,	yani	entite,	yani	benlik	dediğimiz

şey	de,	oradan	gelir.	Yani	biz	nefesle	varolduk.	Biz	bir	nefes	mahsulüyüz.	O	 ilâhî	nefha	bize	üflenmek
suretiyle	biz	varolduk.	O	zaman	biz	nefesin	çocuklarıyız.	Varolmamız	için	de	nefese	muhtacız.	Bu	nefes,
ilâhî	 nefes	 olduğunda	 bizi,	 bu	 varlık	 planına	 getirmişti,	 yine	 bu	 varlık	 planı	 içerisinde,	 bu	 madde
içerisinde	 bizim	 ruhumuzu	 canlandıracak	 olan	 da	 aynı	 şekilde	 bu	 ilâhî	 nefestir.	 Onun	 için	 biz	 nefese
muhtacız.	Her	dinde	belirli	rakamlar	vardır.	Bu	bir	olabilir,	iki	olabilir...	Üç	olabilir,	dediğimiz	zaman	bu
teslistir,	 Hıristiyanlıktır.	 Hıristiyanlık	 bizden	 uzaktır.	 İslam’da	 da	 teslis	 vardır	 ama	 İslam’daki	 teslis
Hıristiyanlık’taki	 teslis	 değildir.	Yani	muhteva	 farklıdır.	Teslis	 üçleme	demektir.	 “Allah	 bir	 şeyi	murat
ettiği	 zaman	 ‘kün	 fe	yekün’	der.	 ‘Kün’	diyen	kim?	Kâin-i	hakiki!	Kâin-i	hakikî,	 ol	der,	olur.	Burada	üç
parça	 vardır.	 Mükemmel	 oluş	 âlemde	 ancak	 bu	 üç	 parçanın	 bir	 araya	 gelmesiyle	 olur.	 Gramerde	 de
böyledir,	 yani	 siz	 bir	 cümle	 kuracağınız	 zaman,	 “ben”	 dedikten	 sonra	 fiil	 ve	 yer	 getireceksiniz	 onun
sonuna.	 “Gittim.”	 “Nereye?”	 “Ankara’ya.”	 Cümle	 şimdi	 tamam	 oldu.	 Şimdi	 bu	 üçlemedir,	 ama	 teslis
değildir.
Hıristiyanlıktaki	üçleme,	bu	teslisin	teolojik	plana	aktarılmasıdır	ki	İslam	onu	terk	için	gelmiştir.	Yani

“Baba,	Oğul,	Ruhu’l-Kudüs”	üçlemesi.	Bizde	kainattaki	ol	sözü,	ol	ve	oluş,	üçü	bir	araya	geliyor.	“Üçü	de
‘ol’	 diyen	 Tanrı’nın	 çocuğudur”	 demediğimiz	 için,	Müslüman	 teolojisinde	 üçleme	 hiçbir	mahzur	 teşkil
etmez,	şirke	mahal	bırakmaz.	Kur’an-ı	Kerim’de	sık	sık	geçer:	Allah	âlemi	altı	günde	yaratmıştır,	sonra
Allah	 âleme	 istiva	 etmiştir	 yedinci	 günde.	 Dolayısıyla	 bunlardan	 yola	 çıkarak	 yediyi	 Hıristiyanlıktan
aldık,	 sekiz	 şuradan	 alındı,	 dokuz	 Hinduizmden	 geçti	 gibi	 bazı	 tedavüller	 olmuştur,	 yaklaşımına
kapılmamak	 gerekir.	 Bunlar	 evrensel	 arketiplerdir.	 Her	 yerde,	 her	 dilde	 kullanılabilirler.	 İsimler	 çok
önemli	değildir.	Önemli	olan,	isimlerle	ne	kastedildiğidir.	Hz.	Ali	Efendimiz	ile	Hz.	Ali’ye	karşı	çıkanlar
arasında	o	meşhur	hadisede	ihtilafları	çözmek	isteyenler	diyorlardı	ki	“Kur’an	hakem	olsun.”	Bu	söz,	söz
olarak	kötü	mü?	Çok	güzel.	“Kur’an	hakem	olsun!”,	fakat	Hz.	Ali	Efendimiz,	o	Sultan-ı	Evliya,	Sertac-ı
Evliya	 ne	 dedi:	 “Sizin	 sözünüz	 doğru	 ama	 siz	 bununla	 bir	 hinlik	 kastediyorsunuz.”	 Asıl	 olan,
kastedilendir.
Hakk’ın	 isimleri	 muhteşem	 bir	 isimler	 hiyerarşisi	 getiriyor	 gözümüzün	 önüne.	 Bu	 isimlerin	 deruni

niteliklerinin	farklı	oluşu	aslında	âlemin	yapı	taşlarını	teşkil	eder.	Mesela	“Hayy”	ismi	çok	önemli	ve	çok
enerjik	bir	 isimdir.	 “Hayy”,	canlılığın,	 cânın,	hayatın,	bütün	âleme	geldiği	 ismidir.	Âlem	Hayy	 ismi	 ile
ayakta	durur.	Evreni	kâinatı	ayakta	tutan	O’nun	Hayy	ismidir.	Hayy	ismi,	tekmile	geldiğinde,	Hâlık	ismi
ile	beraber	kullanıldığında	yapıcı,	can	verici	hâle	gelir.	Musavvir	 ismi,	 şekil	veriyor	ve	o	şeklin	 içine
Hayy	ismi	üfleniyor.	Hepsinin	arkasında	bir	isim	var,	o	da	İsm-i	a’zam.	Sufiler	diyorlar	ki:	“En	bilinen
isimlerden	 başlayacağız,	 basamak	 basamak	 ilerlemek	 suretiyle	 ism-i	 a’zam	 bulunacak.”	 İsm-i	 a’zamın
bazen	 şahsi	 bir	 isim	 olduğu	 da	 söylenir.	 Yani	 yolculuğunuz	 neticesinde	 Tanrı’nın	 isimlerinden	 size


bildirilen,	ism-i	a’zamdır.	O	isim	size	hastır,	size	özeldir.
Âlemde	çeşitlilik	mi	var,	 insanlar	arsında	 farklılık	mı	var?	 İnsanların	bazısı	diğer	bazısını	anlamıyor

mu?	Renklerde,	boylarda,	 anlayışlarda,	neşelerde,	 zevklerde,	hepimiz	 insan	olsak	da	bir	 alt	 kategoride
farklılıklar	mı	 var?	 Bunun	 sebebi,	Allah’ın	 isimlerinin	 farklı	 oluşudur.	Her	 birimiz	Hakk’ın	 başka	 bir
isminin	 tasarrufu	 altındayız.	Herkeste	Allah’ın	 isimleri	 var.	Fakat	bazımızda	 içlerinden	bir	 tanesi	 önde
yer	alıyor,	diğerleri	onun	ardında	sıralanıyor.	Bazımızda	Allah’ın	Rahmân	sıfatı	en	ön	sırada	bulunuyor
ondan	 sonra	 diğerleri	 sıralanıyor	muhtelif	 şekillerde.	Bazımızda	Hakk’ın	Celâl	 ismi	 ön	 sırada	 geliyor.
Tabii	 ki	 bu	 isimlerin	 o	 kişi	 üzerindeki	 yerleşimini	 bilmek	 “Men	 arefe	 nefsehû	 fekad	 arefe	 Rabbehû”
dersleriyle	 alakalıdır.	 Yani	 kişinin	 kendini	 tanıması,	 kendini	 bilmesi	 demektir	 aslında.	 Kendisindeki
genetik	 yapının	 dizilişi	 gibi	 kendisindeki	 isimlerin	 dizilişini	 bilmesi	 demektir.	 Ben	 şu	 ismin	 imamesi
altındayım,	 şu	 ismin	 öznelliği	 altındayım,	 dediği	 zaman	 kişi	 oradan	 Rabbinin	 zatını	 bulmaya	 doğru
gidecektir.	Dolayısıyla	 isimler,	 fizik	 âlem	 ve	 insanı	 tanımada,	 insanın	Tanrı’ya	 ulaşmasında	 en	 önemli
araçlardır.	Biz,	Tanrı’nın	 isimlerini	 bulmak	 suretiyle	O’nunla	 irtibat	 kurmaya	 başlıyoruz.	Onun	 için	 de
sufiler	 Hakk’ın	 isimlerini	 zikretmek,	 anmak,	 saymak	 suretiyle	 bazı	 uygulamalar	 yaparlar.	 Bu	 bir	 tek
sufilerde	değil	bütün	dinlerde	yer	alan	bir	pratiktir.	İslam’da	da	dinin	içinde	yer	alır.	Sadece	sufiler	değil,
beş	vakit	namaz	kılan	her	müslüman	her	 rekatta	Fâtiha	suresini	 tekrar	 tekrar	okur.	Secdede	 tesbih	eder.
Üç,	 beş	yedi...	 tekrar	 tesbih	 eder.	Namazın	 ardından	otuz	üçer	 defa	 tesbih	 çeker;	 tesbih,	 tahmid,	 tekbir
eder.	Hz.	Peygamber	tarafından	adedi	bildirilmiştir.	Bunda	bir	hikmet	vardır.
İş,	 buradan	 yola	 çıkarak	 hurufî	 felsefe	 ve	 numerolojiye	 gibi	 branşlara	 gider.	 Bunlar	 da	 bilimin	 çok

kutsal	parçalarıdır,	fakat	bunların	dejenere	olmuş	şekilleri	de	vardır.	İhtiyatlı	ve	dikkatli	olunduğu	sürece
bütün	 dinlerde	 numeroloji	 vardır.	 Peygamberimizin	 rakamları	 vardır,	 sayıları	 vardır.	 Rakamlar	 bizim
hayatımızda	 çok	 önemli	 bir	 yer	 işgal	 eder.	 Aslında	 bu	 isimlerin	 sayılarının	 aşağıya	 doğru	 inişi	 antik
dünyada	 matematiğin	 başlangıcı	 olarak	 görülür.	 Yani	 insanın	 saymaya	 bu	 şekilde	 başladığı	 bilgisi
matematik	 tarihi	 üzerine	 yazılan	 kitaplarda,	mesela	René	Guenon’un	 kitabında	 yer	 alır.	Adem	 saymayı
bilmezdi,	 Tanrı	 ona	 kendi	 isimlerini	 öğretti	 ve	 Peygamber	 ona	 “men	 ahsâhâ”	 dediği	 için	 Allah’ın
isimlerini	saymak	suretiyle,	o	isimlerin	arasındaki	kaliteleri	sayarak	ilk	matematik	ilmi	başladı.
Şayet	âlemin	işleyişini	sinema	şeritleri	gibi	donduracak	olsak	âlemin	sırlarını	görürdük.	Hepimiz	birer

ruhuz	 ve	 esasında	 daimi	 olan,	 ölümsüz	 olan	 O’dur.	 Ama	 biz	 O’nu	 bilmediğimiz	 için	 bedenlerimize
bakarak	diyoruz	ki	“ben,	sen,	bu,	şu,	o.”	Bu	tabii	bizim	dıştaki	benimiz.	İşte	Allah	Teâlâ’nın	isimlerinin
dıştaki	tecellisi,	bu	isimlerin	birbirini	izleyiş	şeması,	tekrarlanmak	suretiyle	kişide	tahakkuk	ediyor.	Onun
için	her	gün	Hakk’ın	bazı	 isimlerini	 tekrarlamak	suretiyle,	bu	tecellileri	üzerimizde	tahakkuk	ettirmemiz
gerekiyor.
İbranicede,	 Tanrı’nın	 ism-i	 a’zamı,	 yani	 en	 üst	 ismi	 gizlidir,	 telaffuz	 edilmemelidir.	 Telaffuz	 edecek

olanlar	en	üst	derecede	temizlenmiş	olanlardır.	İslam’da	ise	mana	olarak	buna	benzeyen	fakat	uygulamada
bundan	 farklı	 bir	 durum	 söz	 konusudur.	 İslam’da	 “men	 tezekka”	 denilir.	 Eğer	 bir	 kişi	 temizlenme
sürecinden,	tasfiye	ve	tezkiye	merhalelerinden	geçmemişse	o	isim	onda	açığa	çıkmaz.
Sufi	 eğitiminde,	 bu	 isimler	 sayıları	 belirli	 oranlarda	 anılmak	 suretiyle	 kişide	 bir	 nur	 oluşturmaya

başlarlar.	Yani	siz	Hak	ismini,	Hayy	ismini,	Hu	ismini,	Kahhar	ismini,	ilâ	âhir,	muhtelif	isimleri	muhtelif
sayılarda	 her	 gün	 günlük	 bir	 vazife	 olarak	 telaffuz	 etmekle	 o	 isimlerin	 enerjisini	 nura,	 isimleri	 nura
döndürmeye	başlarsınız	ve	sizde	o	nur	oluşmaya	başlar.	Gerçek	sufiler	odaya	girdikleri	zaman,	“Ooo	hoş
geldin	 Kayyum!	 Hoş	 geldin	 Hayy!”	 derler.	 Neden?	 Hangi	 ismi	 çekiyorsa	 o	 ismin	 nuru	 alnında
görüldüğünden	dolayı.	Biz	ise	Ahmet,	Mehmet	diyoruz,	onu	bile	diyemiyoruz.	Ahmet’e	Mehmet	diyoruz,	o
isimleri	 bile	 karıştırıyoruz.	 Bazen	 de	 ehl-i	 tasavvuf	 latife	 eder,	 “Celâl	 ismini	 çekmekten	 barut	 gibi
olmuşsun;	seni	bir	topraklayalım”	derler.	Bütün	dinlerde	tesbihat	vardır.	Doğu	geleneklerinde	buna	mantra


denir,	mantra	bazen	anlamsız	bir	kelime	olabilir.	Hiçbir	manası	yoktur.	Amaç,	önce	isimleri	saymayı	ve
dikkatinizi	 o	 isim	 üzerinde	 toplamayı	 öğretmektir.	 Bir	 ismin	 üzerinde	 dikkatin	 toplanması,	 bu	 çok
önemlidir.	 Bir	 ismi	 sayarak	 önce	 dikkatinizi	 orada	 toplarsınız,	 toplanan	 dikkat	 o	 ismin	 anlamını
canlandırır,	 o	 ismin	 anlamını	 getirir.	Modern	 insan,	 dikkati	 dağılmış	 insandır;	 nesneler	 çok,	 eşya	 çok,
hayatın	 dikkat	 dağıtıcı	 yönleri	 çok...	 Çok	 renklilik,	 dikkati	 dağıtır.	 Modern	 hayatın	 zorunlulukları
dikkatimizi	 dağıtıyor.	Dikkat,	 üzerinde	 toplanması	 gereken	nesneden	 sapınca	modern	 insanın	psikolojik
bunalımları	başlıyor.
“Tasavvuf	ism-i	a’zamla	tasarruftur	bütün	kevne”	mısrasından	geldik	buraya.	Yine	beytimize	dönelim:

“Tasavvuf	câmi-i	ahkâm-ı	Kur’ân	olmağa	derler.”	Tasarruf	etmek	âlemin	işleyişini	sağlamaktır.	Onun	için
esma	sahipleri	 âlemde	 tasarruf	ediyorlar.	Onlar	 tasarruf	 sahibidirler.	Detayı	nasıl	olur?	 İsimlere	hakim
olmakla	 alakalı.	 İsimlerin	 altındayız.	 Esmaü’l-hüsnayı	 karşınıza	 koyun.	 Ve	 üzerinde	 düşünün.	 Teneffüs
etmiş	olduğumuz	bütün	zerrelerde	o	isimler	canlıdır.	Her	zerrede	o	isimlerin	müthiş	akışı	söz	konusudur.

Tasavvuf	her	nazarda	zât-ı	Hakk’a	nâzır	olmaktır
Tasavvuf	sufiye	her	müşkil	âsân	olmağa	derler

Tasavvuf,	genelde	dinî	ilimlerin	veya	insani	ilimlerin	hermenötik	tarafıdır.	Teşbih	ve	yorum	ağırlıklı	bir
yönü	olduğu	için	tasavvufi	yorum,	kitabi	olan	çok	metne	bağlı	 izah	şekillerinden	ayrılır.	Bu	açıdan	bazı
branşlarda	sadece	bir	metin	okunur	ve	harfiyen	o	metin	izlenebilir.	Ama	tasavvufta	bütün	her	şey,	başta
insan	 hayatı	 ardından	 bütün	 kutsal	 kitaplar,	 içinde	 yaşamakta	 olduğumuz	 günlük	 hayat,	 her	 şey
yorumlanmaya	ve	anlamlandırılmaya	muhtaçtır	ve	ona	anlam	elbisesini	giydirecek	olan	da	 insandır.	Bu
bize	ilk	bakışta	sistematik	değilmiş	gibi	gelir,	fakat	hepsi	toplandığında,	ağızda	bir	tat	kalır.	O	tada	da	biz
tasavvuf	 diyoruz.	 Toplamın	meydana	 getirdiği	 sinerjidir	 tasavvuf.	 “Tasavvuf	 her	 nazarda	 zât-ı	 Hakk’a
nâzır	 olmaktır.”	 İsmi	 a’zamla	 bütün	 kainata	 tasarruf	 etme	 gücü	 kazanan	 sufi,	 her	 an	 her	 bakışta	 zat-ı
Hakk’a	 nâzır	 olmaya	 başlar.	Yani	 isim	 ve	 sıfat	 tecellilerinden	 zat	 tecellisine	 geçiş	 yapar.	Bu	mertebe,
kainatta	vuku	bulan	her	işin	hikmetini	bilme	makamıdır.	Bu	vesileyle	sufi	için	müşkil,	çözümsüz	olan	bir
şey	kalmaz.	Hikmet	ilmi	kendisinde	açıldığı	için	her	işin	gereğini	hakkını	vererek	yerine	getirir.

Tasavvuf	ilm-i	Hakk’a	sînesini	mahzen	etmektir
Tasavvuf	sufi	bir	katreyken	ummân	olmağa	derler

İbrahim	 Efendi	 bu	 beytinde	 yine	 çok	 geniş	 açılımlar	 yapıyor.Özellikle	 birinci	 mısrada	 diyor	 ki;
tasavvuf,	 Hak	 ilmine,	 Hakk’ın	 bilinmesine,	marifete	 sînesini	mahzen	 etme	 sanatıdır.	Mahzen	 hazinenin
muhafaza	altına	alındığı	yerdir.
Türkçede	 sîne	 var,	 kalp	 var,	 gönül	 var,	 yürek	 var.	 Türkçeyi	 zenginleştiren,	 bu	 manevi	 terimlerin

Türkçeye	 nakledilmesi	 olmuştur.	 Mesela	 melekut,	 ceberut,	 asuman,	 eflak	 yerine	 göre	 hepsi	 gökyüzü
demektir.	 Modern	 hayatla	 beraber	 maddenin	 hakim	 kılınması	 neticesinde	 maneviyat	 terminolojisi	 geri
adım	attı.	Onun	yerine	maddi	 terminoloji	geçti.	 “Sîne”	kelimesi	de	bu	manevi	zenginliklerimizden	biri.
Mevlâna’yı	okuyanlar	çok	 iyi	bilirler.	Daha	 ilk	beytinde	“sîne	hâhem”	diye	başlar.	“Bişnev	ez	ney	çün
şikayet	 mi	 küned”	 diye	 başlayan	 18	 beyitin	 arasında	 yer	 alır	 bu	 ifade.	 Neyin	 feryadını,	 neden	 feryat
ettiğini	anlayabilmek	için	öyle	bir	yürek,	öyle	bir	sîne	gerekir	ki...
Tasavvufi	ilimler,	akli	ilimlerle	başlayıp,	aklın	taşıdığı	bilgilerin,	kalbe	indirilmesi	suretiyle	oluşan	bir

hamuledir.	Dolayısıyla	aklın	devre	dışı	bırakılması	söz	konusu	değildir.	Ancak	ve	ancak,	son	nokta	akılla
konulmamaktadır.	Akıl	çok	güzel	bir	araç	olarak	hizmet	eder.	Süvari	ve	at	benzetmesinde,	süvari	ruhtur;	at
ise	onun	yönlendirdiği	akıldır.	Dolayısıyla	aklın	çok	önemli	bir	araç	yönü	vardır	sufilerde	de.	Tek	farkla
ki,	 hüküm	koyma	 noktasında	 sadece	 beş	 duyu	 organına	 dayanan	 verilerin	 yeterli	 bilgiler	 sunamayacağı
kanaatindedirler.	Dolayısıyla	 böyle	 söyleyen	 sufiler,	 aslında	 var	 olandan	 bir	 şey	 götürmemekte,	 aksine


akla	 başka	 özellikler	 ilave	 etmektedirler.	 Böylece	 aklın	 kapsama	 alanını	 daha	 da	 geliştirmektedirler
aslında.	Kimileri	bunu	aklı	bir	kenara	atıp	sadece	kalbi	öne	almak	suretinde	anlıyor.	Hâlbuki	 sufilerde
olan,	 aklın,	 kalbin	 hakimiyetinde	 kullanılmasıdır.	Dolayısıyla	 tasavvufi	 yaklaşım,	 tasavvufi	 bakış	 açısı
akla	ilave	bir	melekedir.	Böyle	bir	ilave	olunca	akıl	daha	da	güçlü	hâle	geliyor.
“Tasavvuf	 ilm-i	 Hakk’a	 sînesini	 mahzen	 etmektir.”	 Bir	 kerre	 Hakk’ı	 tanımlamamız	 lazım	 önce.

Tasavvufi	bakış	açısıyla	âlem	ve	bütün	nesneler	“halk”	âleminde	eşittir.	İnsan	olarak,	içimizde	taşıdığımız
öz	 bakımından	 hepimiz	 aynı	 ruhu	 taşıyoruz.	 Kaynak	 ve	 öz	 olarak	 hepimiz	 aynı	 esastan	 gelmekteyiz.
Âlemin	ruhu,	kainatın	 ruhu	neyse	bizim	de	ruhumuz	odur.	Dolayısıyla	 tek	bir	sistem	var,	bütün	kainatta,
bütün	evrende.	“…Rahmân’ın	yaratışında	hiçbir	uyumsuzluk	göremezsin.	Bir	kere	daha	bak!	Hiçbir	çatlak
görüyor	musun?	Sonra	tekrar	tekrar	bak;	bakışların	âciz	ve	bitkin	halde	sana	dönecektir”	(Mülk	67/3-4)
diyor	Kur’an-ı	Kerim’de.	Kafanı	 indirip	kaldırmaktan	gözlerin	yorulacak.	Yine	de	bulamayacaksın.	Bu
mükemmel	sistemin	kurcusunun	İslam	geleneğindeki	adı	Allah;	O’nun	almış	olduğu	isimlerden	birisi	Hak.
O	Hak	bütün	evreni	kuşatan,	bütün	evrene	varlığını	veren,	almayan…	Biz	alıcı	konumundayız,	o	ise	verici
konumunda.	 O	 herhangi	 bir	 şeyi	 kendi	 devamlılığı	 için	 almayan	 yegane	 varlık.	 Her	 şeyi,	 ilmiyle,
bilgisiyle,	yasasıyla	ihata	etmiş,	kuşatmış	vaziyette.	Bütün	evren	O’nun	koymuş	olduğu	o,	fizikçinin	“fizik
yasaları”	 dediği,	 biyoloğun	 “biyoloji	 kanunları”	 dediği,	 her	 bir	 neş’enin	 ayrı	 ayrı	 isimlerde	 andığı,
ilâhiyatçının	 gelip	 Allah’ın	 kanunları	 dediği	 esaslarla	 kayıtlı.	 Hepsinin	 ardında	 tek	 bir	 varlık	 var
esasında,	 O	 yegane	 varlık.	 İnsanların	 hakkında	 ihtilaf	 etmesinin	 sebebi	 sadece	 dil	 farkından
kaynaklanıyor.	 Sufi	 anlayışına	 göre	 bu	yegane	 varlık,	 bizden	 ayrı	 bizden	ötelerde	 bir	 varlık	 değil…	O
bize,	 bizi	 yarattığında,	 kendi	 ruhundan	 üflediğinde,	 bizi	 kendisine	 muhatap	 olarak	 seçtiğinde	 bizim
sînemize	hitap	etti.	Dolayısıyla	sîne	burada	önemli	bir	motif	oluyor.	Klasik	kelâm	ilmine	göre	Tanrı	her
türlü	mekândan	ve	zamandan	münezzehtir.	Hiçbir	şey	Allah’ı	kuşatamaz.	Fakat	kendisi	bazen,	kendisine
bir	 yer	 seçmekte,	 bazı	 yerlerde	 olduğunu	 söylemektedir	 kitabında.	 Mesela	 bir	 hadis-i	 kudsîde:	 “Ben
açtım,	beni	doyurmadın”	der.	Ne	kadar	sıcak	bir	ifade.	Düşünün	öyle	bir	Tanrı	ki,	öyle	bir	Allah	ki	size
hitap	 ediyor	 “Ben	 açtım,	 beni	 niye	 doyurmadın.”	 Klasik	 kelâm	 ilmine	 göre	 Tanrı	 açlık	 denen	 şeyden
uzaktır,	 aç	kalamaz.	Öyleyse	bu	ne	demek?	Ama	O	öyle	 söylüyor?	Demek	ki	Allah	da	 latifeyi	 seviyor.
Şimdi	 siz	 bu	 ifadeyi	 harfî	 bir	 ifade	 olarak	 ele	 alırsanız,	 Allah	 aç	 olmuş	 ve	 bundan	 gerçekten	 şikayet
ediyor	anlamı	çıkartırsınız.	Ama	burada	bir	mecaz,	bir	sembolik	anlatım	vardır.	“Kızım	sana	söylüyorum
gelinim	 sen	 anla”	 türünden…	Bir	 şeyi	 açıkça	 anlatmak	anlamayanadır.	Lafı	 uzatmak	anlamayan	 içindir.
Ârife	 bir	 tarif,	 bir	 işaret	 kifayet	 eder.	Anlayışı	 yükselen	 insanlara	 uzun	 uzun	 bir	 şeyi	 anlatmaya	 gerek
yoktur,	bir	iki	işaretle,	bir	iki	temasla,	şu	şuraya	işaret	ediyor	denince,	karşı	taraf	bunu	anlayacaktır.	Hak,
kendisine	 muhatap	 olarak,	 ayna	 olarak	 insanı	 yarattığında	 ve	 ona	 “Ben	 senin	 Rabbin	 değil	 miyim?”
dediğinde,	bu	soruya	muhatap	olan	insan	“bela”	cevabını	verdiğinde,	kafa	kulağı,	kafa	diliyle	buna	cevap
vermiş	 değildir.	 İnsan	orada	bir	 sîne,	 yekpare	bir	 kalp,	 yekpare	bir	 gönül	 hâlindedir.	Ve	o	gönül	O’na
“evet”	demiştir.	 “Ben	aç	olduğum	zaman	beni	doyurmadın”	demesi	Hakk’ın,	 kullarımın	 içerisindeki	 aç
insanlarla	 ilgilenmedin,	 demektir.	 Demek	 ki	 Hak,	 bazen	 yeryüzündeki	 bazı	 şeylerle	 paralellik	 kılıyor.
O’nun	 bir	 kuluna	 eziyet	 ettiniz,	 O’na	 eziyet	 ettiniz.	 “Ben	 hastaydım	 beni	 ziyaret	 etmedin”	 diyor.	 Bir
hastayı	ziyaret	etmemek,	Hakk’ı	ziyaret	etmemek	anlamına	geliyor.	Yine	bir	başka	hadis-i	kudsîde	“Beni
hiçbir	 şey	kuşatamadı,	hiçbir	 şey	beni	 alamadı,	hiçbir	 şey	Beni	 ihata	 edemedi,	yalnız	ve	yalnız	mümin
kulumun	kalbine	sığdım.	Hiçbir	şeye	sığmadım,	ama	inanan	bir	kalpteyim	Ben”	diyor,	“O	kalbe	sığdım.”
Bakın,	 kendisine	 bir	 yer	 buluyor	 “Kalbe	 sığdım	 Ben”	 diyor.	 Dolayısıyla	 kalp	 bu	 gelenek	 içerisinde
beytullah	 adını	 alıyor,	 yani	 Allah’ın	 evi,	 Allah’ın	 girip	 yerleştiği,	 oturduğu	 bir	 yer	 olarak	 görülüyor.
Kalbin	bu	gözle	görülmesi	onu	sadece	biyolojik	bir	et	parçası	olmadan	çok	daha	öte	anlamlara	taşıyor.
Biyolojik	anlamdaki,	fizikî	et	parçasının	da	o	nurani	kalple	irtibatı	vardır.	Ancak	o	kalp	sadece	biyolojik
olan	kalp	değildir.	Yeryüzünde	ne	meydana	gelmişse,	yeryüzünde	ne	görüntü	arz	ediyor	ise,	yeryüzünde	ne


bir	 fizikî	görüntü	arz	ediyorsa,	bu	 insanın	eli,	burnu,	kulağı	olsun,	 insandaki	bütün	melekeler	olsun,	her
biri	 ilahi	 olan	 bir	 melekenin	 kopyasıdır.	 Veya	 aynı	 cümleyi	 tersten	 okuyalım;	 insanda	 ne	 görürsek;
koklama,	duyma,	işitme,	görme	gibi	bütün	melekeler	ve	bütün	uzuvlar	ve	bütün	fonksiyonlar,	aslında	ilâhî
bir	 özelliğin,	 ilâhî	 bir	 sıfatın,	 bir	 Tanrısal	 özelliğin	 yeryüzünde	 küçük	 bir	 numunesidir.	 Dolayısıyla	 et
parçası	olarak	 taşıdığımız	bu	kalbimiz	aslında	yüce	bir	melekenin	 insan	vücûdundaki	merkezidir.	Zaten
kalp-beyin	irtibatını	hala	fizik	de	ve	biyoloji	de	tartışılıp	durmaktadır.	İşte	gönül	onun	etrafında	oluşan	bir
şey.	Sîne	onun	etrafında	oluşan	bir	şey.	Yürek	kalpten	farklı	bir	şey.	Yürek	hakeza	yine	Türkçeye	özgü	bir
kelime.	Daha	cesaret	anlamlı	bir	çağrışımı	var.	Kalbin	ve	kalple	ilgili	literatürün	sonu	yok.	“Gönül	dağı”
diye	 bizim	 türkülerimize	 bile	 sirayet	 etmiştir.	 Ama	 günümüzde	 kalp	 tamamen	 kardiyolojiye	 indirgendi
nerdeyse.
“Tasavvuf	 ilm-i	 Hakk’a	 sînesini	 mahzen	 etmektir.”	 Sîne,	 gönül	 zaten	 Hakk’ı	 kabul	 edecek	 olan	 yer.

Zaten	O’nun	 yeri.	O	 zaman	 sîneye	Hakk’ın	 davet	 edilmesi	 için	 gerekli	 çalışmaların	 yapılması	 gerekir.
Burada	kalp	tasfiyesi	isimli	bir	pratikler	düzeneği	devreye	girer	sufilerin	eğitim	alanında.	Kalbin	tahliye
ve	 tasfiye	 edilmesine	 dair	 yüzlerce	madde	 sıralıyorlar.	Modern	 tıp,	 bugün	 kalbi	 fiziken	 de	 hasta	 eden
şeker,	 insülin	 vs.	 denge	 bozucu,	 kardiyak	 anlamda,	 damar	 özelliklerini	 bozucu	 bazı	 kimyasal	 süreçler
olduğunu	biliyor.	Bazı	bilim	adamları,	daha	da	ileri	giderek	kalbi	etkileyen,	kalbin	ritmini,	yapısını	bozan
madde	 üstü	 bazı	 özellikler	 olabildiği	 kanaatlerine	 sahip	 oldular	 son	 yıllarda.	Ne	 gibi?	Aşırı	 hırs	 gibi,
haset	 gibi,	 kin	 gibi…	Bunlar,	 tasavvufun	 kalpten	 ilk	 çıkarmayı	 teklif	 ettiği	 şeylerdir.	Hasede	 sahip	 bir
insanın	nabzı	kaç	atar	diye	bir	çalışma	yapılmamıştır.	Pür	haset,	baştan	aşağıya	haset	dolu,	baştan	aşağıya
kin	 dolu	 bir	 insanın,	 biyokimyasal	 yapısı	 nasıl	 olur	 çalışması	 bilmiyorum	 var	mı?	Tasavvufun	 kalpten
çıkarıp	atılmasını	tavsiye	ettiği,	nefesini	bile	alıp	verirken	dikkatli	ol	dediği	şeyler	maddi	kalbin	sağlığı
için	 bile	 zaruri	 tedbirlerdir.	 Madde	 mananın	 dışavurumudur.	 Bu	 sebeple	 mesela	 maddeyi	 yavaşlatır,
maddeyi	dondurur,	maddeyi	o	hızından	daha	yavaş	bir	hâle	getirirseniz,	enerji	açığa	çıkar.	Enerjiyi	daha
da	 yavaşlatınız,	 ışık	 açığa	 çıkar.	 Ordan	 da	O’na	 çıkılır.	 Bir	 ayette	 diyor	 ki:	 “Allah	 göklerin	 ve	 yerin
nurudur.”	 “Allahu	 nuru’s-semavati	 ve’l-ard”	 (Nur	 24/35).	 Maddeye	 sertliğini	 veren	 şey,	 o	 letafet
merkezinden	 uzaklaşmış	 olmasıdır.	 Merkezden	 ne	 kadar	 uzaklaşırsan	 o	 kadar	 katılaşırsın,	 merkeze	 ne
kadar	yaklaşırsan	o	kadar	sıvılaşırsın.	Latîf	bir	hâle	geliyorsun.	İşte	kalbin	bu	fonksiyonu,	bizim	üzerinde
çalışmamız	 gereken	 bir	 yer	 olduğunu	 gösteriyor.	 Bu	 çalışmaların	 ardında,	 yani	 kalpteki	 tasfiye	 tahliye
çalışmalarını	yaptıktan	sonra,	kalp	alıcı	hâle	geliyor.	Bir	alıcının	üstündeki	tozları,	oksidasyonu	sildikten
sonra	 alış	 gücünün	 artmasına	 benzer	 bu	 süreç.	Bir	 televizyon	 cihazında,	 bir	 radyoda,	 bir	 telsizde	 nasıl
gerçekleşiyorsa	aynı	şey	burada	da	söz	konusudur.	Âdeta	kalp	bir	alış	merkezidir.	Bütün	spritüel,	manevi
ilimleri	 almaya	 hazır	 bir	merkez.	Ama	 onun	 içine	 doldurulan	 haset,	 kin,	 gurur,	 riya,	 ucûb	 gibi	manevi
hastalıklar	kişiyi	yok	eden	birer	saatli	bomba	gibidir.
Âlem	 diyalektik	 üzerine	 kuruludur.	 Bu	 ay	 altı	 âlemi,	 zıtlık	 üzerine	 kuruludur.	 Dolayısıyla	 siz	 güçlü

olduğunuzu	 iddia	etmeye	kalktığınız	anda	ezerler	sizi.	Un	ufak	ederler.	Bende	yok,	ne	varsa	O’nda	var,
ben	de	 yok,	 her	 şey	O’nda	var	 diyenlere	 veriyorlar,	 böyle	 bir	 sistem	kurulmuş.	 “İlm-i	Hakk’a	 sînesini
mahzen	etmek...”	Aslında	tasavvufun	başı	da	ortası	da	sonu	da	bu.	Sîneyi,	kalbi	“ilm-i	Hakk’ın”	geleceği
bir	mahzen	hâline	getirmek.	Bu	nasıl	gerçekleşir?	Önce	istenir.	İnsan	farkında	olsa	da	olmasa	da	kendini,
manevi	kimliğini	arayan	bir	varlıktır.	Siz	üzerinde	tasavvufla	ilgili	bir	başlık	bulunan	bu	kitabı	aldınız.	Bu
demektir	 ki,	 ben	 bu	 şeye	 talibim.	 Ben	 bir	 şeyler	 öğrenmek	 istiyorum,	 bilgilenmek	 istiyorum.	 Mevcut
hâlimizde	eksiklerimiz	fazla	olduğu	için	hepimiz	bize	kendimizi	 tanıtan	birilerini	arıyoruz.	İşte	tasavvuf
böyle	 evrensel	 ve	 herkesi	 ilgilendiren	 bir	 özelliğe	 sahip.	 İnsanoğlu	 olmamız	 hasebiyle,	 kalp	 taşıyor
olmamız	 itibariyle	 hepimizi	 ilgilendiren	 bir	 yönü	 var.	Çünkü	 kalp,	 bizim	 temizliğini	 yaparak	 padişahın
gelmesine	hazırlayacağımız	mekân	olacak.


“Padişah	konmaz	saraya	hâne	ma’mur	olmadan.”	Hâneyi	ma’mur	hâle	getirmek	için	ne	lazım?	Bunun	ilk
şartı,	aşkullah,	muhabbetullah	üzerine	duyduğumuz	kelâmların	bizde	bir	karşılığının	bulunmasıdır.	Varsa,
bir	kulaktan	girer	beyin	aracılığıyla	orada	bir	kısa	konaklamadan	sonra	kalbe	intikal	eder.	Kalbe	intikal
eden	 bu	 sözler,	 kalbin	 bilgileri	 arasındadır	 zaten,	 Tasavvufta	 şöyle	 bir	 ilke	 vardır:	 “Biz	 size	 sizde
olmayan	bir	şeyi	öğretiyor	değiliz.”	Tasavvufu	diğer	ilim	dallarından	ayıran	en	büyük	özellik	budur.	Diğer
ilim	 dallarında	 siz	 sahip	 olmadığınız	 bazı	 şeyleri	 öğrenirsiniz,	 tasavvufta	 öyle	 değildir;	 dolayısıyla
tasavvuf	dersi	yapanın	işi	bir	bakıma	kolay,	bir	bakıma	zordur.	Kolay	gelir	sizde	zaten	var	olanı	işlemeye
çalışmak.	Kalbe	 inen	 o	marifetler	 benimsendiğinde	 bir	 tohum	 atılmış	 gibi	 olur	 ve	 her	 insan	 o	 tohumu
kendi	yeşertir.	O	tohum	“veled-i	kalp”tir,	ona	kalp	çocuğu	der	sufiler.	Kalp	çocuğu	büyür,	bütün	vücûdu
kaplar,	 bütün	 vücûdu	 kapladığında	 da	 insanın	 artık	 eli	 ayağı	 olur.	 O	 kişi	 kısa	 bir	 süre	 yaşayacağı	 bu
yeryüzü	hayatında	anlamlı	bir	varlık	hâline	gelir.	Aksi	takdirde	anlamsız,	manasız	bir	insan	olarak	yaşar.
Çünkü	yarın	ne	olacağını	bilmiyor,	nereye	gideceğini	bilmiyor,	 tamamen	 tesadüfler	 içerisinde.	Hepimiz
gözümüz	bağlı	gidiyoruz	bir	yere	doğru.	Nereye	gittiğimizi	bilmiyoruz.	Her	ne	kadar	medya,	 televizyon
bizlere	bir	şeyler	söylemeye	çalışıyorsa	da	çoğu	yalandır	söylediklerinin.
Modern	 insanın	 önünde	 çok	 fazla	 büyü	 var.	 O	 oyuncakların,	 o	 nesnelerin	 içinde	 hakikat	 kırıntılarını

bulabilmesi,	en	başta	kendi	kalbini	bulabilmesi,	 tanıyabilmesi	zorlaştı.	Kendi	kalbini	bulan	 insanlardan
bir	çeşit	kalpler	cemiyeti	kurabiliriz.	Kalpten	kalbe	yol	vardır,	oysa	beyinden	beyine	yol	yoktur.	Birlik
kalptedir	onun	için	birleşik	kalpler	cemiyeti	oluşturmak	gerekir	aslında;	birleşik	beyinlerden	ziyade.
“İlm-i	 Hakk’a	 sînesini	 mahzen	 etmek...”	 Bunun	 manasını	 teferruatlı	 manada	 öğrenmek	 isteyenler

tasavvuf	klasiklerinden	istifade	edebilir.	Tasavvufta	çok	önemli	bir	yer	işgal	eder	kalp	ve	kalbin	halleri.
Onun	için	kalp;	hafâ,	ahfâ,	hafî,	sır,	mülk	adını	alır.	Böyle	değişik	değişik	teknik	tabirleri	vardır.	Her	bir
derinliğinde	kalbin	açılımı	söz	konusudur.	Öyle	kalpler	vardır	ki	durduğu	yerde	Hakk’ı	zikreder.	Bir	insan
bir	insana	âşık	olduğu	zaman	önce	kalbi	ürperir,	kalbi	titrer.	Hatta	bazısı	kalp	krizinden	gider;	ama	burun
krizi,	 kulak	 krizi	 diye	 bir	 şey	 yoktur.	 Çünkü	 duyguların,	 ilk	 geleceği	 yer	 kalptir.	 Aynı	 şekilde	 o	 kalbi
gerçekten	ait	olduğu	varlık	olan	Hakk’a	teslim	edenlerde	de	kalp	başka	türlü	atmaya	başlar.	Kalbi	sürekli
“Allah”	zikri	ile	meşgul	olan	insanlarda	bir	müddet	sonra	dil	sussa	bile	kalp	bu	şekilde	devranına,	zikrine
devam	eder.	Öyle	insanlar	el-an	vardır	aramızda.
Kainatın	 işleyişi	 de	 kalbin	 ritmiyle	 paralellik	 arz	 eder,	 bir	 senkronizasyon	 vardır	 aralarında.

Vücûdumuzda	 arızalar	 meydana	 geldiğinde	 tıp	 ilmi	 diyor	 ki	 oraya	 yeterli	 kan	 ulaşamadığı	 içindir.
Dolayısıyla	 biz	 de	 maneviyatta	 bazı	 arızalar	 sahibi	 isek,	 manevi	 kalbimize	 yeterli	 maneviyat	 kanının
pompalanamamasından	kaynaklanıyor	olabilir.	Âlemde	boşluk	yoktur.	Eğer	biz	kalbimizi	boş	bırakır	ve
maneviyat	 pompalamazsak	 orası	 kötülükler	 tarafından	 doldurulacaktır.	 Âlemde	 kötü	 ve	 kötülük	 aslî
değildir.	 Çekici	 ve	 cazibelidir,	 sadece	 o	 kadar.	 Uzun	 yıllar	 kötü	 ve	 kötülüğü	 tecrübe	 edenlerin	 ortak
kanaati	“huzur	bulamadık”	olmuştur.	Bütün	kötülüklerin	en	uç	noktasına	kadar	onu	tecrübe	edenler,	sonuçta
bunu	söylemişlerdir.	Gerçek	mutluluk	ve	huzur	 insanda	aslî	olan	özelliktedir;	o	da	doğruluktur,	 iyiliktir,
güzelliktir.
“Tasavvuf	 sufi	 bir	 katreyken	 ummân	 olmağa	 derler.”	 Tasavvuf	 senin	 bir	 damla	 iken	 umman	 olmanı

öğretendir.	 Suyun	 içerisinde	 damlalar	 bir	 araya	 gelmek	 suretiyle	 kasedeki,	 şişedeki	 suyu	 meydana
getiriyor.	Bu	su,	bardağın	içerisindeyse	de	aslında	ait	olduğu	bir	yer	var.	Sufiler	bazen	dereler,	ırmaklar
misalleriyle	 anlatırlar	 suyun	 oluşumunu.	Her	 biri	 yatağında	 akar	 ve	 bir	 yere	 varır.	 İşte	 o	 damlalar	 ait
olduğu	yere	vardığında	gerçek	anlamlarını	kazanırlar.	Umman	yani	deniz	ya	da	okyanus	bir	damlanın	ait
olduğu	yerdir.
Ey	 insan!	 Sen	 kendini	 bir	 damla	 sanıyorsun,	 kendini	 bir	 parça	 su	 sanıyorsun	 işte	 bu	 yüzden	 sen

kaynağından	 yabancılaşmışsın.	 Ait	 olduğun	 yer	 tayinini	 yapman	 gerekiyor.	 Onun	 eğitimini	 alman


gerekiyor.	Onun	 eğitimi	 aldığın	 zaman	 sen	 artık	 küllî	 bir	 insan,	 bütüncül	 bir	 insan	 olursun.	O	 bütüncül
insan	nereden	geldiğini,	kim	olduğunu	ve	nereye	ait	olduğunu	bilir.	O	diyor	ki	“Her	şey	Bana	ait,	her	şey
sonunda	 Bana	 dönecek.”	 Sana	 sahibini	 bildiriyor,	 sense	 kaçmaya	 çalışıyorsun,	 “Hayır,	 ben	 Sana	 ait
değilim.”	 diyorsun.	 “Ben	 senin	 değilim”	 diyorsun.	 Oysa	 her	 şey	 bir	 bağlam	 içerisindedir,	 her	 şey
irtibattadır.	 İdrak	 etsen	 de	 etmesen	 de	 bağlantıdasın.	 İnsan	 olman	 hasebiyle	 O’nun	 kurmuş	 olduğu	 o
mükemmel	ağın	dışına	çıkamazsın.	Kabine	inenler,	kabul	etsen	de	etmesen	de	O’ndan.	Her	şey	O’nun.	Tek
istenilen	şey	bunu	idrak	etmen.	İnadı	bırak.	Gururu,	kibri	bırak.	İsyanı	bırak.	Boyun	kes.	Yani	eyvallah	de,
kabul	et.	Kabul	edene,	boynunu	bükene	daha	fazla	veriyorlar.	Daha	fazla	açılım	elde	edilir.	Aksi	olduğu
sürece	direnmek	mümkün	değil.	O’na	 isyan	mümkün	değil.	O’na	direnmek	mümkün	değil.	Sisteme	isyan
mümkün	değil.	Sistem	o	kadar	mükemmel	ki	sadece	uyum	bekliyor,	devrana	sen	de	katıl,	cümbüş	olsun.
Aksi	durumda	kaos	meydana	geliyor.	Sen	o	mükemmel	sistemi	koparmaya	çalışıyorsun	ve	ilk	kopan	da	ilk
arıza	 da	 sende	 başlıyor	 zaten.	O	 hâlde	 o	 büyük	 hayat	 enerjisine	 sen	 de	 eklemle	 kendini.	O	mükemmel
enerjiyi	sen	de	içine	çek.
Âriflerin,	İslam	sufilerinin	dantel	dantel	işleyerek	bugünlere	kadar	taşıdığı	o	devasa	o	muhteşem	İslam

irfanı;	tasavvuftur.	“Tasavvuf	sufi	bir	katreyken	ummân	olmağa	derler.”	İnsanı	kendini	bir	katre	olarak	bir
damla	olarak	görme	bilincinden	umman	olma	bilincine,	 cüz’i	 anlayıştan	küllî	 anlayışa	 taşıma	 sanatıdır.
Aksi	 takdirde	 sen	 kendini	 sadece	 buraya	 atılmış	 bir	 parça,	 bir	 varlık	 olarak	 görürsün.	Yabancılaşmış,
kuşku	ve	kaygı	 içerisinde	bir	 varlık.	Diğerinde	 ise	bir	 umman	 insan	 tipi.	 “Ben	bir	 okyanusum,	ben	bir
büyük	denizim,	ben	O’nun	bir	parçasıyım”	bilinci.	En	şerefli	varlık	olan	insana	yakışan	anlayış	tarzı	da
budur.

Tasavvuf	külli	yakmaktır	vücûdun	nâr-ı	lâ	ile
Tasavvuf	nûr-ı	illâ	ile	insân	olmağa	derler

Her	dilde,	bağlı	olduğu	dine	ait	 inancı	 telaffuz	ve	 tasdik	ettiğiniz	bazı	kelimeler	vardır.	Bu	kelimeler
birinci	derecede	öneme	sahip	değildir.	Birinci	derecede	önem	kalp	ile	tasdiktir.	Kalpte	var	olan	bir	şeyi
bir	de	dil	ile	ifade	ederseniz	iç	ve	dış	uyumu	meydana	gelir.	Ama	dil	ile	söyleseniz	veya	söyleyemeseniz
de	 kalbinizde	 o	 sevgi	 var	 ise	 esas	 olan	 odur.	 Dil	 ile	 söylenmesi	 ise	 arızidir.	 Problemli	 olan,	 kalpte
sevmediğimiz	 hâlde	 dilde	 seviyorum	 yalanını,	 münafıklığını,	 ikiyüzlülüğünü	 yapma	 sanatıdır.	 Bu	 yalan
modern	 insanın	diline	çokça	yapışmış	durumdadır.	Ama	kalpte	yer	etmediği	sürece	o	yalan,	bir	müddet
sonra	 insanı	 âdeta	 fizyolojik	 olarak	 etkiler.	 Bu	 anlamda	 “Yalancının	 mumu	 yatsıya	 kadar	 yanar”	 sözü
bilimsel	 bir	 gerçektir.	 Yalan	 söylediğinizde	 iki,	 üç,	 dört,	 beş,	 altı	 ne	 ise	 belirli	 bir	 rakamdan	 sonra
sıkılmaya	 başlarsınız	 kendi	 kendinize.	 “Kandırıyorum	 tamam	 ama	 olmuyor	 bir	 tat	 vermiyor;	 tamam
kandırdım	ben	seni	ama	kendimi	kandıramıyorum,	ben	biliyorum	onun	doğrusunu”	demek	suretiyle	içten
içe	sizi	rahatsız	etmeye	başlar.	Zaten	doğruluk	en	güzelidir.
“Tasavvuf	külli	yakmaktır	vücûdun	nâr-ı	lâ	ile.”	İslam	dininde	“kalp	ile	iman,	dil	ile	tasdik”	esasında

“Lâ	ilâhe	illallah”	diye	bir	 ilke	vardır;	ardından	“Muhammedun	Resulullah”	gelir.	Çok	ilginçtir;	sufiler
çok	 uzun	 teemmül	 ve	 tefekkürlerde	 bulunmuşlardır	 bu	 cümle	 üzerinde.	 “Lâ	 ilâhe	 illallah”,	 hem	 bunu
dillerine	vird	olarak	yerleştirmişler	hem	de	enerjisini	kalplerine	indirmişlerdir.	Gerçekten	çok	önemli	bir
enerjisi	vardır	“Lâ	ilâhe	illallah”ın.
Yeryüzünde	maneviyatlar	 tarihi	 vardır,	 her	maneviyatın	 kelimeleri	 kendi	 devresi	 içerisinde	meşrudur,

açıktır	ve	etkilidir.	Dolayısıyla	“Lâ	ilâhe	illallah”	kelimesi	taşıdığı	enerji	itibariyle	en	canlı	cümlelerden
biridir.	“Lâ	ilâhe	illa	Allah”	cümlesi,	iki	parçadan	meydana	gelir.	Bu	iki	parçanın	birinci	bölümü	“Lâ”	ile
başlar,	ikinci	bölümü	de	“illâ”	ile	başlar.	İlki	“İlâh	yoktur”	anlamına	gelir,	önce	çok	tehlikeli	bu	cümlenin
söylenmesi	istenir.	İlâh	yoktur,	yani	önce	nefy	denilen,	dışlama,	yoklama	istenir	bizden.	Bu	yüzden	burada
“lâ”	kelimesi	çok	önemlidir.	Yoktur,	diye	başlanır	önce;	vardır	diye	başlanmaz.	Bu	durumun	niçin	böyle


olduğu	üzerinde	sufiler	uzun	uzun	düşünmüşlerdir.	Neden	“Lâ	ilâhe”	demekle	başlayıp,	ardından	“illallah”
dedirtiliyor?	“Lâ	ilahe”,	hiçbir	ilah	yoktur!	Sonra	“Yalnız	ve	yalnız	ve	yalnız	Allah	vardır.”	Fakat	Allah
zaten	var,	 iman	ediyoruz.	O	zaman	önce	“yok”	denmesi	neden	isteniyor?	İşte	burada	sufiler	der	ki	“Biz
tevhid	 makamında	 yaşayan	 varlıklar	 değiliz.	 Biz	 vücut	 mertebeleri	 içerisinde,	 ay	 altı	 âlem	 denilen,
cisimler	 âlemi	 denilen	 bu	 âleme	 tenezzül	 etmiş,	 inmişiz.	 Bu	 fizikî	 âlem,	 belirli	 yasalarla	 işliyor.	 Bu
âlemin	 yasaları	 içerisinde	 işleyiş	 ise	 zıtlıklarla,	 her	 nesnenin	 zıddıyla	 deveranı	 şeklinde	 oluyor.	 Siyah
beyazla,	 gece	 gündüzle,	 hastalık	 şifa	 ile,	 hak	 batılla,	 iyilik	 kötülükle	 yeryüzündeki	 devrini	 sürdürüyor.
Küfür	olmasa	 imanın	ne	olduğunu	bilemezdik.	Burada	küfür	de	olacak,	 iman	da	olacak.	Dolayısıyla	bu
mücadele,	aslında	devinimin	devamlılığı	sağlayacak	olan	enerjinin	bir	adıdır.”	Sufiler	yakîn	makamında
oldukları	için	imanın	da	üstünde	kimselerdir,	tahkik	ehlidirler.	Onların	zikri	“illallah”dır,	“Lâ	ilâhe”	ile
vakit	kaybetmediklerini	söylerler.
“Lâ	ilâhe”	ile	önce	bizden	bir	temizlik	aşamasını	katetmemiz	isteniyor.	Çünkü	bizim	yarattığımız	ilahlar

var	ve	bu	ilâhlar	olduğu	sürece,	onların	yanına	Allah	getirilemez.	Allah,	ilâhlar	grubu	içerisinde	bir	ilâh
değildir.	Allah	bizi	yaratmıştır	ama	ilâhları	biz	yarattık	ve	bu	ilâhların	varlığı	yoktur.	O	ilahlar	paradır,	o
ilâhlar	 makamdır,	 o	 ilâhlar	 mevkidir,	 o	 ilâhlar	 servettir,	 etikettir,	 giyimdir,	 kuşamdır,	 markalardır,	 şu
takımdır	bu	takımdır.	Yani	kendimizden	daha	fazla	sevdiğimiz	her	şey	ilâhtır.
“Lâ	 ilahe”	 derken	 bizden	 istenilen,	 bütün	 bu	 sahte	 ilâhların	 inkâr	 edilmesidir.	 Bazıları	 derler	 ki:

“Nefsim	o	kadar	azgın	ki	hem	ondan	hem	ondan	istiyor.	Onu	seviyorum	ama	Allah’ı	da	çok	seviyorum;	O
da	olsun	bir	kenarda,	atmak	istemiyorum.	Bunlar	beraber	olmaz	mı;	hoca	efendi	gel	bize	bir	yol	göster.”
Hâlbuki	 bir	 kalpte	 iki	 sevgi	 yaratılmamıştır.	Büyükler	 “El	 kârda,	 gönül	 yârda”	 demişlerdir.	Kalpte	 yer
etmedikten	 sonra	 her	 şey	 elde	 kalabilir.	 Servet,	 mesela,	 olabildiği	 kadar	 olabilir.	 Çok	 zengin	 sufiler
vardır	tarihte,	ama	zordur.	Paraya	önem	verdikçe	para	senden	kaçar.	Ama	paranın	peşine	düşmeyenlere,
paraya	 önem	 vermeyenlere	 para	 daha	 çok	 gelebilir.	 Bu	 para	 olabilir,	 makam	 olabilir,	 mevki	 olabilir,
sevgili	olabilir.	Yani	sufilerin	mâsiva	dediği	her	şey	olabilir.	Hakk’tan,	Allah’tan	başka	her	şey...
Şöyle	bir	soruyla	gelenler	oluyor:	“Allah’ı	seviyoruz,	O	bir	kenarda	dursun,	O’na	bir	şey	söylemiyoruz

ama	bir	de	günlük	hayatımız	var,	ne	yapacağız?”	Tabii	ki	Allah’tan	başka	her	şeyi	inkar	demek;	ontolojik
varlık	vermeyeceğiz	demektir.	Yoksa	herkes	işinde	gücünde	olacak.	Peygamber	bile	olsanız	işiniz	gücünüz
vardır.	 Bir	 Süleyman(as)	 düşünülse	 dünyanın	 en	 zengin	 adamı,	 bir	 Davut	 (as)	 düşünülse...	 Her	 türlü
peygamber	var,	zengin	enbiya	var,	zengin	evliya	var,	sokakta	gezdiği	zaman	atlas	libas	giymiş	evliya	var.
Ama	kırk	yamalı	giymiş	olanı	da	var.	Yeter	ki	kalpte	yer	etmesin.	Aziz	Mahmut	Hüdayî,	sokakta	görseniz
iyi	 giyimli	 bir	 hoca	 efendi	 idi.	 Bu	 kıyafetiyle	 onu	 görenler	 bir	 şeyh	 efendi	 diyemezdi.	Ama	 hücresine
geldiğinde,	 Yâri	 ile	 baş	 başa	 kaldığında	 o	 libası	 çıkardığında	 altında	 yün	 abası	 olduğu	 görülürdü.
Kendine	iç	gömlek	olarak	onu	almış.	Dışa	niye	söylesin,	dışa	niye	belli	etsin,	kimilerinin	belli	ettiği	gibi.
Şimdi	 günümüzde	 tasavvuf	 modası	 var.	 Şimdilik	 mahzurlu	 değil	 gibi	 duruyor.	 “Şimdilik”	 kaydını	 da
unutmamak	 lazım.	Çünkü	 tasavvufun,	 tasavvufun	 yeniden	 keşfedilmeye	 ihtiyacı	 var.	 İhmal	 edildi,	 hakkı
yendi,	 kötülendi,	 dışlandı,	 yerine	 başka	 şeyler	 ikame	 edildi.	 Oysa	 binlerce	 senelik	 bir	 geleneği	 olan
yerden	geliyor.
Hz.	Mevlâna,	Hz.	Şems’in	 ateşiyle	 yanıyordu.	Ama	Şems	birden	ortadan	kayboldu,	 hakikatte	 de	 bazı

sebeplerden	dolayı	sır	olması	gerekiyordu.	Eğer	Şems	hâlâ	Mevlâna’nın	önünde	durmaya	devam	edecek
olsaydı,	 Mevlâna	 hakikatle	 yüzleşemeyecek,	 şeyhte	 takılıp	 kalacaktı.	 Oysa	 Şeyh	 bir	 mürebbi	 idi,	 bir
öğretmendi.	 Ona	 hakikati	 aşıladı,	 ama	 o	 noktada	 Mevlâna’nın	 bir	 atlama	 yapması	 gerekiyordu	 ve
yapamayınca	 şeyhte	 takılıp	 kalıyordu,	 bütün	 muhabbetini	 Şems’e	 yöneltiyordu.	 O	 noktada,	 o	 mürebbi,
Şems-i	Tebrizî,	birden	kendini	çekti.	Hiç	haber	vermeden	yok	olup,	kayboldu.	Mevlâna	dağ	taş	her	yerde
onu	aradı,	ama	bulamadı.	Daha	sonra	yavaş	yavaş	kabullendi	ve	kendi	ayakları	üstünde	durmaya	başladı.


İşte	o	zaman	Mevlâna	açığa	çıkmaya	başladı.	Belki	daha	sonra	anladı,	Şems’in	kendini	niye	sırlayarak
aradan	çekildiğini.
“Şems’ten	 bana	 haber	 getirene	 altın	 vereceğim.”	 Bu	 vaadlerle	 ondan	 haber	 sormaya	 devam	 eder,

Mevlâna.	 Bunu	 duyan	 bazı	 kötü	 niyetli	 kimseler	 Konya’da	 bu	 duyguları	 suistimal	 etmek	 için	 huzuruna
koşarlar,	 “Ben	Şems’i	 gördüm”	 derler.	 “Nerede	 gördün	Şems’i?”	 “İşte	 ileride	 yokuş	 yukarı	 gidiyordu,
hadi	söz	vermiştin	bana	altın	ver.”	Mevlâna	cebinden	bir	altın	çıkarır	verir.	İki	gün	sonra	başkası	gelir:
“Ben	 Şems’i	 gördüm.”	 “Nerede	 gördün	 evladım?”	 “Falanca	 köyde.”	 Ona	 da	 bir	 altın	 verir.	 Tabii
yanındaki	en	samimi	arkadaşları	bir	müddet	sonra	bundan	rahatsız	olmağa	başlarlar	ve	derler	ki	“Üstad
kusura	 bakma	 seni	 uyarmak	 istiyoruz,	 bunlar	 seni	 kandırıyorlar,	 bunlar	 Şems’i	 falan	 görmüş	 değiller,
yalan	söylüyorlar	sana.”	Bunu	duyunca	Mevlâna	der	ki:	“Ben	bu	altınları	Şems’in	yalanına	veriyorum,	bir
de	 hakikatini	 söyleseler	 onlara	 canımı	 veririm.”	 Bizimkisi	 de	 bu	 kabilden.	 Tasavvufla	 moda	 diye	 mi
ilgileniyorlar;	 ilgilensinler.	 İnşaallah	oradan	hakikatine	kapı	açılır.	Bir	delikanlı,	bir	genç	kız	büyürken
moda	 çok	 önemlidir,	 markalar	 çok	 önemlidir.	 Herkes	 yanındaki	 arkadaşını	 taklit	 ederek	 bazı	 şeyleri
yapar.	Dolayısıyla	tasavvuf	bir	moda	olsa,	birileri	sırf	arkadaşlarına	özenerek	tasavvuf	yapmaya	çabalasa
bu	bile	iyi	bir	şeydir.
Külli	 yakmaktır,	 bütünü	 yakmaktır.	 Nerede?	 Nâr-ı	 lâ’da,	 yani	 lâ	 ateşinde.	 Sen	 “Ben	 varım”	 dediğin

sürece	 bütünü	 yakamazsın.	 Ben	 varım,	 ben	 şuyum,	 ben	 güçlüyüm,	 ben	 zenginim,	 ben	 öyle	 bir	 devlet
kurdum	ki	kimse	yıkamaz,	ben	öyle	bir	fabrika	inşa	ettim	ki	kimse	bozamaz,	ben	öyle	bir	gemi	yaptım	ki
Tanrı	gelse	batıramaz,	ben	öyle	bir	füze	yaptım	ki	gökleri	delecek,	kimse	onun	gibisini	yapamaz,	ben	öyle
gökdelen	 yaptım	 ki	 hiç	 kimse	 onu	 yıkamaz...	 Bütün	 meydan	 okuyanları	 ezmiştir,	 Allah.	 Bu	 sebeple
mütevazı	olmak	lazım.	“Lâ	mevcude	illâ	hû”,	yani	“Yalnız	O	var”,	varlıkta	ve	kainatta	yalnız	O	var,	senin
teneffüs	ettiğin	havada	yalnız	O	var,	her	yerde	O	var,	O’nu	hisset.	O	senin	gibi	sadece	bir	nesne	değil,	O
ihata	 etmiş,	 yani	 kuşatmış	 vaziyette	 seni	 ve	 her	 şeyi.	 Sen	O	varlığın	mülkündesin	 zaten,	 hisset	 sadece.
“Lâ”	 demek	 bu	 idrak	 şuuruna	 ermek	 içindir	 sadece.	 Bu	 idrake	 ermeden	 maneviyat	 çalışmaları
yapılamıyor.	 Yani	 bu	 ilâhlar	 dursun,	 bunun	 yanında	 ben	 Allah	 araştırmalarımı	 sürdüreyim,	 derseniz
olmuyor.	Hayır.	Onların	lâ	ateşiyle	yanması	gerekiyor.	Yoksunuz	siz,	biz	yokuz.	Onlar	yok,	sahte	ilahlar
yok.
“Allah	 her	 bakımdan	 sınırsız	 zengindir,	 siz	 ise	 fakirsiniz”	 (Allahu’l-ğaniyyu	 ve	 entümü’l-fukara)

buyuruluyor	 (Muhammed	 47/38).	Yani	 ontolojik	 olarak	 fakirsiniz.	 İsterseniz	Bill	Gates	 olun,	 isterseniz
dünyanın	en	zengini	olun,	sizin	alnınızda	bu	mühür	var.	“Allahu’l-ğaniyyu	ve	entümü’l-fukara.”
“Tasavvuf	nûr-ı	 illâ	 ile	 insân	olmağa	derler.”	Lâ	ateşiyle	önce	bu	mâsivayı	 temizledikten	sonra	“illâ”

ile	doğrusunu	ikame	ediyorsunuz.	Şöyle	bir	misal	verebiliriz:	Öğretmen	sınıfa	geliyor,	sınıftaki	tahta	yazı
dolu.	 O	 yazıların	 yanına	 bir	 şeyler	 yazarsanız	 yazdıklarınız,	 o	 yazılar	 içinde	 kaybolur.	 Önce	 tahtanın
silinmesi,	sonra	o	silinen	tahtaya	güzel	harfle	birisinin	yeni	bir	şeyler	yazması	gerekir.	Bütün	sanatlarda
bu	böyledir.	Duvar	boyacısıysanız,	önce	duvarı	kazırsınız	sonra	boyarsınız.	Önce	bir	silersiniz.	Bir	şeyi
temelinden	 sağlam	 inşa	 etmek	 yanlış	 yapılmış	 bir	 şeyi	 tedavi	 etmekten	 daha	 iyidir.	 Temelin	 sağlam
kurulması	gerekir.

Tasavvuf	on	sekiz	bin	âleme	dopdolu	olmaktır
Tasavvuf	nüh	felek	emrine	fermân	olmağa	derler

Bu	beyitte	müthiş	bir	özgüven	var.	Siz	kendinizi	sadece	İstanbul’un	bir	sokağında,	bir	mahallesinde,	bir
apartmanın	 şu	 dairesinde	 oturan	 bir	 varlık	 olarak	 görüyorsunuz	 diyelim.	 Bu	 zat	 diyor	 ki,	 on	 sekiz	 bin
âlemi	dolaşıyorum,	nüh	felek,	dokuz	felek	benim	emrimdedir...	Ne	kadar	muhteşem	bir	bakış	açısı	âleme.
Bu	kadar	büyük	özgüvene	sahip	bir	 insanın	yapamayacağı	bir	şey	var	mıdır	acaba?	On	sekiz	bin	âleme
dopdolu	 olmak,	 demektir.	 On	 sekiz	 bin	 âlem	 bir	 metafor	mudur,	 yoksa	 gerçek	midir,	 hâlâ	 ispatlanmış


değildir.	 Biz	 şu	 an,	 içinde	 bulunduğumuz	 Güneş	 sistemini	 biliyoruz.	 Bizim	 Güneş	 sistemimiz,	 acaba
yegâne	Güneş	sistemi	mi,	acaba	yegane	âlem	burası	mı,	yoksa	bunun	gibi	daha	kaç	tane	güneş	sistemi	var,
acaba	 âlemler	 arası	 geçişlilik	 söz	 konusu	 mu?	 Bunlar,	 maneviyat	 çalışmalarıyla	 keşfedilen	 mekânlar,
bölgeler,	coğrafyalar...	Bu	sufilerden	bazıları	oralara	seyahat	etmiş	kimselerdir.	Siz	bunlara	astral	seyahat
mi	dersiniz,	ne	derseniz	deyiniz;	oralara	gitmişler	ve	bizlere	oralardan	bilgiler	 sunmuşlardır.	Bu	astral
seyyahların	 başında	 Muhyiddin	 İbn	 Arabî	 gelir.	 Dakika	 dakika,	 saat	 saat	 şuradaydım	 buradaydım,	 şu
gösterildi,	 şu	 öğretildi,	 şu	 giydirildi	 diye	 anlatır.	Mesela	 der	 ki:	 “Filanca,	Kudüs	 neşetinde,	mukaddes
neşette	bugün	bana	şunları	söyledi…”
“Tasavvuf	dokuz	felek	kendi	emrine	fermân	olmağa	derler.”	Eflâk	ü	asuman	senin	emrine	verilecek…

Astroloji	 ilminde	 bazı	 gezegenler	 yeryüzünde	 belirli	 tesirlere	 sahiptirler.	 Eğer	 siz	 cisimler	 âleminden,
madde	 âleminden	bir	 varlıksanız,	maddeniz	 dört	 unsurdan	meydana	geldiği	 ve	 dört	 unsurun	da	 rableri,
dört	 unsurun	 da	 idarecileri	 Allah’ın	 vermiş	 olduğu	 ilimle	 bazı	 gezegenlere	 havale	 edildiği	 için	 sizin
üzerinizde	etkilidirler.	Mesela,	yeryüzündeki	bütün	su,	sıvı,	mai	ne	varsa	Ay	onlardan	sorumlu	olduğu	için
gelgitler	 oluşur.	Ayrıca	Ay	 tam	 tepeye	 vurduğunda,	 cinayetlerin,	 kazaların,	 dikkatsizliklerin,	 kavgaların
fazlalaştığı	kriminal	dairelerde	istatistik	hâlinde	bulunmaktadır.	Ay’ın	etkisinin	en	fazla	olduğu	zamanlar,
dolunay	 zamanlarıdır.	 İnsanların	 daha	 fazla	 kavgaya	 yatkın	 olduğu	 dönemler	 olarak	 görülür.	 Ama	 siz
cisimler	 âleminden	 bir	 varlıkken	 bazı	 dikey	 çalışmalarla	 tasavvuf	 yolunda	 ilerleyerek	 maneviyatı
maddiyatı	 üzerine	 hakim	 bir	 varlık	 hâline	 gelirseniz,	 astroloji	 sizin	 için	 geçersiz	 hâle	 gelir.	 Bir
peygamberin	astrolojik	haritasını	çıkarmak	çok	saçma	bir	uğraştır.	İşte	on	iki	Rebiülevvel’de	doğdu,	yani
20	Nisan’a	tekabül	ediyor,	demek	ki	Hz.	Peygamber	Efendimiz	koç	burcundan,	demek	hatadır.	Keza	Hz.
İsa	oğlak	burcuydu,	balık	burcuydu	demek	de…	Maneviyat	ehlinin	haritası	ilâhî	âlemde	tamir	edilmiştir;
bu	 yüzden	 çıkarılamaz.	 Bir	 zat,	 nüh	 feleği	 ben	 idare	 ediyorum,	 senin	 o	 haritasını	 çıkardıklarını	 ben
yönetiyorum,	diyor;	sen	onun	haritasını	çıkarmaya	çalışıyorsun.	Büyük	hata.	Bakış	açısı	böyle	olunca	kim
kime	tesir	ediyor	sorusu	çıkar	ortaya.	Ehlullah,	fizikî	tesir	alan	değil,	fizikî	tesir	veren	varlıklardır.	Biz
bunlara	keramet,	mucize	gibi	 isimler	veriyoruz.	Ay	ikiye	yarılır	mı?	Yarılmıştır,	birileri	yarmıştır.	Ama
ben	sadece	seyredebiliyorum.	Demek	ki	böyle	bir	insan	da	var,	evliyaullahtan	da	ayı	ortadan	yarabilecek
insanlar	vardır.	Amenna	ve	saddakna.	Demek	ki	tasavvuf,	dokuz	feleğin	ehlullahın	emriyle	hareket	ettiğini
öğreten	ilim	dalıdır.

Tasavvuf	“kul	kefâ	billâh”	ile	da’vetdürür	halkı
Tasavvuf	“irciî”	lafzıyla	mestân	olmağa	derler

Yirmi	 bir	 yaşında	 bir	 delikanlı	 söylüyor	 bu	 sözü.	 İnsanın	 bazen	 ciddi	 karamsarlığa	 düştüğü	 oluyor.
Şehâbeddin	 Sühreverdî	 idam	 edildiğinde	 otuz	 üç	 yaşındaydı;	 geriye	 beş	 cilt	 eser	 bırakmıştı.	 Büyük
sufilerden	Hemedanî,	Hz.	Muhammed	Efendimiz’in(sav)	 hakikatini	 anlatan	 bir	 eser	 yazdığı	 için	 derisi
soyulanlardan.	 Üç	 cilt	mektupları,	 birçok	 da	 eseri	 var.	 O	 zat	 da	 otuz	 dört	 yaşındaydı	 öldürüldüğünde.
Saymakla	 bitmeyecek	 kadar	 örnek	 var.	 Eski	 dönemlerde	 ortalama	 insan	 ömrü	 de	 bugünkü	 kadar
olmadığından	 insanlar	 daha	kısa	 sürede	 fütûhat	 elde	 edilebiliyordu.	Maneviyat	 ortamı	her	 ne	kadar	 bir
kişinin	kendi	açılımıysa	da	manevi	dereceleri	yüksek	insan	sayısı	çoğaldıkça,	onların	oluşturmuş	olduğu	o
maneviyat	yapısı,	o	havuzun	içine	doğacak	olan	yeni	nesle	otomatik	olarak	intikal	eder.	Pek	çok	sufinin
hayatlarında	rastlanır;	öyle	bir	muhitte	doğar	ki	yedi	yaşında	annesinden	alır	bazı	şeyleri,	“Sekiz	yaşında
babamdan	 şunu	öğrendim,	 on	bir	 yaşındaydım	dayımdan	 şunu	hatmettim,	 on	üç	yaşındaydım	amcamdan
şunları	öğrendim”	diye	anlatırlar.	Şimdi	bu	zat,	o	şartlar	altında	on	beş	yaşına	geldiği	zaman	bizim	şu	an
kırk	beş	yaşında	zor	bulduğumuz	şeyleri	bitirmiş	olur.	O	takdirde	yirmi	yaşına	gelince	de	böyle	bir	şiir
yazmış	 olmak	 onun	 için	 belki	 geç	 bile	 sayılabilir.	 Hayretimizin	 sebebi	 şu:	 Biz	 modern	 insanlar,
maneviyatla,	 metafizikle	 irtibatımız	 koptuğu	 için	 ancak	 kırk	 -	 kırk	 beş	 yaşından	 sonra	 önem	 vermeye


başlıyoruz	maneviyata.
Bir	 de	 biz	 kendi	 elimizle	 bir	 kuyunun	 içerisinden	 bir	 şeyi	 bulurcasına	 âdeta	 kürdanla	 kazıya	 kazıya

bulmaya	 çalışıyoruz.	 Onu	 okuyoruz,	 bunu	 okuyoruz,	 onu	 deviriyoruz,	 biraz	 kabiliyetimiz,	 nasibimiz,
istidadımız	varsa	oradan	buradan	derken	bir	yol	buluyoruz	kendimize,	hayatımızın	sonuna	doğru.	Oysa	bu
nesilden	 nesile	 intikal	 ettirilen	 gelenek	 kesintiye	 uğramasaydı,	 çok	 daha	 seri	 sonuçlar	 alabilirdik,
maneviyatta.	Ama	biz	şimdi	aynı	şeyleri	maddiyatta	yapıyoruz.	Bugün	ellili	yaşlardaki	insanlar	genellikle
internete	girmesini	bilmezler,	bilgisayarın	açma	kapama	düğmesinin	yerini	dahi	bilmeyenler	vardır.	Ama
on	yaşında	bir	çocuk	bilgisayarın	başına	geçerek	onu	çok	iyi	kullanabilir	ve	yaşlılar	da	buna	şaşırırlar.
Eğer	 siz	 marifete,	 marifet	 ilimlerine	 iltifat	 göstermezseniz	 zayi	 olur,	 nazlı	 bir	 gelin	 gibi	 çeker	 gider
kaybolur.	Meydan	da	sanal	âlem	şövalyelerine	kalır.	İnşaallah	bir	gün	insanlık,	gerçek	değerler	sisteminin
marifette	olduğunu,	maneviyattan	kopuk	maddi	ilerlemenin	insanlığı	aslından	koparıp	canavarlaştırdığını
görecektir.
XX.	yüzyıl	toplumları	ne	kadar	mühendis	ne	kadar	matematikçi	ne	kadar	bilgisayar	uzmanı	çıkardığına

göre	 notlandırılırdı.	 XXI.	 yüzyıl	 toplumları	 ne	 kadar	 maneviyat	 rehberi,	 maneviyat	 ehli	 çıkarıp
çıkaramadığına	göre	notlandırılacak,	diye	bir	yaklaşımı	vardır	Çekoslovakya	Devlet	Başkanı	Havel’in.
Benim	mühendislik	ilmim	yegâne	ilimdir,	ben	bununla	kendimi	de	Tanrı’yı	da	bulurum,	demedikten	sonra
tabii	ki	 ilim	öğreneceğiz.	Ama	marifetullahı	 tahsil	amacımızı	unutmadan.	Allah’ın	yaratmış	olduğu	fizik
âlemdeki	 hacmin,	 cismin,	 sürenin	 ve	 rengin	 -	 ki	 bunların	 hepsi	 sıfattır-	 ölçülmesi,	 biçilmesi,	 bunlar
arasındaki	 oranların	 hesaplanması,	 insan	 hayatını	 kolaylaştırır	 tabii	 ki.	 Ama	 bunların	 hiçbiri	 insana
kendisini	tanıtmaz,	onu	Allah’a	götürmez.	Sen	kendini	tanımadın	bu	nice	mühendisliktir!	Kendini	tanıdığın
zaman	 mühendislik	 sana	 hizmet	 eder.	 İbn	 Sînâ’nın	 meşhur	 sözüdür:	 “Ben	 sizin	 cerrahlık	 dediğiniz	 tıp
ilmini	 üç	 ayda	 tahsil	 ettim,	 bitirdim.”	 İbn	 Sînâ	 cerrahtı	 zaten.	 Ama	 “Ben	 hekimlik	 denilen	 sanatı	 otuz
senedir	tahsil	ediyorum,	hâlâ	bitiremedim”	demiştir.	Hekimlik,	hikmet	içerir	çünkü.	Cerrahlık	ve	hekimlik
arasında	fark	vardır.	Hekim	olanda	bir	üst	bilgi	ve	bilgelik	düzeyi	açılır,	âdeta	bir	üçüncü	göz	açılır.	O
kişinin	 açılan	 o	 gözüyle	 tıp	 ilminde	 elde	 edeceği	 keşifler	 ve	 teşhisler,	 vereceği	 kararlar	 cerrahlığı	 da
ilgilendirir.	 Pratiğe	 bakarak	 “Esas	 olan	 cerrahlıktır,	 adam	 ölmüş	 nasıl	 kesilecek,	 nasıl	 biçilecek	 bunu
bilmek	lazım,	bunu	bildikten	sonra	gerisi	boş”	dememek	gerekir.	Esas	olan	o	ilmin	üstündeki	hekimliktir.
“Tasavvuf	‘kul	kefâ	billâh’	 ile	da’vetdürür	halkı.”	Ankebut	Sûresi,	52.	ayette	geçen	bir	 ibareye	atıftır

bu:	 “Benimle	 sizin	 aranızda	 şahit	 olarak	 Allah	 yeter.”	 Sufilerin	 bazılarında	 bu	 ayet,	 özellikle	 “kefâ
billah”	 (Allah	 bana	 kâfidir)	 bölümü	 evrad	 olarak	 çekilir.	 Bu	 ayet,	 sufilere	 göre	 bir	 anlama	 gelir,	 sufi
olmayanlara	göre	başka	anlamlara	gelir.	Mesela	bu	ayeti	bir	Vahhabî	alimi	okuyacak	olursa	“Peygamber
de	yoktur;	mürşid	de	yoktur,	şefaat	de	yoktur…”	diye	mana	çıkarır.	Ama	bir	sufinin	lügatinde	“kefâ	billah”
şu	 manaya	 gelir:	 Muhabbette,	 kendisiyle	 dost	 olmada,	 halil	 olmada	 yegâne	 varlık	 gerçekten	 Allah
Teâlâ’dır.	Allah’ı	hissetmek	sufilerin	hayatlarında	en	önemli	rükünlerden	biridir.	Onlar	kitapta	anlatılan
Allah’tan	ziyade,	hissedebilecekleri	bir	Allah’ı,	hissedebilecekleri	bir	Tanrı’yı	aramışlardır	yıllar	boyu.
Bütün	 problem	 bizim	 Tanrı’yı	 göremememizden	 kaynaklanıyor,	 diye	 düşünenler	 olabilir.	 İlla	 fiziki

olarak	Tanrı’yı	görmek	gerekmiyor.	O’nun	enerjisi	o	kadar	fazla	ki	bunu	fiziksel	olarak	da	hissedebiliriz.
Gerçekten	O’na	samimi	ve	içten	yaklaşıldığında	Cenâb-ı	Hakk,	yaratmış	olduğu	o	kuluyla	ilgilenir.	Bunu
tecrübe	edenler	kitaplarında,	eserlerinde	söylüyorlar.	Problem,	Tanrı’yla	diyaloğumuzun	kopuk	olmasıdır.
Diyaloğumuzun	kopuk	olması	sebebiyle	de	bir	dil	kuramıyoruz	O’nunla	konuşmak	için.
Oysa	ki	 tam	teslimiyet,	mülkünü	O’na	vermektir.	Zaten	vermesen	de	O’nun.	Senden	sadece	bunu	itiraf

etmeni	istiyor.	Mülkü,	her	şeyiyle	O’na	vermek,	sonra	da,	eyvallah	efendim,	diyerek	karşısında	el	pençe
divan	durmak,	Rabbim	sen	bana	yetersin,	demek...	Tasavvuf	“Allah	bize	yeter”	diyerek	insanları	Hakk’a
davet	etme	yoludur	diyor,	sufi	şairimiz.


İslam	 düşüncesinin	 başladığı	 günden	 günümüze	 gelinceye	 kadar	 İslam’ın	 değişik	 alanlarında	 ürün
verenlerin	 çoğu	 sufidir.	Bu,	 bilimsel	 anlamda	 da	 hakkı	 teslim	 edilmiş	 bir	 gerçektir.	 Tefsir	 olsun,	 fıkıh
olsun	 hangi	 ilim	 olursa	 olsun,	 tasavvufun	 dışındaki	 alanlarda	 eser	 verenlerin	 birçoğu	 sufidir.	 Osmanlı
dönemi	matematik	 literatürü,	Osmanlı	 dönemi	 astroloji	 literatürü,	Osmanlı	 dönemi	 fizik	 literatürü	 diye
IRCICA	kitaplar	yayınladı.	Bu	kitapların	sadece	indeks	bölümüne	bakarak	bu	tür	eserleri	yazan	kişilerin
kaçta	 kaçının	 sufi	 olduğunu	 veya	 şeyh	 olduğunu	 veya	 bir	 şekilde	 mürid	 bile	 olsa	 tasavvufla	 irtibatlı
olduğunu	görüyoruz.	Dolayısıyla	İslam	düşüncesi	günümüze	gelinceye	kadar	genele	hükmetmiştir.	Ancak
daha	çok	Selefî	ve	Vahhabî	düşünceye	mensup	âlimler	de	diyor	ki:	“Biz	insanları	Allah’a	davet	ediyoruz,
bu	sufiler	ise	insanları	şirke	davet	ediyorlar.	Allah	demiyorlar,	peygamber	diyorlar,	şeyh	diyorlar,	üstad
diyorlar,	 İbn	 Arabî	 diyorlar,	 Yunus	 Emre	 diyorlar,	 Mevlâna	 diyorlar...	 Araya	 aracılar	 koyuyorlar,
aracılara	çağırıyorlar,	oysa	biz	Allah’a	çağırıyoruz.”	Bu	sözler	güzel	ama	hakikati	yansıtmıyor.	Bakınız
bir	 sufi,	 Olanlar	 Şeyhi	 İbrahim	 Efendi,	 metninde	 “kefâ	 billah”,	 Allah	 bize	 yeter	 demeye	 çağırıyor.
Mürşidler,	şeyhler	rehberlerdir,	yol	göstericilerdir.
“Tasavvuf	“irciî”	lafzıyla	mestân	olmağa	derler.”	“İrciî”,	Kur’an-ı	Kerim’de	geçen	bir	ayete	telmihtir.

“Dönünüz”	anlamına	gelir.	“İrcıî	ilâ	rabbiki	radiyaten	mardiyyeh”	(Fecr,	89/28)	ayetinde	geçen,	o	ayetin
başındaki	 emre	 işarettir.	 Nasıl	 bir	 dönüş?	 İrciî	 emri,	 “receâ”	 kökünden	 gelen	 bir	 kelime.	 Bir	 dönüş
olduğunu	 ve	 dönüşün	 O’na	 olduğunu	 gösteriyor.	 Dolayısıyla	 dönüşü	 O’na	 olanın	 başlangıcı	 da	 O’dur.
Aristo	mantığını	bile	kullansanız	bu	sonucu	elde	edersiniz.	Dönüşünüz	nereye	ise,	bir	gün	sonuç	itibariyle
nereye	 dönecekseniz,	 esasında	 orası	 çıktığınız	 yerdir.	 Bir	 başlangıcın,	 çemberin,	 aynı	 noktada
sonuçlanması	 itibariyle...“İnnâ	 lillah	ve	 innâ	 ileyhi	 râciûn.”	“Biz	şüphesiz	O’na	aidiz	ve	şüphesiz	O’na
döneceğiz.”	 (Bakara	 2/156).	 Ama	 başlamadığımız	 sürece	 kimse	 bizi	 dönüştüremez.	 Bütün	 rehberlerin
vazifesi	 tohum	atıp	gitmektir,	atıp	kaçmaktır	âdeta.	Ondan	sonra	o	kişi	o	çiçeği	sular,	büyütür,	bir	çiçek
hâline	 getirir	 veya	 getirmez,	 o	 kendi	 bileceği	 bir	 şeydir.	 Hiç	 kimse	 kimsenin	 ağzını	 açıp	 kaşıkla	 onu
beslemez.	Herkesin	istidadı	başka	başkadır.	Kimseye	zorla	“Gel	seni	 insan-ı	kâmil	yapacağım;	gel	seni
tasavvuf	ehli	yapacağım.”	denmez.	Tasavvufta	davet	olmaz.
Bin	kişiye	tasavvuf	sohbeti	yapılır.	O	bin	kişiden	üç	beş	kişi	alacağını	alır.	Kimisi	250	gr.	alır	kimisi

750	 gr.	 alır.	 Herkes	 kesesi	 kadar	 doldurur,	 evine	 gider,	 o	 keseden	 yemek	 yapar.	 Allah	mübarek	 etsin,
oturur	yer.	Kimisi	de	yan	gelir	yatar.	Hatta	bohçasının	altı	yırtık	olduğu	için	daha	kapının	dışına	çıktığında
içine	ne	konmuşsa	döküle	döküle	gider.	Bu	yüzden	 tasavvufta	zorlama	olmaz.	Tasavvufta	şeriat,	 tarikat,
marifet,	 hakikat	 derecelendirmeleri	 vardır;	 dört	 derecedir.	 Dinin	 marifetini,	 dinin	 hakikatini	 hemen
herkese	açamazsınız.	Kimisi	dini,	hakikati	veya	Allah’ı	tanımayı	şeriat	düzeyinde	bilerek	iktifa	edecektir
kimisi	de	oradan	açılan	bir	kapıyla	hakikate	yol	bulacaktır.
“Tasavvuf	 “irciî”	 lafzıyla	mestân	 olmağa	 derler.”	Dön,	 dön	 o	Rabbine	 ki	 “Sen	O’ndan	 razısın	O	 da

senden	 razı.”	Sufiler	Allah	senden	 razı	olsun	demezler,	onu	demek	yerine	sen	Allah’tan	 razı	ol,	derler.
Sen	Allah’tan	 razı	mısın?	Genellikle	 problemin	kaynağı	 budur.	Bir	 çok	 insanı	 isyana	 sevk	 eden	budur.
Allah’ın	 mülkünde	 Allah’ın	 sisteminde	 isyan	 ediyor.	 Sen	 O’ndan	 razı	 olduğun	 noktada	 O	 senden	 razı
oluyor.	Nefs-i	mutmainneye	ermiş,	huzur	bulmuş,	karar	kılmış,	oturmuş	nefs	 için	rızanın	dışında	bir	şey
yoktur.	Fizikte	 şöyle	bir	 kaide	vardır;	 varlıkta	 bir	 nesne	kendi	 ait	 olduğu	yeri	 buluncaya	kadar	 hareket
eder.	 Hareket	 nedir	 diye	 soracak	 olursanız,	 bir	 fizikçiye	 size	 bu	 tarifi	 yapar.	 O	 nesne	 ait	 olduğu	 yere
oturduğu	andaki	eyleminin	adı	sükundur.	Sükuna	erer,	artık	hareket	bitmiştir.	O	dinginlik	hâli,	sükun	hâli
tasavvufta	mestân	oluşla	ifade	edilir,	kendinden	geçmiş,	mest	olmuş,	sükuna	ermiş	nefs,	mestan	olur.	Ruhu
sükuna	eren	insanlar	etraflarına	ışık	saçarlar,	ruhu	sükuna	ermeyenler	telaş	içindedir.	Zikzaklar	çizerler,
bir	yukarı	bir	aşağı,	hem	kendilerini	yıpratırlar	hem	de	kendilerine	tabi	olanları	yıpratırlar.
Ama	sükuna	erenler	bir	perdeden	konuşur.	Peki,	o	bir	perdeden	konuşan	kişi	ağlamaz	mı,	gülmez	mi?


Tabii	 ki	 o	kişi	 de	yer	 içer,	 gerektiğinde	güler,	 gerektiğinde	 ağlar	 ama	perdesinde	bir	 değişiklik	olmaz,
tutturduğu	o	perde-i	 sükundan	konuşur.	 İnsan-ı	kâmil,	 sükuna	eren	 insandır.	Sükuna	erende	acele	olmaz,
teenni	ile	hareket	eder.	Şu	bir	gerçektir	ki	maneviyat	bir	saniyede	açığa	çıkacak	bir	şey	değildir,	alt	yapısı
vardır,	 ön	 hazırlıkları	 vardır,	 ön	 yatırımı	 vardır.	 Pek	 çok	 şeyin	 gelişimi	 neticesinde	 bir	 sonuçtur,
maneviyatta	elde	edilecek	nur.	Yoksa	sadece	nur	elde	edilecek	demekle	nur	elde	edilmez.
“Tasavvuf	‘irciî’	lafzıyla	mestân	olmağa	derler.”	Ancak	Rabbinden	razı	olanlar,	dönebilecekler.	Sufiler

der	 ki;	 bu	 ayette	 “Ey	 nefs-i	 emmare,	 ey	 kötülüğü	 emreden	 nefs,	 ey	 kötülüklere	 bulanmış	 nefs,	 dön
Rabbine.”	denilmiyor.	O	zaten	Rabbine	dönemez,	çünkü	Rabbini	tanımaz	o.	Rabbini	bulamaz,	çünkü	dön
desen	 nereye	 döneceğini	 bilemez.	 Dön	 desen	 arkasını	 döner,	 bir	 daha	 döner,	 döndüğü	 yerde	 döner.
Rotasızdır,	rehbersizdir.	Hâlbuki	ircıî	emrinin	muhatabı,	nefs-i	mutmainnedir.	Yani	rıza	makamına	gelmiş
nefs,	 Rabbine	 dönebiliyor	 ancak.	 Onun	 için	 Rabbini	 tanımak	 mı	 istiyorsun,	 Rabbini	 ölmeden	 evvel
tanımak,	 bulmak	 mı	 istiyorsun,	 nefs-i	 mutmainneye,	 nefs-i	 mardiyyeye	 ulaşman	 gerekiyor.	 Oraya
gelindiğin	zaman	da	ölmene	gerek	kalmaz.	Zaten	“ölmeden	evvel	ölenler	bu	sırra	erenlerdir.”	Daha	sonra
ayan	ve	beyan	olacak	zaten	birçok	şey,	ama	o	aydınlanmayı	burada	elde	etmek	gerekiyor.

Tasavvuf	günde	bin	kerre	ölüp	yine	dirilmektir
Tasavvuf	cümle	âlem	cismine	cân	olmağa	derler

Günde	 bin	 kerre	 ölüp	 dirilmek…	 Burada	 ölmek,	 nefes-i	 Rahmânî	 ile	 ilgili	 bir	 husustur.	 Hak	 âleme
nefesi	ile	tecelli	eder.	Âlem	denilen	şey	aslında	Hakk’ın	nefesidir.	Hakk’ın	nefesinin	verilişi	ve	alınışı,	o
kadar	hızlı	olmaktadır	ki	bu	hızlı	oluş	esnasında	âlem	varmış	gibi	gözükmektedir.	Oysa	o	nefes	veriş	ve
alış	 anı	 yavaşlatılacak	 olsa	 o	 yavaşlık	 anında	 Hakk’ın	 nefesini	 görmek	 mümkündür.	 Onu	 hissetmek
mümkündür.	Nefesini	verdiğinde	“Hayy”	isminin	tecellisiyle,	Hakk’ın	“Hayy”ıyla	canlanmak...	O	“Hayy”
ismini,	o	nefesi	geri	çekmesi	suretiyle	sanki	ölmek,	kabza	girmek...	Bunun	günde	bin	defa	tekrarlandığını
var	sayarsak,	tekrar	ölmek,	tekrar	dirilmek...	Aynı	gün	içerisinde	defalarca	tekrarlanabilmektedir.	Ama	bu
o	 kadar	 hızlı	 olabilmektedir	 ki	 bunun	 ardında	 “Hayy”	 ismi	 baki	 kalmaktadır.	 Yani	 ölüm	 burada	 arızi,
canlılık	ise	aslidir.	Tasavvuf,	günde	bin	kerre	ölüp	dirilmektir.	Ölmeyi	bu	manada,	yani	fenâ	makamında
anlamak	 lazım.	 Bin	 kerre	 ölmek	 yani	 çok	 defa	 fânî	 olmak,	 Hak’ta	 fânî	 olmak	 demek.	 Hak’ta	 fânî
olduğunda	Hak	baki	kalır.	Sen	baki	olmak	 istiyorsan	Hak’ta	 fânî	olman	 lazım.	Hak’ta	 fânî	olanlar	baki
olacaklardır.	 Hak’ta	 fânî	 olmayanlar	 baki	 olamayacaklardır.	 İbn	 Arabî’nin	 “Benim	 varoluşum	 yok
oluşumda	gizlidir”	sözünde	söylediği	gibi.	Kendini	ifnâ	ettiğinde,	varlık	açığa	çıkıyor,	zuhura	geliyor.
“Tasavvuf	cümle	âlem	cismine	cân	olmağa	derler.”	Hak	âlemi	yaratmayı	dilediğinde	önce	halifetullah

olarak	kendi	suretinde	bütün	isimlerini	alabilecek	bir	varlık	yarattı.	İnsan-ı	hakiki;	hazret-i	insan	deniyor
buna.	 İnsan	 olarak	 hepimizin	 aslı,	 hazret-i	 insan.	 İşte	 o	 hazret-i	 insan,	 o	 insan-ı	 kâmil,	 o	 yaratılan	 ilk
prototip,	 o	 âdem-i	 hakikî,	 bütün	 mevcudatın	 ana	 maddesi	 oldu.	 Varlığın	 geri	 kalan	 bütün	 nesneleri	 o
insandan	yaratıldı.	Dolayısıyla	buna	felsefe	dilinde	prima	materia,	yani	ilk	madde,	madde-i	ûla	denir.	O
ilk	madde	 insan-ı	 hakikîdir.	Âlemin	 ruhu	 insan-ı	 kâmilin	 ruhudur.	Bütün	maddede	 geçerli	 olan	 canlılık
vitalite,	o	insan-ı	kâmilin	ruhundandır.	Dolayısıyla	hakikat-i	Muhammediye’yi	dağlar	taşlar	selamlamıştır.
Ay	ikiye	ayrılmış,	bir	dağ	bir	dağa	yürümüş,	bir	ağaç	bir	yerden	bir	yere	yürümüştür.	Çünkü	o	maddelerin
aslının	ruhu	kendisindedir.	O	maddelerin	ruhuyla	oynama	yetkisine	sahiptir.	Biz	ay	olarak	görürüz,	güneş
olarak	görürüz.	Hepsi	fizik	âlemdedir.	Esasında	fiziğin	de	ruhu	insan-ı	kâmildir.	Bütün	fiziğin	kalbi	insan-
ı	 kâmildir.	 Ay	 da	 güneş	 de	 ruhunu	 insan-ı	 kâmilden	 alır.	 İnsan-ı	 kâmil	 dediğimiz	 hakikat-i
Muhammediye’dir.	 Âlemin	 ruhudur,	 âlemin	 kutbudur.	 Sen	 bir	 insan	 olarak	 da	 ruhunu	 ondan	 alıyorsun.
Âlem,	Allah’ın	 izni	 ve	 emriyle	 onun	 tarafından	 yönetilir.	 O	 kutb-ı	 âlemdir.	 Kutb-ı	 âlem	 ya	 da	 insan-ı
kâmil,	onun	 ruhu	 sende	de	nümunesi	olan	bir	 ruhtur.	Dolayısıyla	 sen	Hakk’ı	onun	 ruhundan	gelecek	bir
nurla	 tanıyabileceksin	ancak.	Onun	için	sufilerin	“zamanın	kutbuna	selam	olsun”	diye	bir	selamı	vardır.


Kimdir	 o,	 nerdedir,	 nasıl	 biridir?	Kim	 tarif	 verirse	 hata	 etmiş	 olur.	 Zamanın	 kutbuna	 selam	olsun	 der,
feyzini	alır,	yoluna	devam	eder,	sufi.
“Tasavvuf	 cümle	 âlem	 cismine	 cân	 olmağa	 derler.”	 Bütün	 âlemin	 cisimlerine	 can	 olan	 kişidir	 sufi.

Modern	 hayatta	 sufi	 çıkması	 çok	 zor.	 Biz	 sufiliğin	 edebiyatını	 yapıyoruz,	 burada.	 Çünkü	 tasavvuf	 bir
yerden	 sonra	yaşamaktır,	 konuşmak	değil.	Mevlâna	der	ki;	 “Sus	 artık	be	 adam.”	Kendine	hitap	 ediyor:
“Sus	 artık,	 çok	 fâş	 ettin,	 sus.”	 Sustuğu	 zaman	 başka	 melekeler	 açılacak	 çünkü.	 İşte	 zamanımız,	 antik
değerler	devri	olduğu	için	sufiler	antika	oldular	artık,	biz	onları	anlatmaya	çalışan	bir	takım	antikacılarız.
Sufiyi	anlatmak	ayrı	bir	şey,	sufi	olmak	apayrı	bir	şey.	Evet,	“Tasavvuf	cümle	âlem	cismine	cân	olmağa
derler.”	Bu,	Hayy	isminin	mahzarı	olmaktır.	Hayy	isminin	mahzarı	olmak	da	ancak,	âlemin	ruhu	olmakla
gerçekleşir.

Tasavvuf	zât-ı	insan	zât-ı	Hak’da	fânî	olmaktır
Tasavvuf	kurb-ı	“ev	ednâ”da	pinhân	olmağa	derler

Tasavvuf,	 insanın	 aslını,	 Hakk’ın	 zatında	 eritmesi	 demektir.	 Bir	 şeyde	 ifnâ	 olduğunuz	 zaman,	 o
şeyleşirsiniz.	Edebiyat	 teorisyenleri	 diyorlar	 ki	 bir	 romancıyı	 en	 iyi	 anlamanın	 yolu,	 o	 romanı	 yazanla
bütünleşmektir.	Mevlâna’ya	sorarlar:	“Bu	irfanı	bu	aşkı	nasıl	elde	ettin?”	“Ben	ol	o	zaman	anlarsın”	der.
Dolayısıyla	 bir	 şeyde	 kendini	 fânî	 etmek	 en	 üst	 derece	 bilgilenme	metaforudur.	 Sen	 ve	 o,	 yani	 felsefe
diliyle	bilen	ve	bilinen,	âlim	-	malum	ayrılığı,	suje	-	obje	ayrılığı	varolduğu	sürece	yakîn	düzeyinde	bir
bilgiye	sahip	olunmaz.	Sahip	olunan	sadece	malumat	olur.	Malumat	yani	enformasyon,	bilgi	değildir.	Bilgi
ile	enformasyon	farklı	şeylerdir.	Bir	insan	malumat	sahibi	olabilir,	değişik	konularda,	ama	bu	o	kişinin	o
konuyu	bildiği	anlamına	gelmez.	Tasavvufi	bilgi,	yakîni	bilgi	apayrı	bir	şeydir.	Tasavvufi	bilgi	ontolojik
bilgidir	ve	kişinin	şahsında	açığa	çıkar.	Vücûdî	bilgidir,	sizde	varsa	o	şey	vardır,	yoksa	yoktur.	Siz	hırsız,
yankesici,	 mürayi,	 ikiyüzlü,	 yalancı	 veya	 haset	 içerisinde	 olarak	 “Ben	 de	 bunlar	 var,	 aynı	 zamanda
hikmete	 de	 sahibim”	 diyemezsiniz.	 Bunlar	 birbirini	 iten	 şeyler.	 Bu	 sıfatlara	 sahip	 olarak	 çok	 iyi	 bir
mühendis	olunabilir	belki.	Bunlar	sizin	ahlaki	ve	etik	duruşunuzdur,	fakat	birisi	size	sipariş	verdiği	zaman
mesleğinizle	 ilgili	 çok	 güzel	 projeler	 hazırlayabilirsiniz.	 Ama	 tasavvufi	 bilgi	 böyle	 bir	 bilgi	 değildir.
Tasavvufi	bilgi	denilen	şey,	bu	kötü	ahlak	ortadan	kalktığında	oluşan	bir	hâlden	ibarettir.	Sizde	var	olan
ama	tozlanmış,	çamurlanmış	olan	güzellikleri	açığa	çıkarmaktır.	Hz.	Peygamber(sav)	diyor	ki;	“O’nunla
senin	 aranda	yetmiş	 bin	perde	var.”	Yetmiş	 bin	perdenin	hepsini	 tek	 tek	 sayan	 sufiler	 var:	 ucub,	 kibir,
riya,	süm’a	vs.	Bunların	hafifleri	var,	ağırları	var.	Hepsi	birbirine	domino	taşları	gibi	bağlı,	bir	tanesini
çektiğin	zaman	bir	 anda	on	bin	perde	birden	kalkabiliyor.	 İrade	 sahibi	ol,	mürid	ol	ve	Allah’a	 râm	ol,
teslim	ol,	ondan	sonrasını	bekle,	gör.
“Tasavvuf	‘kurb-ı	ev	ednâ’da	pinhân	olmağa	derler.”	Necm	Sûresi’nde	Cenâb-ı	Allah,	Hz.	Peygamber

Efendimize	hitap	ederek	buyurur:	“Sonra	yaklaştı	derken	sarkıp	daha	da	yakın	oldu.	İki	yay	aralığı	yahut
daha	az	oldu”	 (Necm	53/8-9).	Öyle	yaklaştı	öyle	yaklaştı	ki	“kâbe	kavseyn”,	yarım	hilal	gibi...Bir	yay
miktarı	mesafe	kaldı	arada	ya	da	ondan	daha	az.	Sufiler	bu	ayette	geçen	“kurb-ı	ev	ednâ”,	yani	“ramak
kalmak”	ibaresinden	mülhem	“Kurb-ı	ev	ednâ”	diye	bir	makam	tayin	etmişler.	 İşte	o	makama	gelinceye
kadar	 gizli	 kalmak,	 tasavvufun	 şartıdır.	 “Tasavvuf	 ‘kurb-ı	 ev	 ednâ’	 da	 pinhân	 olmağa	 derler.”	 Orada
sırlanmak	 demektir.	 Hak’la	 o	 kadar	 yakınlaşan	 Hak	 adamı	 kendini	 gizlemek	 zorundadır.	 Ben	 Hakk’ın
adamıyım	diye	hiçbir	kartvizit	bastırılmamıştır	tarihte.	Pinhân	olurlar	çünkü,	yani	orada	gizlenirler.	Allah
adamı	 yeryüzünde	 gizlidir.	 Ama	 birisi	 derse	 ki;	 “Ben	 Allah’ın	 adamıyım,	 ben	 aşikarım”	 ona	 bir	 soru
işareti	 koymak	 gerekir.	 Tasavvufta,	 tarihte	 de	 günümüzde	 de	 mal	 satmaya	 çalışanlar	 çok	 olmuştur,
olacaktır.	 Çünkü	 yüksek	 enerjili	 bir	 alandır,	 güzel	 bir	 alandır,	 burada	 herkes	 laf	 söylemeye	 kalkar.
Tasavvuf	derslerini	yaparken	bazen	tereddüt	ediyorum.	Çünkü	kimde	nasıl	tesir	uyandırıyor	bilemiyorum.
Bu	açılımlar	kimini	hidayete	kimini	delalete	götürebilir.	O	açıdan	tasavvuf	çok	fazla	genele	açılacak	bir


ilim	değildir.	Pinhânlık	yönü	vardır	tasavvufun.

Tasavvuf	cânı	cânâna	verip	âzâde	olmaktır
Tasavvuf	cân-ı	cânân	cân-ı	cânân	olmağa	derler

Azâde	 olmak	 kurtuluşa	 ermek,	 kurtulmak.	 Cânı	 cânâna	 vermek,	 cânın	 yani	 ruhun	 sahibine	 teslimi
anlamına	geliyor.	Sen	vermesen	de	zaten	sahibi	O.	Bütün	dünyanın	ateistleri	karar	alsalar,	“Biz	Allah’ı	–
hâşâ	sümme	hâşâ-	kabul	etmiyoruz	ve	ruhumuzu	O’na	geri	vermeyeceğiz.”	deseler	ne	olur?	Hiç!	Bu	toprak
neleri	öğüttü	ki	seni	öğütmesin.	Gel,	farkına	var,	kıymetini	anla,	dört	unsur	makamından	kurtul	yoksa	dört
unsurdan	ibaret	kalacaksın.	Oysa	senin	içinde	bir	ruh	vardı,	o	ruha	küstün,	o	ruh	zaten	sahibi	tarafından
alınacak,	ama	yazık	etmiş	olacaksın	o	ruha.	O	açıdan	tasavvuf	cânı	cânâna	ver,	cânı	cânâna	teslim	et	ki
azade	olasın,	der.	Âzat	olmak,	özgürleşmek	demektir.
Aslında	özgürlük	kavramı	manevi	bir	kavramdır.	Siz	ne	kadar	maddi	şeylere	sahip	olursanız	olun,	belki

o	sahip	olduklarınız	sizin	köleliğinizi	daha	da	arttırıyor	olabilir.	Modern	insan	özgür	olduğunu	zanneden
bir	 köle	 âdeta.	 Belki	 pre-modern	 insanlar	 daha	 özgürdüler.	 Eskiden	 insanların	 elektriği	 yoktu,	 elektrik
olmadığı	 için	de	yatsı	namazını	kılıyor,	saat	on	civarında,	uyuyordu.	Neden?	Âlem	karanlık	olduğu	için
rehavet	geliyordu,	istirahata	çekilmek	istiyorlardı.
Hâlbuki	 modern	 insan	 nesnelerin	 mahkumu,	 modern	 insan	 “desinler”in	 mahkumu.	 Karşı	 taraf	 sizi

belirliyor,	 siz	 kendinizi	 belirleyemiyorsunuz,	 ben	 buyum	 diyemiyorsunuz.	 Kalıplar	 var	 ve	 o	 kalıplara
girmek	zorundasınız.	Kalıpların	içine	girmezseniz	dışlanırsınız,	kötülenirsiniz.	Özgürlük	alanınız	çok	fazla
değil	aslında.	Oysa	“tasavvuf	cânı	cânâna	verip	âzâde	olmaktır.”	Sufi	gözünü	sadece	Hakk’a	diktiği	için
halktan	gelecek	olan	işaretler,	ilhamlar,	sözler,	karalamalar	veya	övgüler	onu	çok	ilgilendirmez.	Melâmet,
tasavvuf	 neşvesinde	 yüksek	 makamlardan	 bir	 makamdır.	 Onun	 bunun	 lafıyla	 hareket	 etme,	 övgüsüyle
sevinme,	onun	bunun	yermesiyle	de	üzülmekten	âzâde	olmak	gerekir.	Bu	bir	hâldir,	bu	bir	düşüncedir,	bu
hâle	sahip	olan	insanın	psikolojik	ve	biyokimyasal	olarak	yapısı	incelenmiş	değildir.	Amerika’da	bu	tür
çalışmalar	var.	“Ferîdüddin	Attâr’ın	Mantıku’t-Tayr	 isimli	 risalesinde	psiko-terapik	süreçler	ve	bunun
sufi	 insan	 üzerindeki	 tesirleri”	 diye	 Psikoloji	 bölümünde	 yapılmış	 bir	 doktora	 tezinin	 kaydına
rastlamıştım.	 652	 sayfa.	 Sadece	 ismini	 gördüm.	 Bir	 sufi	 hâlin,	 bir	 sufi	 yaşantının,	 kişinin	 psikolojik
hayatına,	 kişinin	 biyokimyasal	 yapısına	 nasıl	 bir	 tesir	 oluşturduğu	 incelenmiş	 değil.	 Sadece	 hakkında
malumat	sahibi	olduğum	bir	merkez	var:	İsviçre’de	bir	yoga	merkezi.	Burada,	bir	Hindistanlı	sufiyi	davet
etmişler	ve	onun	bedenini	kimyasal	bir	analize	 tabi	 tutmuşlar.	Zikir	esnasında	şekerinin	dengelendiğini,
tansiyonunun	 düştüğünü	 görmüşler.	 Çünkü	 sufi	 tevekkül	 sahibi	 olduğu	 için	 heyecanlanmıyor,
heyecanlanmadığı	için	de	kan	şekeri	düşmüyor	yani	bunlar	zincirleme	birbirine	bağlı.
“Tasavvuf	 cân-ı	 cânân	 cân-ı	 cânân	 olmağa”	 derler.	 Cananın	 canı;	 sevgilinin	 ruhu	 olmanın	 bir	 diğer

ifadesi,	 sevgilinin	 sevgilisi	 olmaktır.	 Tasavvuf	 Hakk’ın	 sevgilisi,	 Hakk’ın	 ruhu	 olmaktır.	 Kur’an-ı
Kerim’de	 yaşla	 kuru	 ne	 ararsanız	 vardır.	 Kur’an-ı	 Kerim’de	 bir	 şeyi	 nasıl	 aramamız	 gerektiğinin
mantığını	 verir	 bu	 cümle.	Kutsal	 kitaplar	 literal,	 harfî	 arayış	 yapılacak	malzemeler	 değillerdir.	 Şimdi,
“habib”	 kelimesi,	 ism-i	 fail	 olarak	 Kur’an’da	 bulunmayabilir.	 Allah,	 Kur’an’da	 “hubb”	 kökünden,
“sevgi”	kökünden	gelen	bir	fiil	kullanmaktadır:	“...Eğer	Allah’ı	seviyorsanız	bana	uyun	ki	Allah	da	sizi
sevsin...”	(Âl-i	İmrân	3/31).	Mesela	“Halil”	diye	de	geçiyor,	Hz.	İbrahim(as)	Halilullah’tır.	Halil	nedir?
Dost.	Dost	ne	yapılır?	Sevillir	elbette.	Sufilerin	kitaplarına	bakacak	olursanız	“hub,	aşk,	halil,	halillik”
diye	 makamlar	 vardır.	 Kur’an’da	 bir	 şey	 ancak	 ruh	 olarak	 aranır.	 Dolayısıyla	 Allah,	 Hz.
Muhammed’i(sav)	kendine	Habib	olarak	seçmiştir.	Halil	ise	dost	olmaktır,	sevgili	olmak	değildir.	Eskiler
derlerdi	ki	“Biz	falanca	ile	çok	sevişiriz.”	Muhabbetlerinin	çok	olduğunu	ifade	etmek	için	kullanılırdı	bu
cümle.


Sufilerin	ibadetlerindeki	kalite,	mollanın	ibadette	söylediğinden	farklıdır.	Baktığınız	zaman	suret	olarak
aynıdır	ama	iç	olarak	farklıdır.	O,	salâtü’l-arifîn	makamındadır.	Kıldığı	namazın	rakamsal	olarak	adedi
çok	olmayabilir,	ama	çok	kalitelidir.	Hz.	Ali’nin	karşısına	çıkmış,	onunla	mücadele	etmiş	Haricîler	vardı.
Hz.	Ali(kv)	Haricîleri	teftiş	etmek	üzere,	kendi	taifesinden	olan	Ebû	Eyyub	el-Ensarî’yi(ra)	gönderir.	Ebû
Eyyub	el-Ensarî	incelemesini	yapıp	Haricîlerin	lideriyle	de	görüştükten	sonra	döndüğünde,	Hz.	Ali’ye	bir
rapor	verir.	Der	ki	“Ya	Ali,	öyle	namaz	kılıyorlar	öyle	namaz	kılıyorlar	ki	namaz	kılmaktan	alınlarında
yaralar	 çıkmış.”	 Haricîler	 gerçekten	 çok	 abiddiler.	 Gece	 belki	 hiç	 uyumuyorlardır.Bazı	 Haricîler
ellerinde	 sopa	 taşırmış,	 ayakları	 namaz	 kılmaktan	 yorulduğunda	 da	 “Al	 sana	 ayak,	 al	 sana	 bacak!
Yorulunulur	mu?”	diye	kendi	bacaklarına	vururlarmış.	Ebû	Eyyub	el-Ensarî	diyor	ki;	“Vallahi	biz	onlar
kadar	namaz	kılmıyoruz.	Niyâzî-i	Mısrî	bir	şiirinde	şöyle	der:	“Savm	ü	salatü	hacc	ile	sanma	biter	zahid
işin/İnsan-ı	 kâmil	 olmaya	 lazım	 olan	 irfan	 imiş.”	 Namazla,	 oruçla,	 hacla	 sanma	 biter	 zahid	 işin.	 Bu,
zahidliktir.	 Namaz	 bizim	 için	 şart,	 ibadet	 şart.	 Ama	 namaz,	 Allah’la	 kul	 arasında	 bir	 vesile	 iken
perdelerden	bir	 perde	olabilir.	Hz.	Ali(kv)	 ariftir,	 arif	 ile	 zahid	 farklıdır.	Hz.	Ali	 namaz	kılmıyor	mu?
Kılıyor	 tabii.	Ama	onların	 kıldığı	 gibi	 değil.	Onlar	 iki	 rekat	 namaz	kılıyor,	 kalkıyor	 iki	 rekat	 arasında
adam	 öldürüyorlar.	 Haricîlerin	 öldürdüğü	 adam	 sayısı	 saymakla	 bitmez.	 Bir	 defasında	 Basra’da	 bir
camiye	girerler.	“Kur’an	mahluk	mu?”	sorusuna	istedikleri	cevabı	vermeyen	imamı	mihrapta	öldürürler.
Hatta	o	kargaşa	 esnasında	 camiye	gelen	 imamın	hanımını	 da	 “Bu	da	o	kâfirin	hanımı”	diye	öldürürler.
Çıkışta,	 kendi	 canları	 da	 gidecek	 korkusuyla,	 “Efendim	 buyrun	 alın,	 hurmalarımız	 sizin	 olsun”	 diyen
Mesihî	 sebze	 satıcıları	 vardır.	Ehl-i	 kitapla	 alışveriş	 yaptığınız	 zaman	hakkını	 ödeyin	 ayetini	 okuyarak
onlarla	 alışveriş	 yaparlar.	Kanlı	 elleriyle	paralarını	 ödeyerek	 -güya-	Kur’an’a	 itaat	 etmiş	de	olurlar…
Bir	Müslüman’ın	kanını	 çok	 çabuk	döker,	 ama	mesela	hak	hukuk	olunca	ona	 çok	güzel	 riayet	 ederler...
Dini	ilimlerde	çok	dikkatli	olmak	gerekir.	Bu	yaklaşıma	sahip	olanlar,	İslam’da	da	vardır,	Yahudilikte	de
çıkmıştır,	 tarîkte	 de	 vardır,	 günümüzde	 de	 vardır.	 Hindu’nun	 da	 haricîsi	 vardır.	 Bu	 bir	 tipolojidir,	 her
yerden	çıkabilir.
“Tasavvuf	cân-ı	cânân	cân-ı	cânân	olmağa	derler.”	Habib	kelimesinden	geldik	buralara.	“Can”	Farsça

bir	 kelimedir,	 Türkçede	 de	 ruh	 anlamında	 kullanılmaktadır.	 Ruh,	 Arapça	 bir	 kelimedir.	 Arapçaya	 da
İbraniceden	geçmiştir.	“Ruah”	olarak	bugün	İbranicede	kullanılmaktadır.	Can,	bugün	Azerî	Türkçesinde,
“özüm,	 benim,	 kendim”	 anlamında	 kullanılır.	 “Cân-ı	 men”,	 “benim	 gözüm,	 iki	 canım”	 anlamında	 da
kullanılır.
Can,	canı	canana	verir.	Canan,	sevgili	demektir.	Can	bende	kaldığı	sürece,	ben	onu	besleyemem.	Canı

en	güzel	besleyecek	olan,	canın	kaynağıdır.	Canın	kaynağı	da	canı	verendir.	Cenâb-ı	Hak	buyurur:	“Ben
bir	 kuru	 çamurdan,	 şekillendirilmiş	 balçıktan	 bir	 insan	 yaratacağım.	 Onu	 düzenleyip	 içine	 ruhumdan
üflediğim	 zaman...”	 (Hicr	 15/29).	 Demek	 ki	 o	 evrensel	 ruhtan,	 evrensel	 candan	 bize	 nefyedilmiş,
üflenmiştir.	Dolayısıyla	canın	kaynağı	biz	değiliz,	O.	Bizdeki	 ilâhî	yön.	Bizi	 ilâhî	kılan	 taraf,	bizi	yüce
kılan	taraf.	İstersek	eğer;	bizi	yüceleştiren	taraf.
Eflatun	der	ki;	“Ey	 insan,	sen	Tanrı	 idin,	Tanrı’dan	 idin	ama	unuttun.”	 İşte	bize	 ilk	üflenildiği	zaman,

dağların	 taşların	 yani	madde	 âleminin	 üstlenmekten	 çekindiği	 o	 yükün	 altına	 girmiş	 olduğumuz	 an,	 biz
ilâhîydik.	İnsan	kelimesinin	kökü,	“unuttu”	anlamındaki	“nesiye”dir.	Nisyanla,	o	ilâhî	yönümüzü	unuttuk.
Bir	zamanlar	sevgiliyle	beraber	olduğumuz	o	diyardan	koptuk,	ayrıldık	da	geldik.
İslam	dininin	terminolojisi	hatırlamak	üzerine	kurulmuştur.	Hatırlama	eylemi	daha	evvel	bir	şeyler	olup

bittikten	 sonra,	 başımızdan	 bir	 şey	 geçtikten	 sonra	 geçerlidir.	 Eğer	 başımızdan	 daha	 önce	 bir	 şey
geçmemiş	olsaydı	bizden	hatırlamamızı	isteyen	ayetler	gelmezdi.	Hatırlayın;	denilmesi	daha	evvel	bizim
böyle	 bir	 tecrübe	 yaşadığımızın	 en	 bariz	 ifadesidir.	 Unutmaya	 sebep	 olan	 şeylerin	 neler	 olduğunu,
tasavvuf	 metinleri	 uzun	 uzun	 izah	 eder.	 Unutma	 ya	 da	 nisyan	 genellikle	 Allah’ın	 peygamberler	 eliyle


insanlığa	 bildirdiği,	 ana	 bilgiye	 dairdir.	 Allah	 her	 an	 bir	 iştedir.	 Bundan	 on	 bin	 sene	 evvel	 Allah’ın
muradı	 ne	 ise	 bundan	 yirmi	 bin,	 elli	 bin	 sene	 evvel	 de	 özü	 değişmemek	 suretiyle	 o	 idi.	 Allah’ın
muradında	 bir	 değişiklik	 yoktur	 ama	 onun	 kılıfında,	 dış	 yapısında	 değişiklikler	 vardır.	Dolayısıyla	 bir
dine	 mensup	 olan	 bir	 insan	 hangi	 dine	 mensupsa	 o	 dinin	 özünü	 bulmak	 zorundadır.	 Yeryüzü,	 bir
dejenerasyon	âlemi,	yani	oluş	ve	bozuluş	âlemidir.	Ay	altı	âlemdir	burası.
Ama	 her	 oluş	 ve	 bozuluş	 anında	 yeni	 oluşlar	 için	 bir	 hazırlık	 mevcuttur.	 Dolayısıyla	 Hz.

Muhammed’in(sav)	 ve	 ona	 gönderilen	 vahyin	 içsel	 yapısının	 iyi	 analiz	 edilmesi,	 iyi	 tahlil	 edilmesi
gerekmektedir.	Müslümanlar	 da	Müslüman	 olmayanlar	 da	 bu	 vahye	 bakmalıdır.	 Çünkü	 o,	 indirilen	 son
vahiydir.	Bin	dört	yüz	sene	içerisinde	normatif	başka	bir	vahiy	gelmemiştir.	Gelen,	devam	eden	ilhamdır.
İlham	 için	 kapı	 açıktır.	 Onun	 yolundan	 giden	 sufiler	 şöyle	 ifade	 ederler:	 “Bize	 gelen	 vahiy,	 Hz.
Muhammed’e(sav)	gelen	vahyin	içinden,	onun	açıklanması	olarak	gelir.”

Kur’an,	Hz.	Muhammed’e(sav)	 nazil	 olmuştur.	 Onun	 ümmetinin	 içinden,	 onunla	 özdeşleşen	 bazı	 ârif
kimselere	 ondan	 intikal	 edecektir.	 İbn	 Arabî	 “Benim	 elde	 ettiğim	 bilgi	 tamamen	 özettir,	 ve	 Kur’an
hazretindendir.”	 der.	 Fütûhât-ı	 Mekkiyye	 otuz	 yedi	 ciltlik	 özet	 bir	 kitaptır.	 Kur’an’daki	 anlam
katmanlarına	 ulaşabilmek	 için	 tefekkür	 etmek	 gerekir.	 Hz.	 Muhammed’e	 (sav)	 indirilen	 vahiy	 olan
Kur’an-ı	Kerim,	daha	sonra	o	peygamberi	 izleyen	veliler	aracılığıyla	açıklanmış,	şerh	edilmiştir.	 İslam
tasavvufunu,	 diğer	 mistik	 akımlardan	 ve	 oluşumlardan	 ayıran	 en	 temel	 nokta	 burasıdır.	 Bazı	 akımlar,
müesseseleşme	 noktasından	 bakıldığında	 çok	 daha	 gelişmiş,	 çok	 daha	mükemmel	 olabilirler.	Ancak	 şu
nokta	çok	önemlidir;	bütün	maneviyat	“logos”tan	geçer.	Logoslar,	Frenkçe	tabirle	profetoloji	denilen	nebi
çeşmesinden	geçer.	Hakk’a	vuslat	O’nun	nebileri	ile	olur.	Dolayısıyla	nebiyi,	peygamberi	atlayarak,	bir
nebi	ile	salâvat	irtibatı	kurmadan	Hakk’a	vasıl	olunmaz.	Nebilerin	ruhaniyetleri	ölmez,	nebilerin	isimleri
bakidir.	 Nebiler	 seçkin	 ve	 seçilmiş	 insanlardır.	 Hangi	 nebinin	 logosunu	 izlerseniz	 ona	 yönelik	 günlük
irtibatınızın	kurulması	gerekir,	bunun	akabinde	oradan	size	bir	yol	açılır.
Binaenaleyh	 altını	 çizeceğimiz	 nokta	 şudur:	 İslam	 tasavvufunu	 izleyen	 bir	 yolcunun	 rehberi;	 bazı

özelliklere	sahip	olup	geçirdiği	tecrübeler	neticesinde,	o	tecrübeleri	aşabilmiş,	onlara	göğüs	gerebilmiş
ve	 o	 tezgâhta,	 o	 divanda	 kendini	 ispatlamış	 olduğu	 için	 kendisine	 bazı	 yetkiler	 devredilmiş,	 bazı
meziyetler	verilmiş,	bu	verilen	emanetleri	“Siz	de	ehline	veriniz”	diye	emredilmiş	insandır.	Dolayısıyla
eğitmen,	öğretmen,	belletmen,	mürebbi,	muallim,	hangisini	kullanırsak	kullanalım	o	kişiyi	sadece	mantığa
hitap	 eden	bir	 kişi	 olarak	düşünemeyiz.	O	kişinin	 insaları	 eğitmek	 için	 konuşmasına	dahi	 gerek	yoktur.
Öyle	 insanların	 yanından	 geçerken	 üstünüze	 “Sıbgatullah”	 (Allah’ın	 boyası)	 sürülür.	 Hz.
Muhammed’in(sav)	 misyonunda,	 isminde	 geçmiş	 bütün	 ezoterik	 sistemlerin	 tamamı	 toplanmış,
dercedilmiştir.	Bütün	nebilere	indirilen	bilgiler	Hz.	Muhammed’e(sav)	indirilen	bilgi	içerisinde	vardır.
“Tasavvuf	 cânı	 cânâna	 verip	 âzâde	 olmaktır.”	 Özgürlük,	 ruhun	 özgürlüğüdür,	 yoksa	 kelepçelerden

kurtulmak	değildir.	Can	bu	ten	kafesinde	kaldığı	müddetçe	özgür	değildir.	Can,	O’nun	bir	parçası	olduğu
için	güzellikleri	ister.	O’nu	tanıyan	gözleri	olduğu	için	can	yücelmek	ister,	yükselmek	ister.
Bütün	kayıtlardan	kurtulabilmek	için	önce	kayıtlanmak	gerekir.	Hani	Sun’ullah	Gaybî’nin	bir	sözü	var:

“O	nurdan	varlığa	 erebilmek	 için	önce	bu	karanlık	bedeni	 ateşte	yakmak	gerek.”	Bu	dünya	hayatındaki
bedenî	özelliklerimizden	nurun,	ışığın,	aydınlanmanın	çıkabilmesi	için	bedenî	hayatımızı	tanzim	etmemiz,
düzenlememiz	gerekir.	Bu,	çok	önemlidir.	Bazı	amellere	devam	etmeden	açılım	elde	edilemez.
İslam	tasavvufunda	halvet	diye	bir	tecrübe	var.	Hayat	şartları	itibariyle	yapamadığımız	bir	şey,	halvete

çekilmek.	Başlangıçta,	bir	kâmil	mürşide	intisap	ettiğiniz	zaman,	bir	kâmilin	elini	tuttuğunuz	zaman	sizden
ilk	 istediği	 şey	budur.	Kapalı	bir	mekânda	bir	müddet	 için	 terk-i	dünya	ederek	ona	 teslim	oluyorsunuz.


Çünkü	 sizin	 alakalarınızın	 kesilmesi	 gerekiyor.	 Biz,	 içimizde	 canı	 taşıyan	 varlıklar	 ama	 aynı	 zamanda
sosyal	varlıklar	olduğumuz	için,	dış	âlemle	de	çok	fazla	ilgimiz	var.	Zihnimiz	sahte	imajlardan	arınmadığı
sürece,	bir	türlü	netlik	elde	edemiyoruz.	Modern	dünyada	nesneler	çeşitlendi.	Mesela	kendinizi	bir	çölde
düşünün.	Yeryüzüne	baktığınız	zaman	sarı	renk...	Dümdüz	bir	ufuk...	Gökyüzü	ne	baktığınız	zaman	masmavi
bir	 renk...	 Nesnelerin	 az	 olduğu	 yerde	 ister	 istemez	 içsel	 derinlik	 çoğalmaya	 başlıyor.	 Dış	 âlemde
nesneler	 çoğaldıkça	 dışsal	 dünya	 zenginleşiyor.	Modern	 insan	 eğer	 bir	 de	modern	 dünyada	 gelişmeler
elde	 ettiyse,	 gözünü	 bir	 daha	 dışarıdan	 içeriye	 döndüremiyor.	 Halvet,	 ruhunu	 kaybeden	 insanın	 ruhunu
aramaya	başlaması	için	bir	başlangıç	noktasıdır.
Dolayısıyla	 bizim	 başlangıçta	 hayatımızı	 manevi	 bir	 disiplin	 içerisinde	 ele	 almamız	 gerekiyor.	 Bir

disiplin	 hayatı	 isteniyor	 bizden.	Dışı	mamur	 eden,	 içi	 harap	 ediyor.	Dışı	mamur	 etmeyecek	miyiz	 hiç,
çürüyecek	 miyiz	 yerlerde?	 Hayır.	 İlgiyi	 çok	 fazla	 dış	 âleme	 verdiğimiz	 zaman	 dikkat	 dağılıyor,
yoruluyoruz,	 yorgun	 düşüyoruz,	 bitap	 düşüyoruz	 ve	 içe	 yönelmeye	 vakit	 kalmıyor.	 Dış	 o	 kadar	meşgul
ediyor	 ki	 içe	 gitmeye,	 içle	 ilgilenmeye	 imkân	olmuyor.	Oysa	 içle	 ilgilenilse,	 içi	 güzelleştiren	 insanlar,
dışı	da	güzelleştirecekler.
“Cânı	 cânâna	 verip	 âzâde	 olmak”,	 yani	 özgürlük,	 ancak	 ten	 kafesindeki	 canı,	 o	 can	 sahibine	 teslim

etmekle	 oluyor,	 diyor	Olanlar	 Şeyhi	 İbrahim	Efendi.	Ardından	 güzel	 bir	 tamlama	 getiriyor	 ve	 diyor	 ki
“tasavvuf	cân-ı	cânân	cân-ı	cânân	olmağa	derler.”	İki	kere	tekrarlıyor.	Birincisinde	kastettiği	cananın	canı
olmaktır,	yani	sevdiğinin	sevdiği	olabilmektir.
Allah’ın	verdiği	nimetlerden	olduğu	kadar	imtihanlardan	da	razı	olmak	gerekir.	Sen	Allah’tan	razıysan

Allah	da	senden	razıdır.	Onun	için	sufiler	“Allah’ı	sev	ki	O’nun	sevgi	alanına	gir.”	derler.	O’nu	arayanlar
bulurlar.	 O’nu	 herkes	 bulur,	 denilmiyor.	 Bulmanın	 şartı	 talip	 olmaktır,	 aramaktır.	 Aramazsan	 nasıl
bulacaksın?	 Hadis-i	 kudsîde	 buyurulur:	 “Kim	 bana	 talip	 olursa	 beni	 sonunda	 bulur.	 (Men	 talebenî
vecedenî)	Kim	bana	giden	yolu	bulursa	beni	tanımaya	başlar	(ve	men	vecedenî	arafenî).	Beni	tanımaya
başlayan	 beni	 sevmeye	 başlar	 (ve	men	 arafenî	 ehabbenî).”	 Basamak	 basamak	 ilerletiyor.	 Önce	 talip
olacaksın,	 isteyeceksin.	 Sonra	 o	 yolu	 bulacaksın,	 o	 yolu	 bulduktan	 sonra	 sevmeye	 başlarsın.	 Sevme
noktası:	“Kim	beni	bilirse,	beni	sever	(men	arafenî	ehabbenî).	Kim	beni	severse	bana	âşık	olur	(ve	men
ehabbenî	 aşakanî).”	 Buraya	 kadar	 devreye	 girmiyor,	 senden	 adım	 atmanı	 bekliyor,	 senden	 gelmeni
bekliyor,	belirli	merhaleleri	kat	etmeni	bekliyor.	Sen	onu	geçtikten	sonra	da	O,	devreye	girerek	diyor	ki:
“Kim	bana	 âşık	 olursa	 ben	de	 ona	 âşık	 olurum	 (ve	men	aşaknî	aşaktuhû).”	Devreye	 giriyor.	 İşte	 aşk
hikâyesi	burada	başlıyor!	Ama	sonu,	tehlikeli	bir	aşk	hikâyesi	bu:	“Ben	kime	âşık	olursam	onu	öldürürüm
(ve	men	aşaktuhû	kateltuhû).	”Tabii	bu	ölüm	fizikî	bir	ölüm	değil.	Onu	kendinde	öldürme,	kendinde	fânî
etme,	âşığın	maşukta	erimesi	olarak	tarif	ediyoruz	bu	merhaleyi.	Âşığın	maşukta	erimesi...	“Ve	ben	kimi
öldürürsem	onun	diyetini	öderim	(Men	kateltuhû	ve	fe	aleyye	diyetuhû).	Kimin	diyetini	ödemek	benim
üzerime	 vacip	 olursa	 onun	 diyeti,	 bizzat	 benim	 (Ve	 men	 aleyye	 diyetuhû	 fe	 ene	 diyetuhû).”	 diyor,
karşılığında	kendisini	veriyor.”
Âşıkla	maşuğun	gezdiği	yer,	bir	noktadır.	O	nokta	olmadığı	sürece	âşık	âşıktır,	maşuk	maşuktur,	arada

hâlâ	eritilecek	dağlar	vardır.	O	dağları	eritmek	için	tabii	ki	Ferhat	olmak	gerekir,	Emrah	olmak	gerekir,
Yusuf	olmak	gerekir...	O’nun	bizden	istediği	bazı	şeyler	var.	İşte	o	istenilen	şeyler	yapılırsa	ondan	sonra
yavaş	yavaş	daha	farklı	şeyler	istiyor.	Daha	farklı.	“Aşk	ibadeti	farzdır,	diğer	ibadetler	nafiledir.”	diyor
Sun’ullah	Gaybî.	Dolayısıyla	 nafile	 ibadetleri	 yapacağız	 ki	 farz	 ibadetlere	 erebilelim.	 “Tasavvuf	 cân-ı
cânân	cân-ı	cânân	olmağa	derler.”	Cananın	ruhu	olmak,	cananın	sevgilisi	olmak	budur…
Ve	son	beytimiz:

Tasavvuf	bende	olmaktır	hakikat	Hak	ey	İbrahim!
Tasavvuf	şer’-i	Ahmed	dilde	burhân	olmağa	derler


Olanlar	 Şeyhi	 İbrahim	 Efendi	 denilen	 zât	 Şeyhülislam	 değil,	 Nakşibendîlerinden	 değil,	 Osmanlı
medresesinden	yetişme	değil.	Bu	beytin	sahibi	Osmanlı	Melâmîlerinden.	Kimilerine	göre	en	zındık,	din
dışı,	dini	imanı	gitmiş	bir	zât.	Son	cümlesi:	“Tasavvuf	bende	olmaktır	hakikat	Hak	ey	İbrahim!”
Ey	 İbrahim,	 tasavvuf	 o	 sevgilinin	 önünde	 bende	 olmak,	 abdullah	 olmak,	 kul	 olmak,	 köle	 olmaktır.

Tasavvuf,	 Hz.	 Muhammed’in(sav)	 yoluna,	 burhân	 olmaktır.	 Bir	 Osmanlı	 Melâmî	 arifi	 dahi	 Hz.
Muhammed’in(sav)	 çizdiği	 yolun	 manevî	 açıdan	 ne	 kadar	 önemli	 olduğunu	 gösterir.	 Elbette	 kendisi
tecrübe	ettiği	 için	böyle	 söylüyor.	Yoksa	 sistemde	bir	karışıklık	meydana	gelir.	Bir	yolu	 izleyenler,	bir
nebinin	 kanatları	 altında	 ilerleyenler	 “Nebilerin	 hepsi	 kardeştir”	 fetvasından	 yola	 çıktıkları	 için	 en
hoşgörülü	insanlardır.

Salikin	gönlünde	Hz.	Muhammed’in(sav)	mührünün,	burhanın	açık	bir	şekilde	olması	gerekir.	Sufilerin
%90’nının	şahsi	 tekâmülleri	dıştan	 içe	doğru	olmuştur.	Kabukla	başlamışlar,	kabuktan	 içe	geçmişlerdir.
İçe	geçenler	hep	dört	kapıdan	da	sırasıyla	geçmişlerdir.	Çünkü	her	kapı	bir	sonrakinin	sırrını	taşır.	Onun
için	 koridorları	 çok	 iyi	 bilmek	 gerekir.	Maneviyat	 dünyasını	 bir	 nebinin	 hakkını	 vererek	 izlersek,	 bize
bütün	 nebilerin	 sırları	 açıklanır.	 Hz.	 Muhammed(sav)	 der	 ki:	 “Benim	 kardeşimdir	 İsa,	 kardeşimdir
Musa.”	Bir	tanesinin	hakkını	ver,	bir	tanesinin	içine	derinlemesine	gir	o	sana	hepsini	gösterir.	O	açıdan
baktığımızda	 başlangıç	 noktası,	 bir	 noktanın	 arkeolojisi	 olmalıdır.	 Müslümansak	 Hz.	 Muhammed(sav)

noktasından	 başlayacağız.	 Hz.	 Muhammed(sav)	 noktasından	 başlayıp	 onda	 derinlemesine	 gittiğimiz
zaman,	bütün	nebilerin	hikmetinin	de	Ahmed	ismi	altında,	Muhammed	ismi	altında	toplandığını	görürüz.
Dolayısıyla	“Ey	iman	edenler!...	iman	edin.”	(Nisâ	4/136)	ihtarını	anlayan	gerçek	Muhammedîler,	İslam
olduktan	sonra	bunun	içindeki	dikey	iman	basamaklarını	çıkarak	maksuda	ulaşırlar.

Bir	Toplumsal	Uzlaşım	Modeli	Olarak	Tasavvuf

Bir	bakıma	bu	bölüm	için,	diğer	bölümlerin	bir	hülasası	diyebiliriz.	Tasavvuf
başlamaktır,	sonuçlandırmak	değildir,	demiştik.	Önemli	olan,	tasavvufu

toplumsal	bir	uzlaşım	modeli	olarak	kabul	edip	etmediğimizdir.	Ediyorsak,	yolu
yarılamışız	demektir.	Bir	kere	başlandı	mı	arkası	gelir.	Bir	şeyin	enerjisi,

nuraniyeti	sizi	sardı	mı,	ister	istemez	ona	doğru	çekilirsiniz.	O	sizi	çeker,	alır
götürür.	Siz	hiçbir	şey	yapmasanız	da	bu	böyledir.	Yeter	ki	direnmeyin.	Zorluk

yolun	kendinden	değil,	yolcunun	direnme	katsayısından	kaynaklanır.	En	azından
toplumsal	birlik	açısından	“tasavvuf”	da	bir	usuldür,	yöntemdir,	metoddur,
diyebiliyorsak,	okuyacağınız	satırlar	gönlünüzde	daha	muhtevalı	ve	renkli	bir

resmin	teşekkülünü	sağlayacaktır.	Bu	kadarı	bile,	kitabın	öncelikli	amacının	çok
da	uzağından	geçen	bir	yaklaşım	sayılmaz.

“Sen	Neyi	Arıyorsan	Osun”


“Aramakla	bulunmaz	ama	bulanlar	arayanlardır.”

Bayezid-i	Bistami	(ks)

İnsan	neyi	ararsa,	neyi	zikrederse,	neyi	telakki	ederse	o	zikir,	onda	bir	enerji	vücûda	getirir,	bir	mana
hasıl	 eder.	 Mevlâna’nın	 “Sen	 neyi	 arıyorsan	 osun.”	 sözünün	 bir	 anlamı	 da	 budur.	 Modern	 insanın
anlamsızlığı,	 gayesizliği	 uluslararası	 bir	 projeymiş	 gibi	 gözüküyor.	 Genç	 kitleyi,	 dışarıdan	 birtakım
etkilerle	 hayatın	 manasını	 düşünmeden	 yaşamaya	 sevk	 etmeye	 çalışan	 bir	 proje…	 “Aman	 maneviyatı
düşünme!”	 Çünkü	 maneviyatı	 düşünen	 insan,	 modern-kapitalist	 tüketim	 çarkının	 içine	 âdeta	 bir	 çomak
sokar.	Maneviyat,	 tüketim	çarkına	girmeyen	bir	 insan	modeli	 çıkaracaktır	ortaya.	Neden?	Çünkü	o	kişi,
hayatın	 anlamını	 nesnelerde	 değil	 kendisinde	 arayacaktır.	 Modern	 insana,	 sahip	 olduğu	 şeyle	 anlam
veriliyor.	“Sen,	nelere	sahipsen	osun.”	Oysa	geleneksel	anlamda	kişiyi	insan	yapan,	sahip	olduğu	bilgiler
ve	ne	kadar	tekâmül	ettiğidir.	Şimdi	ise	insanlar,	sahip	oldukları	bazı	oyuncaklar,	bazı	nesnelerle	kimlik
kazanır	hâle	geldi.	Bunu,	ancak	dinin	getirdiği	anlam	haritasıyla	tedavi	etmek	mümkündür.	Ne	var	ki	dinin
de	 katmanları	 olduğunu	 unutmamak	 gerekir.	Dinin	 içerisinde	 bunun	 için	 bir	 reçete	 vardır	 ama	 her	 dinî
yorum	ve	anlayışın	bu	problemi	çözeceği	zannedilmemelidir.	Din;	 felsefelerden,	 sistemlerden	çok	daha
geniş	 bir	 yapıya	 sahiptir,	 ama	 dinin	 içerisindeki	 yorum	 ekollerinden	 geleneksel	 olanı,	 asli	 ve	 otantik
olanı,	 bozulmamış	 olanı	 bulup	 çıkarabilirsek	 –ki	 biz	 ona	 hususi	manasıyla	 “İslam	 tasavvufu”	 diyoruz.-
insana	çözüm	getirebilecek	donanımı	sağlayabiliriz.	Çünkü	bu	ekol	bize	insanın	anlamını,	nereden	gelip
nereye	gittiğini	bildirecektir.
İnsan	 bu	 fiziki	 hayata,	 belirli	 anılarla	 geliyor	 aslında.	 Çocuk	 doğduğunda	 zannediyoruz	 ki	 hayata

sıfırdan	başlıyor.	Hayır,	böyle	değil.	 İster	 insiyaki	hareket	 ister	kendiliğinden	yapılan	hareketler	deyin;
psikolojide	 “içgüdü”	 denen	 şeyin	 altında	 yatan	 tek	 bir	 hakikat	 vardır:	 “İlim	bir	 nokta	 idi,	 onu	 cahiller
çoğalttı.”	 Hz.	 Ali(ra),	 böyle	 diyor.	 Bu	 söz,	 ilmin	 çokluğu	 sizi	 yanıltmasın;	 aslında	 tamamı,	 tek	 bir
“nokta”dır,	anlamına	gelir.	“Cahiller	çoğalttı”dan	maksat,	ilim	ve	gayenin	bir	olduğunu	bilmeyenlerin,	onu
çoğaltmak	 suretiyle	 bir	 illüzyona,	 yanılsamaya	 saplandıklarını	 ifade	 etmektir.	 Din-bilim	 çatışması	 da
zaten	bu	birliği	bulamayan	dindarlarda	ya	da	bilim	adamlarında	ortaya	çıkar.	Vahdet	noktasını	bulamayan
dindar	da	vahdeti	bulamayan	bilim	adamı	da	aynı	 şekilde	perdelenmiş	durumdadır.	Aslında	 ikisinin	de
farklı	 diller	 altında	 aynı	 şeyi	 söylediği	 görülmektedir.	 İşte	 insanın	 doğumundan	 itibaren	 hayatla	 iç	 içe
sürdürdüğü	 tecrübede	 insanı	 mutlu	 edecek	 yegâne	 eylemin	 hatırlama	 eylemi	 olduğunu	 söylüyor	 bize
Kur’an-ı	Kerim.	Cenâb-ı	Hakk	 diyor	 ki	 “Biliniz	 ki,	 kalpler	 ancak	Allah’ı	 anmakla	 huzur	 bulur”	 (Ra’d
13/28).
Modern	 insanın	 en	 büyük	 problemi,	 tatmin	 problemidir.	 Hangi	 nesneyle	 ilgilenirse	 ilgilensin	 bir

tatminsizlik,	bütün	ilgilendiği	şeylerden	bıkma	ve	o	bıktığı	şeylerden	bir	an	evvel	uzaklaşma	söz	konusu.
Çünkü	ilgilenilen	şey	üzerine	sebat	ve	sadakat	yok;	tüketiliyor	her	şey	ve	bıkılıyor.	Bu,	insan	ilişkilerinde
de	 böyle.	 İnsana	 asli	 ve	 değişmez	 olanın	 zevki	 tattırılmadığı	 ve	 insan,	 bu	 bozulan	 ve	 her	 gün	 değişen
şeylere	 kendini	 bağladığı	 sürece	 bir	 müddet	 sonra	 psikolojik	 sıkıntılara	 girmeye	 başlayacaktır.	 Bunun
sebebi;	insanın	sahip	olduğu,	sahip	olduğunu	zannettiği	şeylerin	sürekli	dönüşüyor,	kayboluyor	olmasıdır.
Hâlbuki,	 gerçek	 sebat	o	varlığın	kaynağındadır.	O	da	Hakk	Teâlâ’dır.	Kulun	Rabbi	 ile	 irtibatı	 arızi	 ve
ikincil	bir	irtibat	değildir.	Kur’an	terminolojisinde	ifade	edildiği	gibi	kurbiyyet	yani	yakınlık	esaslıdır,	bu
irtibat.	 Bu	 yakınlık	 değişik	 anlamlar	 içerir.	 İslam	 tasavvuf	 düşüncesinden	 hareket	 ederek	 yapılacak
metafizik	araştırmalarda	çok	önemli	iki	kavramdır,	“bu’diyyet”	ve	“kurbiyyet.”	Yani	uzaklık	ve	yakınlık
felsefesi.	 Kendinizi	 O’na	 uzak	 hissederseniz	 ne	 olur,	 yakın	 hissederseniz	 ne	 olur?	 O	 zaten	 “Ben	 sana
yakınım”	 diyor.	 Hatta	 O,	 o	 kadar	 yakın	 ki	 sana	 senden	 daha	 yakın.	 Önemli	 olan,	 senin	 O’na	 yakın
olduğunu	hissetmen.


Her	İnsan	Esmasına	Göre	Hiyerarşik	Sıralamaya	Tabidir
Tasavvufun	en	önemli	meselelerinden	biri,	“merâtib”dir.	Tasavvuf	için	bir	anahtar	kelime	söylenecekse

bunlardan	 biri	 de	 “mertebe”	 kavramıdır.	Merâtib,	 bütün	 âlemde	 ve	mahlukatta	 bir	mertebeler	 silsilesi
olduğunu	 anlatır.	 Mertebe	 mefhumunu	 doğru	 şekilde	 anlarsak	 toplumsal	 anlamda	 kavganın,	 birbirini
anlamamanın	 çözümünü	 bulmuş	 oluruz.	 Çünkü	 herkes	mertebesinden	 konuşmaktadır.	 Dolayısıyla	 ortada
ihtilaf,	 kavga	 gerektirecek	 bir	 durum	 olmaz.	 Tek	 problem,	 insanların	 bu	 mertebeyi	 kabul	 edip
etmemesinden	ileri	gelir.	Merâtibi,	hiyerarşiyi,	“Hiç	bilenlerle	bilmeyenler	bir	olur	mu?”	gibi	bir	ayetle
veya	bu	manaya	 işaret	 eden	hadislerle	 anlamaya	 çalıştığımızda,	 ihtilafların	önüne	 ancak	bilmeyenlerin,
bilenlere	tabi	olması	suretiyle	geçilebileceği	gerçeğini	görürüz.	Modern	insan	bu	manevi	eğitimi	almadığı
için	 herkes	 birbirinde	kendisinde	olanı	 bekliyor.	Bu,	 bir	 bakıma	dayatmadır.	Oysa	yeryüzünde	Cenâb-ı
Allah’ın	esmasından	başka	bir	şey	yoktur;	ilk	O’dur,	son	O’dur,	iç	O’dur,	dış	O’dur.	Hakikat	böyle	olunca
sen	 kendine	 bu	 oluşum	 içinde	 bir	 yer	 bulmak	 zorundasın.	O	 zaman,	O’nun	 esmasının	 altında	 olduğunu
idrak	etmek,	hissetmek	ve	bir	diğerine	bakarken	onun	da	Rabbin	bir	ismiyle	tecelli	ettiğini	bilmek	gerekir.
Âdemoğlu,	mukaddes	emaneti	yüklenmişse	her	cemalde	O’nu	görmelidir.
Modern	zamana	kadar	bu	manevi	eğitim,	örgün	şekilde	verilirdi.	O	eğitimi	alan	insanlar	da	yaratılanı,

Yaradan’dan	ötürü	hoş	görürlerdi.	Onların	evine	girdiğiniz	zaman	“Hoş	gör	ya	hû”	 levhası	görürdünüz.
Ancak	 modern	 insan,	 hoşgörü,	 tolerans	 gibi	 kavramları	 yeni	 yeni	 keşfetmeye	 başlıyor.	 Oysa	 bizim	 o
levhalarımız	sahipsizlikten	dolayı	çürüdüler	bile.
Anlam,	 çok	 önemli.	 Zikir,	 O’nu	 anmak,	 hatırlamak	 için	 çok	 önemli.	 Çünkü	 insan,	 nisyan	 ile	 malul,

unutmakla	 illetli.	 İlletli	 olduğumuz	 için	 ancak	 hatırlamaya	 devam	 etme	 suretiyle	 o	 manayı	 açığa
çıkarabiliriz.	Şöyle	bir	yanılgı	var:	“Sürekli	O’nu	hatırlamaya	çalışırsak	gündelik	hayatımız	alt	üst	olur,
işimiz	 var,	 gücümüz	 var.”	 İnsanın	 aklına	 böyle	 şeyler	 gelebilir,	 tabiidir.	 Ancak	 şunu	 düşünün	 ki
düşüncelerin	 kaynağı	 da	 O.	 Seni	 sana	 düşündüren	 de	 O.	 Dolayısıyla	 O’nu	 düşündüğün,	 teemmül	 ve
tefekkür	ettiğin	zaman	aslında	kendini	tefekkür	etmektesin.	Yani	bir	yabancı	nesneyi	düşünüyor	değilsin	ki
o	 düşüncen	 seni	 senden	 koparmış	 olsun.	 O’nu	 düşünmen,	 bir	 bakıma	 senin	 kendini	 düşünmendir.
Dolayısıyla	İslam	tasavvufunun	pratiklerinden	olan	zikir,	çok	önemli	bir	husustur.	O’nu	öyle	zikredin	ki	o
zikir,	tek	bir	isim	hâline	gelsin.	Bir	piramit	düşünün;	aşağıda	esmalar	çoktur	ama	yukarıya	doğru	esmalar
toplanır.	O	isimlerin	hepsi	“ümmehât-ı	esma”da,	daha	sonra	da	“ism-i	celâl”de	toplanır.	Bütün	isimlerin,
kendisinden	 neşet	 ettiği	 bir	 isimler	 anası	 vardır;	 “ümmehât”	 onu	 kasteder.	 Bu	 isimlerin,	 birbirine
hiyerarşik	 olarak	 bağlı	 olduğunu	 bilmeniz	 gerekiyor.	 Bir	 ismi	 telaffuz	 ettiğiniz	 zaman	 o	 isim,	 bir
diğerinden	kopuk	değildir.
Esmaü’l-hüsna	hakkında	“Allah’ın	doksan	dokuz	 ismi	vardır	ki	kim	bunları	ezberlerse	cennete	gider”

diye	 tercüme	 edilen	 bir	 hadis	 vardır.	 Aslında	 tercümeyi,	 “ezberlerse”	 şeklinde	 değil	 de	 “bellerse”
şeklinde	 yapmak	 daha	 doğru	 olur.	 “Kim	 bunları	 ezberlerse”yle	 kastedilen,	 “kim	 bunları	 özünde	 zuhur
ettirirse”dir.
Âlemdeki	her	şeyin	bir	zahir	bir	de	bâtın	yönü	vardır.	Bu	isimlerin	de	zahiri	ve	bâtını	var.	Sen	zahirini

kendin	zannedersin	ama	o,	bir	mananın	bedenlenmiş	hâli,	 tezahürüdür.	 İşte	 tekke	ve	dergâh	geleneğinde
“Sen	 hangi	 hakikatin	 bedenlenmiş	 hâlisin?	 Sen	 hangi	 esmanın	 taht-ı	 tasarrufundasın?	 Hangi	 ismin
altındasın?”	 diye	 sorarlar.	 Sende	 cari	 olan	 O’nun	 ismiyse	 manası	 sendedir.	 Bazı	 ariflerin	 sözleri,	 bu
isimlerin	 manası	 üzerinde	 o	 kadar	 yücedir	 ki	 bazı	 zihinler,	 kalpler	 bunu	 anlayamaz.	 Zaman	 zaman
ithamlara	 uğrar	 bazı	 sufiler.	 Çünkü	 “Hakk’ın	 esmasının	manası	 benim,	 bendedir	 o”	 derler.	 “Bendedir”
sözü,	 “Hakk	 da	 bendedir”	 gibi	 bir	 anlam	 taşır.	 Burada	 Vahdet-i	 Vücûd	 anlayışıyla	 şekillenen	 bir	 din
yaklaşımı	çıkar	ortaya.	Yakınlık	esaslıdır	bu	yaklaşım.	Hakk	sana	ruhunu	üflemiştir.	Dolayısıyla	“hoşça
bak	zatına”,	bozuk	para	gibi	harcama	kendini,	kendindeki	değeri	bil,	diye	telkin	eder.	İşte	modern	gence


kendindeki	değeri	bildirecek	bir	eğitim	verilecek	olsa	o	genç,	aldığı	bu	eğitimle	hayatını	sürdürdüğünde
hem	kendisine	hem	etrafına	en	yüksek	düzeyde	faydalı	olur.	Ama	o	gencin,	o	irtibat	ağından	koparıldığı
zaman	 yapmayacağı	 kötülük	 yoktur.	 Yaratılış	 skalası	 içerisinde	 insanın,	 yaratıcının	 bütün	 isimlerini
yüklenebilmesinden	 dolayı,	 hareket	 serbestisinin	 diğer	 varlıklara	 göre	 daha	 fazla	 olduğunu	 görüyoruz.
Yani	insan,	isterse	meleklerin	bile	kendisine	gıpta	edebileceği	bir	varlık	olabilir.	Ancak	yine	aynı	insan,
Kur’an’ın	 deyimiyle	 “hayvanlar	 gibi”	 hatta	 “hayvandan	 aşağı”	 olabilmektedir.	 Hayvan,	 sadece	 hayvan
skalası	 içerisindedir.	 Hayvan	 nebat	 olamaz,	 cemadattan	 olamaz.	 Ama	 insan	 böyle	 ona	 biçilen	 skala
içerisinde	değildir.	Neden?	Çünkü	insan,	bütün	isimleri	yüklenmiştir.	O	insan,	kendisine	meleklerin	secde
edebileceği	bir	varlık	olabilmektedir.	Düşünebiliyor	musunuz	melekler,	bir	insana	secde	ediyor.	Şeytan’ı
meleklikten	 attıran	 da	 zaten	 Âdem’e	 secde	 etmeyi	 reddetmesidir;	 Allah’a	 secde	 etmeyi	 reddetmesi
değildir.	Bu	ayrım,	 tasavvufta	çok	önemlidir.	Şeytan	“O	ne	biliyor	ki!	Ben	daha	çok	biliyorum”	demek
suretiyle	 Âdem’e	 secde	 etmemiştir.	 “Ben	 bir	 şey	 biliyorsam	 o	 da	 hiçbir	 şey	 bilmediğimdir”	 diyenler
gerçek	 bilgiye	 sahip	 olan	 insanlardır.	 Oysa	 “Ben	 biliyorum”	 diyenlere	 bakın,	 aslında	 hiçbir	 şey
bilmediklerini	göreceksiniz.

Modern	Eğitim	Varlık	Sorununu	Çözmek	İçin	Yeterli	Değil
“Düşün	ki	şu	yaşadığımız	zamanda	Allah	için,	lüzumsuz	şeylerden	kaçınan	kimseler;	kibrit-i	ahmer	gibi

nadir	bulunur	oldular.”	Bu	sözü	Niğdeli	Kuddusî	Baba,	1800’lü	yıllarda	söylüyor.	Ve	kendinden	önceki
bir	 sufiye	 atıf	 yaparak	 devam	 ediyor:	 “Küsterî’nin	 yaşadığı	 dönem	 886	 senesi	 idi,	 bizim	 yaşadığımız
zaman	ise	1812”	diyor.	Allah	yolundaki	salike	gereken,	evvela	faydalı	ilmi	bulmasıdır.	Modern	insanlar
olarak	almış	olduğumuz	eğitimler,	diplomalar,	sosyal	hayatımızda	geçerli	olan,	bize	bir	meslek	sağlayan
şeylerdir.	Bunları	alalım	fakat	bilelim	ki	bu	almış	olduğumuz	eğitimler	varlık	sorununu	çözecek	eğitimler
değildir;	arızi,	günlük,	mesleki	hayatımız	için	gerekli	olan	eğitimlerdir.	Anne	babalar,	çocuklarına	hayatın
yegâne	 gayesinin	 bu	 ilim	 olduğunu	 söylerler.	 Hayır,	 öyle	 değil.	 Adam	 olmak,	 diploma	 sahibi	 olmak
değildir.	Adam	olmanın	eğitimi	beş	yüz	tane	diplomaya	bedeldir.	Adam	olma	eğitimiyle	birlikte	mesleki
eğitim	de	alınıyorsa	o	zaman	ortaya	mükemmel	bir	sentez	çıkar.	Allah	yolunun	yolcusuna	gereken,	önce
gerçek	 ilmi	 tespit	etmesidir.	Gerçek	 ilim,	“ilm-i	billah”tır.	 İlm-i	billah	da	Allah’ı	 tanımaktır,	bilmektir.
“Ben	varlık	âlemine	neyi	getirdiysem	onların	hepsi	beni	tanısınlar	diye	getirdim.”	Dolayısıyla	ilmin	başı,
marifetullahtır;	 Allah’ı	 tanımak.	 Allah’ı	 tanımaya	 başladığınız	 zaman	 günlük	 hayatınızın	 tadı,	 diğer
insanlarla	 ilişkiniz	 değişecektir;	 diğer	 insanlara	 olan	 sevginiz	 artacaktır	 çünkü	 o	 da	 Rabbin	 yarattığı
biridir.	Bir	hadis-i	şerifte	şöyle	buyrulur:	“Allah’ın	yarattığına	merhamet	etmeyene	merhamet	olunmaz.”
Yani,	merhamet	edin	ki	merhamet	bulasınız.	Çiftli	dil	vardır	bizde:	“Men	dakka	dukka”,	“Çalarsan	açılır”,
“Ne	 ekersen	 onu	 biçersin”	 gibi.	 Bu	 tarz	 ikili	 anlatımlar	 çok	 vardır.	Mesela	 “Men	 sabere	 zafere”	 yani
“Sabreden	kazanır.”	Hadis	ya	da	kelâm-ı	kibar	geleneğimiz	içerisinde	böyle	yüzlerce	söz	vardır.	Bunların
hepsi,	 bizim	hayatımızdaki	 ikiliği	 gösteriyor	 aslında.	Burada	bir	 anlam	muhafaza	 edilip	diğerinin	 içine
sokulduğunda,	o	ikilik	tekliğe	dönüşüyor.	Mesela	sabredersen	o	sabır	kendi	içinde	bir	değişime	uğruyor
ve	zafer	oluyor.	Hakk’ın	isimlerini	biz	birbirinden	ayrı	isimler	gibi	düşünebiliyoruz.	Hâlbuki	öyle	değil.
Renk	 skalasını	 düşünün,	 her	 renk	 ayrı	 gibi	 durur	 fakat	 her	 renk	 bir	 diğer	 renkten	 meydana	 gelmiştir.
Benzer	 şekilde	 İbn	Arabî’nin	“tevellüdât-ı	esma”	dediği	bir	mefhum	vardır.	 İsimler	birbirlerinden	yeni
oluşumlar	 doğururlar.	 Tabiri	 caizse	 her	 bir	 isim	 bir	 diğeriyle	 karışmak	 suretiyle	 üçüncü	 bir	 isim
çıkarmaktadır	 ortaya.	 Misaller	 vermeden;	 temsil,	 teşbih,	 mecaz	 kullanmadan	 metafizik	 anlatmak	 çok
zordur.	 Bugün	 bu	 sanatları	 inkar	 eden	 ekoller	 vardır;	 onların	 nasıl	 teoloji	 yaptıklarını	 çok	 merak
ediyorum.	 Yapılamaz,	 dil	 tutulur	 bir	 yerden	 sonra.	 Çünkü	 dil	 ötesi	 ancak	 remzedilebilir,	 sembollerle
anlatılabilir.	 O	 açıdan	 Hakk’ın	 esmasını	 anlatırken	 misallerden	 faydalanıyoruz.	 Kendisi	 de	 misallerle


anlatıyor	 zaten.	Mesela	bir	boya	benzetmesi	var:	Allah’ın	esmasının	altında	bulunuyor	olmak,	Allah’ın
esmasının	 rengine	 boyanmaktır.	 “Rabbini	 bul”	 sözü,	 “Esmanı	 biliyor	 musun?	 Sen	 Hakk’ın	 isimlerinin
kendinde	nasıl	zuhura	geldiğini	biliyor	musun?”	sorularının	cevapları	ile	irtibatlıdır.
Seyr-i	ilallah,	Allah’a	doğru	gitmektir.	Yol	ve	yolcu	tabirleri	de	birer	semboldür	ve	tasavvufun	anahtar

terimlerindendir.	 Tasavvuf,	 yol	 ve	 yolculuk	 esasına	 dayanır.	 Yola	 çıkmazsan	 varamazsın,	 varamazsan
olamazsın.	 Ama	 hiçbir	 yolculuk	 bir	 saniyede	 olmaz;	 ne	 kadar	 hızlı	 bir	 araç	 kullanılırsa	 kullanılsın
gidilecek	 yere	 bir	 süreç	 içinde	 varılır.	Mayalanmış	 ekmeğin,	 ağır	 ağır	 pişmiş	 hâlinin	 en	 güzel	 ekmek
olduğunu	söylerler.	Dolayısıyla	“Hamdım,	piştim,	yandım”	esasıyla	önce	hamlığını	idrak	etmek,	ardından
pişmek	 için	 kazana	 girmek,	 sonra	 da	 boğulmak,	 olmak	 gerekir.	 Bir	 taraftan	 bu	 “pişme”	 misali	 çok
kullanılırken	 bir	 taraftan	 da	 sefer	 yani	 yolculuk	 metaforu	 kullanılır.	 Genellikle	 de	 dört	 yolculuk	 esas
alınır.	 Buna	 “esfâr-ı	 erbaa”	 denir,	 dört	 yolculuk.	 Allah’a	 doğru	 yolculuk,	 Allah’la	 beraber	 yolculuk,
Allah’ta	 yolculuk,	 Allah’tan	 yolculuk	 diye	 tercüme	 edebileceğimiz	 dört	 yolculuk	 vardır.	 Tasavvufta
yolculuk,	O’na	vardıktan	sonra	tekrar	ayrılmayı	da	esas	alır.
“Salik-i	 ilallaha	 gereken,	 faydalı	 ilmi	 bilmesi	 ve	 onunla	 ihlasla	 amel	 etmesidir”	 denir.	 Önce	 o	 ilmi

bilecek,	sonra	o	ilmin	icablarına	riayet	eden	bir	hayat	yaşayacak	ve	bu	yaşamış	olduğu	hayat	tarzı	da	onda
bir	 kişilik	 hâlini	 alacak.	 İslam	 tasavvufunun	 bazen	 kişiyi	 kendi	 hâline	 bırakmaması,	 getirdiği
yükümlülükler	 bakımından	 kimilerine	 ağır	 gelebilir,	 özgürlüğün	 elden	 gittiğini	 düşündürebilir.	 Modern
insan	 böyle	 düşünebilir,	 çünkü	 o	miskali,	 ölçütü	 kaybetti.	 Bunu	 kaybedince	 neyi	 neyle	 kıyas	 edeceğini
bilemiyor.	İslam	tasavvufunun	vacibat	dediği,	yerine	getirilmesi	gereken	vazifeler,	aslında	kişinin	manevi
hayatını	disiplin	 altına	 alıp	bir	kişilik	oluşturuyor.	 “Bu	dinlerde	zaten	yok	mu?”	diye	 sorulabilir.	Evet,
var.	 Peki,	 tasavvufun	 bundan	 farkı	 ne?	 Tasavvuf,	 o	 istenen	 amellerin	 içine	 aşkı	 üflüyor.	 İçine	 aşkı
üflemediğiniz	 zaman	namaz	da	oruç	da	 hac	da	 bir	 ağırlık	 gibi	 gelir	 insana.	Aşk	boyutunda	yapılmayan
ameller	 zorluk	 hâlini	 alır,	 külfete	 dönüşür.	 Bütün	 sufilerin	 şiirlerinde	 bahsettikleri	 şeyin,	 amellere	 ruh
üflemek	olduğu	dikkate	alınmalıdır.	İçi	boşalmış	amellere	ruh	üflemeye	çalışılır.	Niyâzî-i	Mısrî;

Savm	u	salât	u	hacc	ile	sanma	biter	zahid	işin
İnsan-ı	kâmil	olmaya	lazım	olan	irfan	imiş

derken	işte	bunun	altını	çizmeye	çalışıyor.

Yol,	kendi	başına	bulunmaz
İsimlerin	bizim	üzerimizdeki	tasarrufunu	biliyor	olmamız,	onları	sıkça	anmakla	gerçekleşir.	Önce	isim

telaffuz	edilir,	sonra	bu	zikir	ve	o	isim	beraberinde	manasını	getirir.	Bir	kişiye	kırk	kişi	deli	derse	o	kişi,
delirmese	bile	üzerinde	o	sözün	tesiri	kalır.	Neyi	çağırırsanız	o,	anlamını	yanına	çeker.
Tasavvuf	dediğimiz	şey	1940’lı	yıllara	kadar	bu	milletin	âdâb-ı	muaşeretini	belirlemiştir.	Tasavvuf,	bu

toplumun	bütün	 sözlerinin	 arkasında	yatan	 felsefedir.	Toplumu	öyle	 eğitmiş	 ve	 öğütmüştür	 ki	 her	 şeyde
tesiri	vardır.	Atasözü	dediğimiz	bazı	darb-ı	meseller	vardır	ki	bunların	da	 temelinde	 tasavvufi	 figürler
bulunur.	Maalesef	araştırmacılarımız	o	yönlere	dikkat	etmiyor.	Edebiyat	araştırmacıları	metnin	dilsel	ve
etimolojik	yönünü	ele	alıyor,	mananın	nereden	geldiğine	birçok	kimse	bakmıyor.
“Seyrü	süluk	yoluna	çıkmak	isteyen	kimse,	kendisine	bir	mürşid	bulacak”	der,	Kuddusî	Baba.	“Hocam

ne	gerek	var,	ben	rehbersiz	de	bulurum	yolumu”	diyenlere	irfani	gelenek,	mürşidsiz	yol	olmayacağını,	bir
kılavuzun	gerekliliğini	söyler.	Yol,	kendi	başına	bulunmaz.	Özellikle	modern	insan,	kendi	başına	çok	zor
bulur	yolunu.	Çünkü	engelleri	arttı.	Engeller	eskiden	üçtü,	beşti,	şimdi	elli,	yüz	oldu.	Bu	yüzün	içerisinden
hakikati	 bulmak	 çok	 zor.	O	 açıdan	bir	 kılavuz	gerek	kişiye	 ki	 elinden	 tutsun.	Bizim	geleneğimizde	 çok
fazla	rehber	tarifi	vardır.	Günlük	hayatta	bile	bazı	hususlarda	rehber	aranır,	o	rehber	eşliğinde	yol	alınır.
Anadolu’da	bu	manada	çok	güzel	gelenekler	yaşıyor	hâlâ.	Bunların	hepsinin	arkasında	tasavvufi	geleneğin


izleri	bulunmaktadır.	“Kimin	rehberi	yoksa,	onun	rehberi	şeytandır”	denir.	Bazısı	bu	söze	itiraz	etmiştir.
Belki	haklı	sayılabilirler	çünkü	anlamını	bilmiyorlar.	Anlamı	şudur:	Âlemde	boşluk	yoktur,	âlem	boşluk
kaldırmaz.	Doğru	bir	rehberle	ilerliyorsan	ne	âlâ,	doğru	bir	rehberin	olmadığı	noktada	şeytaniyet	devreye
girer	ve	seni	alıp	bir	yerlere	götürür.	Bir	Satanizm	akımı	var.	Onların	da	çalışma	sistemleri	sadece	kitap
okumak	değil;	onlar	da	belli	bir	seyrü	süluk	izlemekteler.	Yani	şeytanın	yolu	da	bir	seyrü	süluktur.	O	yola
girmek	 için	 bir	 rehber	 bulacaksınız,	 o	 rehber	 sizi	 eğitecek,	 size	 vazifeler	 verecek,	 o	 vazifeleri	 yerine
getireceksiniz	 ki	 terakki	 edesiniz.	 O	 ilerlemeyi	 kaydederseniz	 hizmetinizin	 karşılığı	 olarak	 size	 mana
verilecek.	Buna	“kontra-inisiyasyon”	denir,	yani	gerçek	 tasavvufun	zıttı.	Ya	 İslam	 tasavvufunun	 izlediği
yöntem	vardır,	ya	zıttı	vardır.	Çok	iddialı	bir	cümle	olduğunun	farkındayım.	Yani	“Ben	İslam	tasavvufunu
kabul	 etmiyorum”	diyen,	 aslında	bir	 inisiyasyondadır.	Bir	 taraf	 seyrü	 süluk	ortaya	 koyarken	karşı	 taraf
seyrü	 süluk	 olmadan	 bir	 yere	 vardırdığını	 iddia	 etmektedir.	 Her	 şey	 belli	 bir	 hizmet	 karşılığındadır.
Şeytanın	tarafı	ve	Hakk’ın	tarafı.
Mevlevî	geleneğinde	bunu	çok	güzel	sembollerle	ifade	etmişlerdir.	Çileye	giren	derviş,	kırk	gün	sonra

erbainden	 çıktığı	 zaman	 ne	 hallerdedir	 bilir	 misiniz?	 Mevlâna’nın	 Mesnevî’si,	 Divân-ı	 Kebîr’i,
zannetmeyin	ki	falanca	kafede	otururken	ya	da	Havana	purosu	içerken	yazılmış	eserlerdir.	Bu	eserler,	biz
sabaha	 kadar	 uyurken	 uyanık	 duran	 insanların,	 kendilerine	 kırk	 gün	 sonra	 açılan	 kapılardan	 sızan
ışıklardır.	Bir	tarihte	Konya’daki	bir	sempozyumda	bazı	akademisyenler	tarafından	söylenen	talihsizce	bir
sözdür	 “Ben	 de	 yazarım”	 sözü.	 Buyursunlar,	 yazsınlar.	 “Böylesi	 yazılmadı”	 dedim.	 Buna	 karşılık	 bazı
tasavvuf	karşıtları	“Onları	Kur’an	mesabesine	mi	çıkarıyorsunuz?”	dediler.	Kur’an	mesabesine	hiçbir	şey
çıkamaz.	Mevlâna,	“Kur’an’ın	yoluna	biz	kurbanız”,	“Ben,	Hz.	Muhammed’in	yolunun	 tozu	 toprağıyım”
der.	Sufiler,	Kur’an’ın	mesabesini	iyi	bilirler.	Mesnevî	için	âdeta	“Farsça	Kur’an	Tefsiri”	denir.
Kur’an’ı	satır	satır	tefsir	etmek	vardır,	bir	de	Kur’an’ın	manasını	öz	olarak	aktarmak	vardır.	Abdülaziz

el-Kâşânî	der	ki	 “Yüzde	doksan	 itibariyle	Kur’an’ın	gramer	 tefsiri	yapılıyor.”	Bunlar	da	katkıdır	 fakat
hepsi	etimolojik	ve	literal	çalışmalardır.	Kur’an’ın	manasını	anlatan	eserler	ise	farklıdır.	İbn	Arabî	der	ki
“Bir	ayeti	alıyorum,	şeriat	çekmecesinden	çekiyorum,	o	ayetin	şeraitteki	karşılığını	anlatıyorum.	Sonra	o
ayeti	 çekmecesine	 koyuyorum.	Aynı	 ayeti,	 üst	 çekmecesi	 olan	 tarikat	 çekmecesinden	 açıyorum,	 o	 ayeti
tarikat	düzeyinde	açıklıyorum.	Sonra	yerine	koyuyorum.	Aynı	 ayeti	bir	de	hakikat	 çekmecesinden	çekip
hakikat	 düzeyinde	 açıklayıp	 tekrar	 yerine	koyuyorum.”	Tefsir	 diye,	müfessir	 diye	böylesine	denir.	Ayet
alınıp	 sadece	 bir	 çekmeceden	 izah	 ediliyorsa,	 bu	 bir	 dilbilim	 çalışmasıdır.	 Bu	 da	 bir	 katkıdır	 ve
küçümsenemez.	Ama	tefsir,	o	demek	değildir.	İbn	Arabî’nin,	bu	söylediği	yöntemle	sadece	Kehf	Suresi’ne
kadar	 yaptığı	 tefsir,	 64	 cilt	 tutmuştur.	 Ama	 bu	 tefsir;	maalesef	 idrak	 seviyesi	 bunları	 anlamaya	müsait
olmayan	Müslümanlar	tarafından	yakılmış	ve	bu	eserin	günümüze	ulaşmasına	mani	olunmuştur.

Kâmil	İnsan	Sömürünün	Panzehiridir
İlm-i	 billah,	 yani	 marifet,	 iltifata	 tabidir.	 İltifat	 gösterilmeyen	 meta,	 zayidir.	 Bu	 ilmi	 nebiler	 getirir,

veliler	açıklar.	Onların	yolundan	giden	olarak	bu	ilme	ve	şerhlere	sahip	çıkmadıysan	onlar	çekip	giderler,
sen	de	dağlar	başında	kalırsın.	İlim	erbabı	naza	gelmez,	iltifat	görmedikleri	yerden	çekip	giderler.	Biz	bu
geleneğe	sahip	çıkamadık,	bu	geleneği	koruyamadık.	Kelaynak	kuşlarını	korumak	için	dernek	kurduk	ama
insan-ı	 kâmil	 kayboluyor.	Bir	 toplumun	değerini,	 kâmil	 insan	 sayısı	 belirler.	Kâmil	 insan	 sayısı	 azaldı
toplumumuzda.	Böyle	bir	 toplum,	ölüdür.	Acılarını	da	günümüzde	görüyoruz,	 çilelerini	 çekiyoruz	zaten.
Kâmil	 insan	eğitim	merkezlerimiz	yok.	Bütün	eğitim	anlayışımız	pragmatizm	üzerine	kurulu.	“Ne	zaman
mezun	olurum	ve	iyi	bir	iş	bulurum”	anlayışı.	“Ben	sana	okuyamazsın	demedim,	adam	olamazsın	dedim”
derler.	İşte	adam	olmanın	da	eğitiminin	verilmesi	lazım.
Batı’da	 ve	ABD’de	 “adam	 olmak”	 dediğimiz	 şey	 üzerine	 incelemeler	 yapılıyor	 olması	 çok	 ilginçtir.


Bizim	 toplumuzda	 küçümseniyor	 böyle	 şeyler.	 “Adam	 olsan	 ne	 olacak!”	 gibi	 bir	 anlayış	 var,	 özellikle
gençlerde.	“Senin	aldığın	maaşın	beş	katını,	simit	satsam	kazanırım”	diyenler	var.	Haklıdırlar	belki,	ama
esas	olan	bu	değil	ki.	ABD’de	“adam	olmak”	üzerine	yapılan	araştırmalar	ekonomiye,	sanayiye,	siyasete,
sosyolojiye	 katkılarıyla	 beraber	 ölçülüyor.	 Biliyorsunuz,	 “insan	 faktörü”	 diye	 bir	 şey	 var.	 Yetişmiş,
kaliteli	 insanın	 iktisatta,	 ekonomide	 karşılığı	 var.	 Peki,	 iyi	 eğitim	 alamamış,	 fakat	 kemal	 sahibi	 olan
insanın	 hoşgörüyü	 yaymak,	 toplumsal	 barışı	 sağlamak,	 kavgaya	 mani	 olmak	 anlamında	 toplumsal	 bir
karşılığı	 yok	 mu?	 Artık	 şehirlerde	 yaşıyoruz	 ama	 köy	 toplumuyken	 köyün	 bilgeleri,	 yaşlıları	 olurdu.
Kavga,	dövüş	olduğu	zaman	insanları	onlar	barıştırırdı,	onlara	müracaat	edilirdi.	Ne	yazık	ki	onlar	artık
yok.	 Şimdi	 bir	 kan	 davasında	 kim	 araya	 girecek	 de	 barıştıracak	 insanları?	 Bilge	 insanların	 çıkmasını
arzulamak,	sanılmasın	ki	pasif	bir	istektir,	bilakis	aktif	karşılığı	var.	Bu	toplumdan	kâmil	insanlar	çıkarsa,
bunun	ekonomiye	bile	katkısı	olacaktır.	Ayrıca	kâmil	insan,	kapitalist	sömürüye	panzehirdir.	Bu	manada,
kâmil	insanın	çıkmamasını	isteyen	çevreler	olabilir.	Kâmil	insan	“Önce	insan	ol,	üstüne	giyecek	bir	şey
bulursun	 illa	 ki”	 diyebilir	mesela.	Ama	 kâmil	 insan	 yoksa,	 o	 vazifeyi	 şeytan	 üstlenir.	 Peygamber	 dahi
mahlukatın	 en	mükemmeli	 olmasına	 rağmen	Cibril	 aracılığıyla	 talim	 ediliyordu.	Cebrail’i	 aracı	 olarak
kullanmadan	Cenâb-ı	Allah	 vahiy	 indiremez	miydi?	Şüphesiz	 ki	Allah	 için	 bir	 şeyin	mümkün	olmadığı
düşünülemez.	Buradaki	 espriyi	 iyi	 anlamak	gerekiyor.	Özellikle	Vahhabîler,	bu	 tür	 aracı	kılmayı,	 şirkle
bağdaştırdıkları	 için	 kabul	 etmezler.	Vahhabî	 teolojisine	 çok	 terstir	 bu	 durum.	Oysa	Cenâb-ı	Allah	 her
zaman	 vesilelerle,	 aracılarla	 ve	 araçlarla	 konuşmuştur	 insanla.	 Araca	 araç	 olarak	 takıldığınız	 zaman
Hakk’ı	unutmak	gibi	bir	tehlike	vardır.	Bu	sebeple	kesin	olarak	sabit	olmuştur	ki	mutlaka	bir	muallim,	bir
terbiyeci	gerekir.	Cenâb-ı	Allah,	insanları	farklı	sınıflarda	ve	farklı	hâllerde	yaratmıştır.	İnsanlardan	bir
kısmını	vahiy	ve	ilham	ile	Allah’a	yolculuk	yapan	evliya	ve	enbiya	zümresinden	oluşturmuştur.	Evliya	ve
enbiya,	 İslam	 tasavvufunda	 zahir	 ve	 bâtın	 karşılığındadır.	 Yani	 ikisi	 iç	 içedirler.	 Evliya,	 enbiyanın
mirasına	sahiptir.	Evliya,	enbiyadan	ayrı	bir	kategori	değildir.	Evliya	kendi	başına	hareket	eden	bir	grup
değildir;	enbiyanın	davasını	güden,	şerh	eden,	o	davanın	izini	sürendir.	Çünkü	nebilerin	getirdiği	doktrin
mücmel,	yani	 topluca	gelir.	Evliyalar,	o	 topluca	 indirilmiş	olanı	açar.	Onun	içindir	ki	Şeyh-i	Ekber	İbn
Arabî,	 Fütûhât-ı	Mekkiyye	 eserini	 Kur’an-ı	 Kerim’in	mahzeninden,	 ruhundan	 aldığını	 söyler.	 Fütûhât-ı
Mekkiyye,	 bu	 manada	 baktığımız	 zaman	 bir	 Kur’an	 tefsiridir	 aslında.	 “Ama	 ayet	 ayet	 açıklamıyor”
denilebilir.	Ayet	ayet	açıklama,	gramer	açıklaması	olur.	Bunu,	mana	açıklaması	olarak	görmek	gerek.	Siz
Kur’an’ın	ruhunu	tohum	olarak	içinize	atarsınız,	attıktan	sonra	da	Kur’an’ın	ruhu	üzerinden	konuşursunuz.
Onun	 için	 İbn	 Arabî	 der	 ki	 Kur’an,	 Efendimiz’e(sav)	 Cebrail	 aracılığıyla,	 ki	 Cebrail	 burada	 akl-ı
Muhammedî’dir	 aslında,	 akl-ı	 Muhammedî’den	 kalb-i	 Muhammedî’ye	 nazil	 olmuştur.	 Hz.
Muhammed’e(sav)	 inen	o	vahiy,	Hz.	Muhammed’den(sav)	de	bize	 iner.	Allah	dostlarına	da	vahiy	gelir
ama	hakikat-i	Muhammediye’den	ve	Kur’an	Hazretleri’nden	gelir.	Elimize	Kur’an	alıp	okumak	vardır,	bir
de	 o	 Kur’an’ın	 ruhunu	 anlamak	 vardır.	 Asr-ı	 saadette	 hakim	 olan	 mana	 mıydı	 yoksa	 literal	 açıklama
mıydı?	Zaman	zaman	her	ikisini	de	görürüz.	Fakat	asıl	olan	manaydı.	Mana	esas	olduğu	içindir	ki	“ikra”
dendiği	 zaman	 Hz.	 Peygamber’in	 elinde	 bir	 kitap	 yoktu.	 Biz	 “okumak”	 fiilini,	 “kara’a”	 kökünü,
İngilizcedeki	“reading”	gibi	anlıyoruz.	Sanki	önümüzde	bir	metin	var	ve	oradan	satırları	okumak	suretiyle
bir	 okuma	 gerçekleştireceğiz.	 Bu,	 kıraat	 etmek	 değildir.	 Kıraat	 etmek,	 bir	 bakıma	 “scan”	 etmektir,
taramaktır	 ve	 anlamını	 indirmektir.	 İki	 bilgisayar	 arasında	 bir	 kabloyla	 bilgi	 alışverişi	 yaparsınız;
insanlar	arasında	da	böyledir.	İnsanlar	arasında	da	hard	diskinde	bilgi	olanlar	ve	hard	diski	boş	olanlar
yahut	hard	diski	virüslü	olanlar	vardır.	Bilgisayar	teknolojisinin	dilinden	yararlanarak	böyle	bir	benzerlik
kurabiliriz.	 Buradan	 İslam	 tasavvufunu	 bilimselleştirdiğim	 fikri	 çıkmasın,	 öyle	 bir	 gayretim	 yok.	 Ama
şunu	bilmek	lazım	ki	bilgisayar	teknolojisi	de	varlık	içerisinde	olup	biten	bir	şey	olduğu	için	o	da	insanı
kopya	eder.	Bu	bakımdan	misal	olarak	kullanabiliriz.	Bilgisayarı	tıklarsanız	açılır,	kendi	kendine	açılmaz.


Ben	 önce	 bilgisayarın	 yanına	 gidiyorum,	 düğmesine	 basıyorum	 ve	 o	 “merhaba”	 diyor	 bana,	 açıyor
kendini.	Sonra	hangi	dosyayı	istersem	tıklıyorum.	Bir	dosya,	bir	dosya	daha	ve	ardından	bir	dosya	daha...
Dosyalar	içinden	dosyalar	çıkıyor.	Ama	ben	bilgisayara	baktığım	zaman	tek	bir	katman	görüyorum	fakat
bilgisayarın	içinde	dosyalar	var.	Aynen	böyle	de	âlemin	içinde	âlemler	var.	Bir	dosyayı	açmadan	diğer
dosyayı	açamıyorsun,	diğer	dosyalara	o	dosyanın	içinden	geçiliyor.	Beni	tan	etme,	ben	de	Hakk’a	gitmek
istiyorum.	 Sen	 de	Hakk’a	 gitmek	 istiyorsun.	Ama	 ben	 diyorum	 ki:	 “İnsan-ı	 kâmilden	 gidelim.”	 Sen	 de
diyorsun	ki:	“Hayır,	şirktir,	direkt	gidelim.”	Buyur	git	gidebiliyorsan.	O	kendisi	gönderdi	nebileri,	insan-ı
kâmili.	 Aksi	 olsa	 göndermezdi,	 nebilik	 diye	 bir	 müessese	 olmazdı.	 Allah	 “Ben	 hepinizin	 Rabbiyim,
hepinizin	hard	diski	benim”	derdi	ve	oradan	her	şeyi	download	ederek	gönderirdi	bize.	Hayır,	önce	talim
süreciyle	bizi	birine	gönderiyor.	O	yüzden	dosyaları	iyi	tanımak	lazım,	virüslü	dosyaları	açmamak	lazım.
Öyle	dosyalar	var	ki	açtığınız	anda	sizi	yanlış	sitelere	yönlendiriyor.	Tam	bir	modern	hayat…	Onun	için
sağlam	dosyaları	açmak,	sağlam	yoldan	gitmek	gerekiyor.

Doksan	dokuz	kutsal	emaneti	insan	yüklenmiştir
İnsan,	Allah	tarafından	yeryüzüne	ve	bütün	âleme,	kendi	sırlarını,	âdeta	kendi	idaresini	yönetmek	üzere

gönderilmiş,	yine	kendisi	tarafından	bizzat	kendi	elleriyle	tasarlanmış,	biçimlendirilmiş	ve	sonra	da	içine
kendi	Ruhu’ndan	üflenmiş	 ilâhî	bir	varlıktır.	Ama	insan,	bazı	sebeplerden	dolayı	bir	düşüş,	eski	 tabirle
tereddî	yaşar.	“Le	kad	halakna’l-insâne	fî	ahseni	takvîm.	Sümme	radadnâhü	esfele	sâfilîn.”	(Tîn	95/3-4)
”Biz,	şüphesiz	o	insanı	en	mükemmel	surette	yarattık.	Sonra	onu	aşağıların	aşağısına	indirdik.”	İşte,	o	iniş
süreciyle	beraber	bir	ayrılık,	bir	yabancılaşma	başladı.	Buraya	kadar	anlattığımız	şey,	bütün	geleneklerin,
bütün	dinlerin,	bütün	ezoterik	felsefelerin	ve	inisiyatik	okulların	âdeta	temel	kalkış	noktasıdır.	İnsanın	bu
şekilde	emanetle	yüklenmiş	olması,	yeryüzü	planında	Allah’ı	aramada,	bulmada	en	önemli	ipucu	ve	araç
olmasını	 da	 beraberinde	 getiriyor.	 Allah	 “Beni	 bulun,	 Beni	 arayın	 çünkü	 gerçek	 mutluluğunuz	 Beni
bulursanız	 gerçekleşecek”	 dediğinde,	 “Biz	 Seni	 nerede	 bulalım?”	 diye	 bir	 sorabiliyor	 insanoğlu.	 Bu
soruyla	yaklaşılmaması	 için	Allah,	Kur’an’ın	 tabiriyle	“Ben	dağlara	 taşlara,	yani	maddî	âleme,	fiziksel
âleme	bu	emaneti	yüklemek	 istedim,	onlar	bunu	yüklenemediler,	 ancak	 insan	bunu	yüklendi”	buyuruyor.
Emanet	 ne	 idi?	 İlahî	 özellikler.	 Allah,	 Kur’an-ı	 Kerim’de	 ve	 Hz.	 Muhammed’in(sav)	 hadislerinde
kendisine	 ait	 doksan	 dokuz	 ismi	 ifşa	 ediyor.	 Bütün	 isimler	 bununla	 sınırlı	 değil.	 İfşa	 etmediği,
bildirmediği	 isimleri	 de	 var.	 Ancak	 bildirdiği	 isimler,	 doksan	 dokuz	 sayısıyla	 sınırlandırılan	 isimler,
Allah’ın	 fizik	 âlemde,	 âlemi	 tedbir	 ettiği,	 yönettiği,	 işlettiği,	 fizikçilerin	 bilim	 adamlarının	 tabiat
kanunları	dedikleri	şeyler.	Bu	isimleri,	Allah(cc)	istisnasız,	tamamıyla	insana	yüklenmiştir.	Ondan	dolayı,
hayvanat,	 nebatat	 ve	 cemadat	 diye	 gruplandırdığımız	 varlık	 katmanları	 içerisinde	 insan,	 eşref-i	mahluk
olarak	bütün	bu	mertebelerin	imamı,	bütün	bu	mertebelerin	önderi	olduğu	için	doksan	dokuz	ismin	tamamı
onun	kendisinde	 tecelli	 edebiliyor.	Allah’ın	 el-Âlim	 ismi,	Allah’ın	 el-Hayy	 ismi,	Allah’ın	 el-Muktedir
ismi	gibi	doksan	dokuz	isminin	hepsinin	insanda	tezahür	edebildiğini,	açığa	çıkabildiğini	görüyoruz.	Ama
hayvanata	 baktığımız	 zaman,	 hayvanatta	 bu	 isimlerin	 bazılarının	 bulunduğunu	 ama	 bazılarının
bulunmadığını,	bitkisel	âleme	geçtiğimiz	zaman	ise	bunlarda	bulunanların	hayvanattakilerden	daha	eksik
olduğunu	ve	cemadatta	ise	isimlerin	en	aza	indiğini	müşahede	ediyoruz.	Buradan	şu	sonucu	çıkarabiliriz:
Bütün	mertebeler	 kendi	 içinde	 bir	 öndere	 tabi.	Cemadat	 âlemi	 dediğimiz	 cisimler	 âleminde	metallerin
imamı,	 altındır.	Bundan	dolayı,	 bütün	metaller,	 bütün	madenler	 “Ah,	bir	gün	altın	olsam”	özlemini	dile
getirirler.	Simyacı	da	aslında	o	madenlerdeki	altın	olma	özlemini,	önce	çözme	sonra	yeniden	terkib	etme
suretiyle	tanzim	etmeye	çalışan	kişidir.	Bitkiler	âlemine	geldiğimiz	zaman	imam	güldür,	hurmadır.	Değişik
görüşler	var	bu	konuda.	Hayvanlar	âleminin	imamı	ise	attır.	Spiritüel	açıdan	en	gelişmiş	hayvan,	-fiziksel
açıyı	kastetmiyoruz-	hayvanlar	âleminin	imamı	kabul	edilir.	İnsanlık	âlemine	geldiğimiz	zaman	da	hakeza
insanlığın	da	içerisinde	mertebeler	bulunmaktadır.	Bütün	insanlar	tek	bir	insanın	açılımından	ibarettir.	Bu


insan,	 Adam	 Kadmon	 veya	 İnsan-ı	 Kâmil	 veya	 Evrensel	 Adam’dır.	 Her	 gelenek	 kendi	 baktığı
noktadan	bir	isimlendirme	yapmıştır.	İslam	tasavvufu	geleneğinde	bu	insanın	adı	“insan-ı	kâmil-i
küllî”dir.	 Burada	 tarifi	 yapılan,	 metafizik	 İnsan-ı	 Kâmil’dir;	 yani	 Allah’ın,	 “Ben	 gizli	 bir
hazineydim,	bilinmekliği	diledim.	Ve	onun	üzerine	yaratılışı	başlattım	ve	yarattım”	dediğinde	o	ilk
yarattığı	 şey.	 Tasavvufta,	 Allah’ın	 karşısına	 alıp	 ilk	 yarattığı	 muhataba,	 “insan-ı	 kâmil-i	 hakikî”
denir.	 Bütün	 insan-ı	 kâmiller	 hangi	 devirde,	 hangi	 devrede,	 hangi	 nebinin	 kademi	 altına	 gelirse
gelsin	o	İnsan-ı	Kâmil’in	açılımından	ibarettirler.	Dolayısıyla	İnsan-ı	Kâmil	bir	 tanedir.	O	Logos,
daha	 sonra	 değişik	 insan-ı	 kâmillerde	 tecelli	 edebilir.	 Kur’an-ı	 Kerim	 diliyle	 konuşacak	 olursak,
“Ben	 sizi	 kendi	 ellerimle	 yarattım”	 ve	 “Nefahtü	 fî	min	 rûhî”	 (Kendi	 ruhumdan	 da	 size	 üfledim)
demek	 suretiyle,	 Allah	 kendi	 ruhunu	 bizim	 içimize	 üflemiş	 durumda.	 Binaenaleyh	 ruh,	 Allah’ı
tanıyan,	 Allah’ı	 inkâr	 etmeyen,	 Allah’ı	 bilen	 insandaki	 o	 ilk	 nefhadan,	 nefesten	 gelen	 ruhanî
özelliktir.	Ruh	geldiği	yeri	bilir.	Gideceği	yeri	de	bilir.	Ruh	gerçekte	aydınlanmış	bir	varlıktır.	Ama
madde	 âlemine	 inmek	 suretiyle	 üstü	 örtülmeye	 başlanır.	 Tasavvuf	 dilinde	 buna	 “hicap”	 denir.	 O
hicap	bazen	yüz	bin	bazen	iki	yüzdür.	Hz.	Peygamber’den(sav)	naklen	gelen	sözlerde	bu	hicapların,
örtülerin	 sayıları	 farklıdır.	 Hicap	 hicap	 üstüne	 bohçalanmak	 suretiyle	 ruhun	 aktivitesi,	 etkinliği
daraltılmış	 olur.	 İslam	özelinde	 bu	 konuya	 baktığımız	 zaman,	 şöyle	 bir	 farklılık	 görmekteyiz.	Bir
yere	 kadar	 evrensel	 bir	 nokta,	 evrensel	 bir	 gidiş	 var	 ama	 bir	 yerden	 sonra	 farklılıklar	 başlıyor.
Müslüman	 kâfir,	 dinli	 dinsiz,	 insanı	 insan	 yapan	 özellikler	 evrenseldir.	 İnsan	 mutlak	 manada
aslında	mümindir.	İslam	tasavvufu	ister	dile	getirsin	 ister	dile	getirmesin	hiçbir	 insanın	ontolojik
olarak	 inkâr	 etmesinin	mümkün	 olamayacağını	 söyler.	 Tıpkı	 bir	 çocuğun	 babasını	 inkâr	 etse	 de
etmese	 de	 babanın	 genlerini,	 kaşını,	 gözünü,	 burnunu,	 ten	 rengini	 vs.	 taşıyor	 olması	 gibi.	 Dille
inkâr	 etse	 bile	 ontolojik	 olarak	 inkârın	 mümkün	 olamayacağını	 söyler	 İslam	 tasavvufu.	 Bundan
dolayıdır	ki	bütün	âlem	o	ilk	yaratılanın	açılımından	ibarettir.
“İlk	 yaratılan	 nedir?”	 konusu	 değişik	 dinlerde	 ve	 değişik	 geleneklerde	 farklı	 adlar	 altında	 anılır.	 İlk

madde	(prima	materia),	heyûla,	Allah’ın	yarattığı	ilk	şey,	fazıl	şehir	(el	medînetü’l-fazıla)…	İslam
tasavvufuna	şekil	veren	Muhyiddin	İbn	Arabî	gibi	büyük	bilgeler	ilk	yaratılan	maddenin	Hakikat-i
Muhammediye	olduğunu	 söyler,	 yani	Hz.	Muhammed’in(sav)	hakikati.	O	hakikat	 daha	 sonra	her
peygamber	ile	beraber	doğacaktır.	Bu	açıdan	bakıldığı	zaman	bir	tarihsel	Hz.	Muhammed(sav)	var;
Mekke	 şehrinde	 doğmuş,	Medine’de	 vefat	 etmiş.	Bedenli	 hayatını	 bu	 şekilde	 sürdürmüş	 ve	 sonra
âlem-i	cemali	teşrif	etmiş.	Bir	de	ontolojik	anlamda	bir	Hz.	Muhammed(sav)	var.	Bu	Muhammed,
Adem’den	evvel	de	peygamber.	Yani	Hz.	Adem	peygamber	olarak	gönderilmeden	evvel	de	peygamber.
“Ben	nebi	 idim,	 daha	Adem’in	hamuru	karılmamıştı.”	Hz.	Peygamber	 böyle	 buyuruyor.	Bu	gözle
bakıldığında	 bütün	 kainatın	Hz.	Muhammed’in(sav)	 açılımından	 oluşması,	 ister	Müslüman	 ister
kâfir	ne	olursa	olsun	herkesin,	bütün	yaratılanların	hakikatinde,	partiküllerinde	 ilk	yaratılan	Hz.
Muhammed’in(sav)	Hakikati’nden	uzantılar	olması	gerekir.	Bundan	dolayı	İslam	tasavvufu	bütün
insanlığı	 “ümmet-i	 davet”	 adıyla	 anar	 yani	 Müslüman	 olmayan	 da	 ontolojik	 olarak	 Hz.
Muhammed’in(sav)	 ümmetidir.	 İsterse	 bir	 başka	 dini	 izlesin;	 ontolojik	 olarak	 o	 Hz.
Muhammed’in(sav)	varlığını	 izliyor	 demektir.	Bunların	 içerisinde	 din	 olarak	 onun	nurunu	 kabul
edip	 itiraf	 eden	 ve	 Müslüman	 olanlarda	 dışsal	 özelliklerle	 içsel	 özellik	 birbiriyle	 örtüştüğünden
dolayı	 onlar,	 ikinci	 merhaleyi	 de	 geçmiş	 olmaktadır.	 Ama	 iş	 onunla	 da	 bitmemekte.	 Çünkü	 yine
Kur’an’a	 baktığımız	 zaman,	 bir	 grup	 gelip	 de	 “Biz	Müslüman	 olduk,	 biz	 iman	 ettik”	 dediğinde,
Allah(cc)	 “Hemen	 iman	 ettik	 demeyiniz,	 ‘Eslemna’	 (Teslim	 olduk.)	 deyiniz.	 Henüz	 iman	 etmiş


değilsiniz”	diye	uyarıyor.	Demek	ki	iman	yatay	değil,	dikey	bir	süreçtir.

İslam	tasavvufu	Hz.	Muhammed’in	mesajının	keyfiyetini	taşır
Bu,	 belki	 bugün	 birçok	 Müslümanın	 farkında	 olmadığı	 bir	 husus.	 Bugün	 bir	 çok	 Müslüman	 için,

Müslüman	olmak	demek,	metafizik	bir	gerçekliği	kalmamış	sosyolojik	bir	kimlik	âdeta.	Oysa	Müslüman
olmak	 işin	 henüz	 başıdır.	 Ondan	 sonra	 iman	 basamaklarının	 geçilmesi	 gerekir.	 Yakîn	 dediğimiz	 bilgi
düzeyine	çıkması	gerekir	Müslümanın.	Bu	gözle	bakıldığında	sufi	düşünürler	âlemde	meratip,	mertebeler
kavramına	çok	önem	verirler.	Mertebe	mertebe	üstüne...	Ve	bunu	Kur’an’dan	çıkarırlar.	Kur’an’da,	“Biz
yedi	 kat	 semayı	 ve	 onun	 mislini	 yeryüzünde	 yarattık”	 buyurulur.	 Kur’an’da,	 birçok	 mütefekkirin	 hâlâ
çözemediği	ayetler	vardır.	Mesela	“Allah	yedi	göğü	ve	yerden	bir	o	kadarını	yaratandır.”	(Talâk	65/12).
“Yetenezzelü’l-emru	beynehünne…”	(Allah’ın	emri	bunlar	arasından	inip	durmaktadır)	diye	devam	eder
ayet.	Birçok	meale	veya	 tefsire	baktığınızda	neyin	 inip,	 neyin	 çıktığını	 anlayamazsınız.	Oysa	 ayette	 bir
meratip	içerisinde	insanın,	o	ruhanî	özelliğinden	tabaka,	tabaka	aşağı	indiği,	cisimler	âlemine,	bu	bedenli
âleme	girdiği,	bedenli	âlemden	tekrar	ruhanî	âleme	çıkabilmesi	için	dıştan	ve	içten	kendisine	uyarıcılar
geldiği	anlatılıyor.	Bu	uyarıcılar,	peygamberlerdir.	Peygamberler	 insanlığa	yeni	bir	 şey	getirmiyor.	Her
insanın	zaten	ilk	yaradılışı	 itibarıyla	içine	yüklenmiş	olan	o	ilâhî	cevheri	hatırlatmak	için	geliyor.	Onun
için	 Kur’an-ı	 Kerim’de	 şöyle	 bir	 ayet	 vardır:	 “Fe	 zekkir;	 innema	 ente	 müzekkir”	 (Gaşiye	 88/21-22).
“Artık	sen	öğüt	ver!	Sen	ancak	bir	öğüt	vericisin.	Sen,	onlar	üzerinde	bir	zorba	değilsin.”	Bunu	birçok
Müslümanın	bugün	de	okuması,	anlaması	gerekir.	Peygamberin	vazifesi,	zaten	her	insanda	var	olanı	inzal
etmek,	göstermek,	hatırlatmaktır.	Onun	için	hiçbir	peygamber	ve	hiçbir	veli,	bir	kişinin	içinde	olmayan,
kendi	sahip	olmadığı	bir	şeyi	ona	yükleyemez.	Ebu	Cehil	Kur’an’ı	dinledi,	peygamberi	dinledi	ama	iman
etmedi.	Etmeyebilir.	Ve	Hz.	Peygamber	onun	üzerine	bir	zorlamada	bulunamazdı.	İşte	peygamberin	sadece
uyarıcı	olması,	o	peygambere	tabi	velilerin	de	aynı	yoldan	gidiyor	olmasını	gerektirir.
Her	 nebi	 iki	 yönle	 gönderilir.	Her	 peygamberin	 iki	 yüzü	vardır.	Yukarıya	 doğru	olan	 sağ	 eli,	 velayet

elidir.	Aşağıya	doğru	olan	sol	eli	de	nübbüvvet	elidir.	Yani	sağ	el,	kendisi	ile	Rabbi	arasındaki	irtibattır.
Sol	eli	de	nübüvvet	elidir,	nebilik	elidir.	Bir	nebi	aldığını	insanlığa	nakleder.	Fakat	o	mesaj	o	nebiye	tabi
veliler	 aracılığıyla	 diğer	 insanlığa	 ulaştırılır.	 İslam	 tasavvufu	 da	 aynı	 yöntemi	 izler.	 Hz.
Muhammed’in(sav)	hakikatini	kendi	maneviyat	çalışması	için	rehber	varlık	olarak	alır.	Dolayısıyla	İslam
tasavvufu	Hz.	Muhammed’in(sav)	mesajının	keyfiyetini	taşır.
Buraya	kadar	evrensel	ve	bütün	geleneklerde	ortak	olan	özellikleri	vurguladık.	Ancak	 tasavvuf	 tarihi,

cem	 ve	 fark	 âlemlerininin,	 her	 ikisinin	 birden	 tarihini	 anlatır.	 “Cemu’l-cem”,	 mutlak	 birlik,	 topluluk,
toplanmışlık...	Ayrışmanın	henüz	olmadığı,	siyahın	beyazdan,	gecenin	gündüzden	ayrılmadığı,	hastalık	ve
şifanın,	eril	ve	dişilin	olmadığı,	o	mutlak	tevhid	hâlidir.	İnsan	oradan	fark	âlemine	inmiştir.	Fark	âlemi,
zıtlık	 âlemidir,	 zıtlık	 yasası	 ile	 işler.	 Buna	 felsefeciler	 diyalektik	 veya	 deterministik	 yasalar	 der.	 Bu
yasaların	hepsi	aslında	bu	âlemin	işleyişi	için	Allah	tarafından	konmuştur.	Mesela	iman	ve	küfür...	İmanın
olabilmesi	 için	 küfre	 ihtiyaç	 vardır.	Dolayısıyla	 bu	mertebede	 şeytana	 da	 ihtiyaç	 vardır.	 Bir	 üst	 gözle
baktığımız	 zaman,	 burada	 şeytan	 aslında	Tanrı’nın	 ajanı	 olarak	 çalışmaktadır.	 Burada	 gündüz	 var	 gece
var,	eril	var	dişil	var	ve	bütün	bu	farklılıklar	aslında	o	devinimi	sağlamak	için.	Ama	cem	hâlinde	böyle
bir	 şey	 yoktur.	 Mutlak	 birlik	 vardır.	 Lakin	 biz	 cem	 makamında	 değiliz.	 Biz	 fark	 âlemindeyiz.	 Fark
âleminde	 olduğumuz	 için	 insanın,	 belirli	 farklılıkların	 kendine	 ait	 hususiyetlerini	 kullanarak	 ilerlemesi
gerekiyor.	 İslam	 tasavvufunu	 bir	 takım	 inisiyatik	 süreçlerden	 ayırt	 eden	 en	 önemli	 özellik	 budur.	 İslam
tasavvufu	der	ki:	Fark	âleminden	başlanacak	olan,	yukarıya	doğru	bir	gelişim,	belirli	bir	ruhanî	patronu
izlemek	 suretiyle	 olur.	Cem	hâline	 geldiğinizde	 evrenselliği	 elde	 edersiniz.	Vulgarize	 ederek	 anlatacak
olursak	beş	tane	şeyhiniz,	on	tane	peygamberiniz,	yetmiş	tane	yolunuz	olamaz.	Başlangıçta	izlenecek	yol


budur.	Farktan	ceme	çıktığınız	zaman	göreceksiniz	ki	aslında	fark	yok.	Fakat	fark	olmadığını	anlamak	için
farklılıklar	 âleminden	 onların	 toplamı	 olan	 birlik	 âlemine	 doğru	 bir	 yolculuğa	 çıkmanız	 gerekiyor.	 Bu
âlemde	fark	olduğundan	ve	bedenli	varlık	olan	bizlerin	hepsini	aynı	anda	kaldıramayacağımızdan	dolayı
başlangıç	noktası	itibariyle	bir	disiplini	izlememiz	gerekir.	İslam	tasavvufu	bunu	söyler.

İslam	sufileri,	Hz.	Muhammed’in(sav)	hakikatinin	patronajı	altında	çalışma	yapar.	Mevlâna’nın	pergel
metaforunda,	pergelin	iğneli	ayağını	sapladığı	o	sabite	kendi	geleneğidir.	Ama	oradaki	derinleşmesi	onu
evrensel	 bir	Mevlâna	 hâline	 getirebilmiştir.	 Yani	 evrenselliği	 elde	 edenlerin,	 başlangıçta	 çok	 sıkı	 bir
şekilde	 geleneği	 izleyenler	 olduğunun	 altını	 çizmek	 gerekir.	 Başlangıçtaki	 eklektisizim	 veya	 sentetik
oluşumlar,	 “her	 gelenekten	 bal	 alma”	 eğilimi,	 sonuçta	 manevi	 dereceleri	 elde	 etmede	 problemler
doğurabilmektedir.	Halk	deyişimizle	söylersek:

Bil	ki	bir	yerde/	Bil	ki	her	yerde;
Bil	ki	her	yerde/	Bil	ki	hiçbir	yerde

Bir	 sufi	 deyişidir	 aslında.	 Bu	 bakış	 açısıyla	 İslam	 inisiyasyonunun	 İslam	 dinine	 ait	 sembolizmin	 ve
manevi	 yüklenmelerin	 açılımı	 olan	 tasavvuf,	 tarihte	 üretmiş	 olduğu	 bilgelerle,	 evrensellik	 derecelerini
elde	 etmiştir.	 Ve	 bu	 evrensellik	 sadece	 muhtelif	 bir	 loca,	 muhtelif	 bir	 tekke,	 muhtelif	 bir	 buluşma
mekânında	 hapsolmuş	 bir	 çalışma	 değildir.	 Oradan	 kalkarak	medeniyet	 üretebilmiştir.	 Sanat	 ve	 estetik
üretebilmiştir.	Bugün	Tac	Mahal	denen	mimarî	eseri,	fiziken	bu	kadar	ihtişamlı	kılan	ve	manen	bu	kadar
nüfuzlu	 kılan,	 İbn	 Arabî’nin	 Fütûhât-ı	 Mekkiyye’sidir.	 Fütûhât-ı	 Mekkiyye’nin	 üçüncü	 cildinin	 bir
babında,	 sayfanın	 kenarına	 Tac	 Mahal	 resmi	 çizilmiştir.	 Mimar	 da	 projesini	 Fütûhât’tan	 aldığını
belirtmektedir.	Dolayısıyla	düşünce,	espri,	anlayış,	ruhanî	tekâmül,	dışarıya	da	estetik	bir	anlayış	olarak
vurmaktadır.	Sirke	küpünden	dışarı	sirke	sızar	ancak.	Sufiler	bu	mertebe	anlayışından	yola	çıkarak,	derler
ki:	 “İnsanda	 beş	 altı	 tane	 bilme	melekesi	 yoktur,	 insanda	 bilme	melekesi	 bir	 tanedir.	 İnsanda	 akıl	 bir
tanedir.	Ve	insan	Rabbini	o	aklıyla	bulacaktır.”	Sufi	der	ki:	“Aklın	dereceleri	vardır.”	Allah	“Ben	senin
Rabbin	değil	miyim?”	diye	 sorduğunda,	 o	da	 “Evet,	 sen	benim	Rabbimsin”	diyerek	mutlak	bir	 kabulle
kabul	ettiğindeki	akıl,	 akl-ı	külli	olarak	anılır.	Fakat	bu	akıla,	mertebe	mertebe	aşağı	 indiğinde	değişik
adlar	 verilmiştir.	 En	 aşağıda	 bizim	 şu	 an	 beş	 duyu	 organımız	 aracılığıyla	 çalışan	 aklımız,	 günlük	 akıl,
pratik	akıl	(akl-ı	maaş)	vardır.	Sufi	der	ki:	“Sen	bu	günlük	akılla	O’nu	bulamazsın.”	Bu	aklı	kendi	içinde
tekâmül	 ettirerek,	 nurlandırarak,	 aydınlatarak	küllî	 akıl	 hâline	getirdiğinde,	Rabbini	 tanıyacak	keyfiyete
gelir.	O	akıl,	ilâhî	bir	cevherdir;	elde	edilebilmesi	için	insanın	dışardan	bir	akıl	transplantasyonuna,	bir
akıl	nakline	ihtiyaç	yoktur.	Her	insan,	insan	olma	hasebiyle	o	ilâhî	cevherle	yaratılmış	vaziyettetir	zaten.
Fakat	insan	bu	dış	dünyaya	gözünü	kulağını	açmak	suretiyle	o	iç	duyuşunu	kaybediyor.	Bir	bilge,	bir	arif
gerek	ki	o	arif	nebiden	aldığı	enerjiyle	aklı	yeniden	o	duyuş	ve	biliş	seviyesine	yükseltsin.

Felsefe	Hikmetsizin	Hikmetliden	Naklettiği	Sözlerdir
Âlemdeki	bütün	füyüzat	yeryüzüne	nebilere	ait	ilâhî	bir	kanalla	iner.	Âlemdeki	bütün	ışınlar	bir	nebinin

“logos”undan,	 kanalından	 geçererek	 iner.	 Binaenaleyh	 nebinin	 kademini,	 nebinin	 ayak	 izini	 izlemeyen
hiçbir	spiritüel	çalışma,	tasavvufa	göre,	maksadı	elde	edemez.	Sadece	iyi	felsefî	çalışmalar	olarak	kalır.
İslam	tasavvufu	ile	felsefe	arasındaki	fark	budur.	Felasife	nakleder,	sufiler	ise	onları	bizzat	yaşarlar.	Sufi
bazen	 konuşmaz,	 konuşturulursa	 konuşur.	 Filozof,	 konuşturulduğu	 sırada	 o	 bilgileri	 sufiden	 alır	 ve
nakleder.	 Zaten	 “sofos”,	 hakîm,	 bilge	 demektir.	 filozof	 ise	 bilgeyi	 seven	 anlamına	 gelir.	 Yani	 kendisi
“sofos”,	bilge	olamamış	ama	“Ben	bilgeleri	seviyorum,	bilgeliği	seviyorum,	hikmeti	seviyorum”	demek
suretiyle	“filozof”	olmuştur.	René	Guenon	bunun	bir	dekadans	olduğunu	söyler.	Yani	gerçek	bilgelik	ve
gerçek	açılım	“sofos”lardadır.	Felsefe,	hikmet	elde	edemeyen	kimselerin,	hikmeti	elde	etmiş	kimselerden


naklettiği	 sözlerdir.	 Bundan	 dolayıdır	 ki	 mesela	 Muhyiddin	 İbn	 Arabî	 gibi	 bir	 İslam	 bilgesi,	 İslam
filozoflarını	 sayarken	 İbn	 Sînâ,	 İbn	 Rüşd	 gibi	 isimleri	 saymak	 yerine	 Abdülkadir	 Geylânî,	 Cüneyd-i
Bağdâdî,	Ferkad	es-Sebehî	gibi	isimleri	saymıştır,	ki	bu	isimler	İslam	filozofları	içerisinde	sayılmazlar
aslında.	 Bunlar	 İslam	 filozofu	 değildir,	 İslam	 sufileridir.	 Fakat	 İbn	 Arabî’nin	 tasnifine	 göre,	 “sofos”
gerçek	nebinin	logosu	ile	irtibat	kuran	kimsedir.	Muhammedî	filozof	bu	manada	İbn	Arabî’ye	göre	mezkur
isimlerdir.	 Diğerleri,	 birer	 Müslüman	 düşünürdür.	 Yaptıkları	 da	 Muhammedî	 felsefe	 değil,	 çerçevesi
başka	 bir	 gelenek	 tarafından	 oluşturulmuş	 bir	 felsefe	 üzerine	 şahsi	 yorumlardır.	 Bu	 yorumlar	 da	 birer
katkıdır.	Bunlar	da	gelenektir	çünkü	Grek	felsefesi	üzerine	yapılan	yorumları	ihtiva	ederler.

Tasavvuf	tabiriyle	Aristo	tekke	kaçkınıdır
Grek	 felsefesi	orijinal	bir	 felsefe	değildir.	Aslında	Grek	düşüncesi	Doğu’dan	alınmadır.	 İlk	 “filozof”

tabiri	 Pisagor	 için	 kullanılır.	 Pisagor	 yirmi	 üç	 yıllık	 inisiyasyonunu	Mısır’da	 tamamlamış	 bir	 kişidir.
Mısır’da	tamamladıktan	sonra	kendi	bölgesini	irşad	etmek	için	gönderilmiştir.	Gönderildiği	bölgede	çok
güzel	işler	yapmıştır.	Kurmuş	olduğu	okula,	müfredatına	bir	bakıldığı	zaman	bugünkü	felsefe	anlayışımızla
ilgisi	 yoktur.	 Öğrencileri	 kendisi	 seçer.	 Seçtiği	 öğrencinin	 kendisiyle	 yaşamak	 zorunluluğu	 vardır.	 Bir
saat,	iki	saat	ders	görüp	gidemez.	Beraber	yaşarlar.	Sabah	tan	yeri	ağarırken	ilk	dersler	başlar.	İlk	dersler,
Tanrı’ya	 yakarma	 dersleridir.	Ardından	 aç	 karnına	metafizik	 dersler...	Onbir	 civarında	 öğlen	 ve	 sabah
yemeği	beraber	yenildikten	sonra	istirahat...	Öğleden	sonra	tarlada	zirai	hikmet	elde	etme	çalışmaları	var.
Eğitim,	 bir	 hayat	 bütünlüğü	 içerisinde	 yürütülüyor.	 Talebeleri	 diyorlar	 ki:	 “Üstat,	 o	 kadar	 güzel	 şeyler
anlattın	ki	sen	ancak	bir	tanrı	olabilirsin.”	Pisagor’un	onlara	vermiş	olduğu	cevap,	“Hayır	ben	bir	Tanrı
değilim”	olur.	“O	zaman	Üstat,	sen	ancak	bir	peygambersin”	diyorlar.	Pisagor,	“Hayır	ben	bir	peygamber
de	 değilim”	 diyor.	 “Tanrı	 değilsin,	 peygamber	 de	 olmadığını	 söylüyorsun.	 O	 zaman	 Üstat,	 sen	 bir
‘sofos’sun”	diyorlar.	Hikmet,	tevazu	ile	gelir	sahibine.	Pisagor	diyor	ki:	“Hayır,	ben	‘sofos’	da	değilim.”
Öğrencileri	diyorlar	ki:	“Üstat,	biz	seni	 tanımlamakta	zorlanıyoruz,	o	zaman	sen	bize	bir	 tanım	bul.	Biz
sana	 ne	 diyelim?”	 İşte	 bu,	 “O	 zaman	 sen	 nesin?”	 sorusuyla	 felsefe	 kelimesi	 doğuyor.	 Ve	 Pisagor’un
verdiği	 cevap:	 “Ben	 bilge	 değilim,	 ‘sofos’	 değilim,	 siz	 ‘sofos’ları	 tanımadınız.	 Ben	 bilgeleri	 tanıdım.
Yirmi	üç	yıl	Mısır’da	bu	bilgeler	 tarafından	 eğitildim.	Bir	 şeyi	 kabul	 edebilirim,	 benim	 için	 şöyle	bir
tabirde	bulunabilirsiniz:	Bilgeliği	ve	bilgeleri	seven	kişi.	Ben	onları	severim.”	Tasavvufta	buna	“muhib”
derler.	 Peygamberin	 bir	 hadis-i	 şerifinde,	 “El-mer’ü	ma‘a	men	 ehabbeh”	 diye	 bir	 cümle	 vardır.	 (Kişi
sevdiğiyledir)	Neyi	seviyorsanız,	ona	doğru	meyil	edersiniz.	Sevgi	bu	açıdan	aktif,	dinamik	bir	süreçtir.
Freud’un	 zannettiği	 gibi	 sadece	 belirli	 bir	 mekanizma	 için	 çalışan	 bir	 şey	 değildir.	 Sevgi	 aktif	 ve
epistemolojik	bir	süreçtir	tasavvufta.	Ne	kadar	severseniz,	o	kadar	bilirsiniz.	Bilgi,	sevgi	ile	irtibatlıdır.
Özellikle	 tasavvufi	 bilgi,	 sevmenin	 ardından	 gelen	 bir	 bilgidir.	 Felsefe	 eğitimi	 almış	 bazı	 kimselerin
sevgiyi	 küçümseyen	 bir	 tarzı	 var.	 Çünkü	 felsefede	 sevginin	 yeri	 yoktur.	 Felsefe	 rasyoneldir.	 Felsefe
geleneğinden	“Düşünüyorum	öyleyse	varım”	sözü	doğar.	Oysa	sevgi	gerçekten	epistemolojik	bir	süreçtir.
Ne	kadar	 severseniz,	o	kadar	bilirsiniz.	Hasılı	Pisagor	 felsefe	kelimesini	kabul	ediyor.	Bunu	kendisine
uygun	görüyor.	“Ben	‘sofos’ları,	bilgeleri	seven	kimseyim	ve	onlar	tarafından	eğitildim.	Sizlere	onlardan
öğrendiğimi	 aktarıyorum.”	 diyor.	O	 isimsiz	 kahramanlar,	 -onların	 adları	 çoğu	 zaman	verilmiyor.-	Doğu
bilgeleri	diye	anılıyor.	Eflatun	yedi	yıl	eğitim	gördükten	sonra	geldi.	Diyaloglarında	“Doğu	bilgelerinden
öğrendim	 ki…”	 der.	 Kimdir	 onlar?	 İsimleri	 geçmez.	 Aristo	 ise	 dört	 yıl	 kalmıştır.	 Tasavvuf	 tabiriyle
Aristo	 tekke	kaçkınıdır.	Yani	 tamamlayamadan	gelmiştir.	Ama	bugün	modern	 felsefede	Aristo’nun	 fizik
üzerine	 fazla	 vurgu	 yapmasından	 dolayı,	 Metafizika’ya	 geçtiğinden	 dolayı	 onu	 materyalist	 düşüncenin
babası	 gibi	 görme	yaklaşımı	vardır	 ki	 çok	 ciddi	 bir	 yanılsamadır.	Aristo’nun	yapmış	olduğu,	 üstadının
tekmilesidir,	 tamamlanmasıdır.	Aristo’yu	Eflatun’dan	kopardığınız	zaman	bir	şey	anlayamazsınız.	Aristo
der	 ki:	 “Üstadım,	 metafiziğe	 vurgu	 yaptı	 zaten,	 ben	 onun	 eksiklerini	 yani	 yapmadığını	 yapmaya


çalışıyorum.”	 Dolayısıyla	 Pisagor,	 Eflatun	 ve	 Aristo’yu	 bir	 bütün	 olarak	 aldığınız	 zaman	 ezoterik
felsefeyi	 tam	manasıyla	görmüş	olursunuz.	René	Guenon,	Martin	Bernard	gibi	bazı	düşünürlerin,	 felsefi
düşünceyi	 ilk	 defa	 İran	 felsefesi	 ile	 başlatma	yaklaşımı	 bir	 yanılsamadır.	Yani	Grek	 ile	 başlamamıştır.
Grek’ten	evvel	bu	ezoterik	bilgelik	zaten	devridaim	hâlindedir.	Peki,	Grek’in	katkısı	nedir?	Onu	yazıya
geçirmek,	 ona	 nizam	 ve	 tertip	 vermek	 suretiyle	 onun	 günümüze	 ulaşmasını	 sağlamaktır.	 Buna	 bir	 katkı
diyebilirsiniz.	 Fransız	 bir	 sufi	 düşünür	 olan	 René	 Guenon’a	 göre	 -Müslüman	 adıyla	 Şeyh	 Abdülvâhid
Yahya-	bilgeliğin	yazıya	geçirilmek	suretiyle	dejenerasyonu	başlar.	Çünkü	ona	göre	bilgelik,	şifahi	olarak
kâmilden	kâmile	nakledilen	bir	nefestir.	O	nefesle	nakledilirse,	o	tohum	nakledilmiş	olur.	Aksi	takdirde
sadece	 kitabi	 olan	 nakledilmiş	 olur.	 Ve	 bu	 yaklaşım,	 tasavvufi	 geleneğin	 kitabiyata	 karşı	 olan	 genel
yaklaşımını	da	gösterir.	Tasavvufi	gelenekte	kitap,	buna	kutsal	kitap	da	dahildir,	insansız	olarak	alınmaz.
İnsanı	dışlamak	suretiyle	sadece	kitapla	muhatap	olunmaz.	Bu	belki	genel	Müslüman	tavrından	farklı	bir
tavırdır.	Sufi,	kitaba	“Mushaf”	der;	“Kur’an”	demez.	Mushaf,	yazılı	hâle	getirilmiş	olandır.	Kur’an	onun
içinde	bir	üst	kattadır.	Kur’an’a	Mushaf’tan	geçilir	ama	her	Mushaf	okuyan	Kur’an’ı	elde	etmiş	olmaz.
“El-insânü	ve’l-Kurânu	tev’emen.”	Hz.	Peygamber’in	bir	sözünde,	insan	ve	Kur’an’ın	ikiz	kardeş	olduğu
ifade	edilir.	Yani	aynı	anneden,	aynı	babadan	doğan	ikiz	kardeştirler.	 İnsan,	bir	ruha,	bir	de	ete	kemiğe
bürünüyor,	 bedenli	 bir	 varlık	 olarak	 gözüküyor.	 Aynı	 gerçeklik,	 ‘harf’	 ve	 ‘savt’e,	 yani	 kelimelere
bürünmek	suretiyle	kutsal	kitap	adını	alıyor.	Dolayısıyla	tasavvufa	göre,	insan	ve	kitap	aslında	birbirini
tamamlayan	 iki	 parçadır.	 Biri	 olmazsa	 diğeri	 bir	 anlam	 ifade	 etmez.	 Onun	 için	 sadece	 Kitap’a	 vurgu
yapmak	 çok	 yeni,	 gelenekte	 karşılığı	 olmayan	 bir	 tavırdır.	 Bu	 tavrı	 siz	 bir	Müslüman’da	 da	 başka	 bir
dinin	mensubunda	da	görebilirsiniz.	Bunların	hepsi	modern	tavırlardır.	Gelenekte	yeri	yoktur.	Tasavvufi
gelenekte	 insan	 yürüyen	 kitaptır.	 Kitap	 insanı	 açıklamak	 için	 gelmiştir.	 Bunu	 temellendirmek	 için	 Hz.
Peygamber’in(sav)	hayatına	da	bakabiliriz.	Ortada	bir	vahiy	var	ama	kitap	yok.	Mushaflaşma	süreci	daha
sonra.	Ama	hakikati	var.	“O	nasıl	bir	insandı?”	diye	sorulduğu	zaman,	“O	yürüyen	bir	Kur’an’dı”	dediler.
O’nun	vefatından	 sonra,	O’nun	yolunu	 izleyen	 insanlarda	da	benzer	 cevaplar	görüyoruz.	Bir	grup	 insan
elindeki	 mızraklara	 Mushaf’tan	 sayfalar	 geçirmiş	 ve	 bunları	 göstermek	 suretiyle	 “Kur’an	 yaprakları
bizde,	 demek	 ki	 hakikat	 de	 bizde,	 bize	 gelin”	 diyerek	 kararsız	 insanları	 kendi	 saflarına	 çekmeye
çalışırken	serçeşme-i	evliya	olarak	anılan,	ilim	şehrinin	kapısı	olduğu	söylenilen	Hz.	İmam-ı	Ali(ra)	bir
tepenin	üzerinden,	“Ey	insanlar	nereye	gidiyorsunuz!	‘Ene’l	Kur’an’	(Kur’an,	benim)”	diye	seslenmiştir.
İkisi	 arasındaki	 ayırımı	 çokları	 anlamadı.	 Bir	 Kur’an	 tabiridir	 bu.	 Kur’an	 der	 ki:	 “Ekserühüm	 lâ
ya’lemûn”	(Tur	52/47),	çokları	bilmez;	“Kalîlü	a’lemü”,	azları	bilir.	Dolayısıyla	orada	da	aynı	şey,	aynı
doğa	kanunu	geçerli	oldu.	Çokları	o	Kur’an	yapraklarını	gösterenlere	doğru	meylettiler.	Ama	içlerinden
üç	 beş	 kişi	 –	 tabir	 caizse	 -	 hakikati	 çaktı.	 “Çakmak”	 tabirinin	 aydınlanma	 ile	 de	 irtibatı	 olduğu	 için
kullanıyorum.	 İki,	 üç	 kişi	 işin	 gerçeğini	 çaktılar	 ve	 İmam	Ali’nin	 tarafına	 doğru	 gittiler.	Yani	 “Kur’an
benim”	sözünü	herkes	anlayamadı.

Solmayacak	enerji	ruhani	enerjidir
Herkesin	anlamasını	beklemek	tabii	ki	beyhude	bir	uğraştır.	Belirli	bir	tekâmül	süreci	izlenmesi	gerekir.

İşte	 İslam	 tasavvufunun	 mertebe	 anlayışı	 âlemdeki	 ontolojik	 mertebenin	 aynısının	 bilgide,	 akılda	 da
olduğu	esasını	beraberinde	getirir.	Ve	dinde	de,	dinin	içerisinde	de	katlar	bulunmaktadır.	Bu	açıdan	belki
de	 diğer	 bazı	 geleneklerden	 farklılıklar	 taşır.	 Bâb-ı	 şeriat,	 bâb-ı	 tarikat,	 bâb-ı	 marifet,	 bâb-ı	 hakikat
olmak	üzere	dört	kapı,	dört	mertebe	vardır.	Her	şeyin	başı	önce	belirli	normlar,	kurallardır.	Bir	bedene
sahibiz.	Bu	bedenin	de	kuralları	var;	yemek,	 içmek,	yatmak,	kalkmak...	Hep	belirli	bir	biyokronolojiye
tabiyiz.	Bedenin	 belirli	 bir	 fiziksel	 enerjisi,	 kendine	 ait	 özellikleri	 var.	Ama	 bu	 beden	 özellikleri	 bizi
yanıltmamalı.	 Çünkü	 solmayacak	 enerji	 ne	 beyin	 enerjisidir	 ne	 beden	 enerjisidir.	 Solmayacak	 enerji
ruhani	enerjidir.	Hepsini	aşacak	ve	kuşatacak	olandır.	Bedenle	ancak	belirli	maddeler	üzerinde	tesir	elde


edilir.
Şeriat	 denilen	 şey	 kurallar,	 normlardır.	 Şeriat,	 bütün	 dinlerde	 ve	 bütün	 düşüncelerde	 olan	 bir	 şeydir.

Âlemin	 işleyişi...	 Sabah	 güneş	 doğuşu,	 akşam	 batışı,	 ateşin	 düştüğü	 yeri	 yakışı,	 çarptığında	 şişenin
devrilişi...	Bunların	hepsi	kurallar.	Fakat	bu	kuralların	içinde,	o	kuralların	gayelerine	götüren	hakikatler
var.	 O	 hakikate,	 o	 kabuktan	 içeriye	 doğru	 bir	 yol	 izlemek	 suretiyle	 gidilebiliyor	 ancak.	 Bir	 çember
düşünün.	Ortasında	bir	nokta	var.	Çemberden	noktaya	giden	bir	yarıçap,	bir	çizgi...	İşte	ona	yol	deniyor.	O
yol	bâb-ı	tariktir.	Yani	yol	kapısıdır.	İlki	kurallar	kapısı,	ikincisi	yol	kapısıdır.	Maksat,	ikisi	de	değildir.
Gaye,	 ne	 şeriat	 ne	 de	 tarikattır.	Birisi	 kurallar,	 diğeri	 o	 kurallardan	 başlanarak	 izlenecek	yoldur.	 Peki,
maksat	 ne?	 Maksat,	 üçüncü	 ve	 dördüncü	 derecedir	 yani	 marifet	 ve	 hakikattir.	 Bunların	 sırasını,	 önce
hakikat	sonra	ma’rifet	veya	önce	ma’rifet	sonra	hakikat	olarak	 ters	yüz	etmek	de	mümkün.	Bütün	rölatif
olan,	geçici	olan,	 izafî	olan	şeyler	 ilk	 iki	dereceye,	şeriat	ve	tarikata	aittir.	Bu	son	iki	kapı	çok	zordur;
herkese	açılmaz.

Seccadeyi	şaraba	bulamadan	secde	olmaz
Hassas	bir	denge,	hassas	bir	terazi	var.	Bina,	bu	dörtlü	yapıda	kurulmuş.	Bu	otantik,	bozulmamış,	aslî

yapıyı	İslam	tasavvufu	muhafaza	eder.	Kuralların	 içinden	hakikati	elde	etmek	esastır.	“Kur’an’ın	gayesi
onun	 ruhudur.	 Ben	 onun	 ruhunu	 elde	 ettikten	 sonra	 Mushaf’ına	 gerek	 duymam”	 denilemez.	 Sufi	 için
namazın	gayesi	miraçtır.	Namaz	bir	sufi	için	sadece	fiziksel	bir	hareket	değildir.	Ariflerin	namazı	(salat-ı
ârifûn),	daim	namazdır,	daima	salatta	olmaktır.	Her	an	O’nunla	beraber	olmaktır.	Namaz	o	kadar	kutsal
bir	eylemdir	ki	arifte,	sufide,	secde	anı	onun	 için	miraç	anıdır.	Onun	için	secde	en	kutsal	yerlerden	bir
yerdir.	 Bu	 öyle	 bir	 secdedir	 ki	 ilmihal	 kitaplarında	 alnın,	 burnun	 nereye	 koyulacağının	 tarif	 edildiği
secdenin	çok	ötesindedir.	Şirazî,	“Seccadeni	şaraba	bulamazsan	o	secde	secde	değildir”	demiştir.	Tabii
ki	 buradaki	 sembolizmi	 iyi	 anlamamız	 gerekiyor.	 Burada,	 kastedilen	 seccadenin	 üstüne	 şarap	 dökmek
değil.	 Şarap	 bir	 kendinden	 geçmişliği	 ifade	 eder.	 Şeriat	 makamında	 göz	 hâlâ	 dışardadır.	 Şeriat
makamında	namaz	kılan,	elini	nerede	tuttuğunu,	kolunu	nasıl	yerleştirdiğini,	ayaklarının	arasını	ne	kadar
açacağını,	 yanındakinin	 nasıl	 namaz	 kıldığını,	 imam	 efendinin	 ne	 âlemde	 olduğunu	 düşünür.	 Çünkü
kurallar	mertebesindedir	hâlâ.	Ama	daim	namazı	olan	kişi,	Hz.	Peygamber’in(sav)	namaz	kılışıyla	namaz
kılar.	 Bunları	 hep	 Hz.	 Peygamber’e(sav)	 referansla	 anlatmamızın	 sebebi	 bazılarına	 göre	 sufilerin
meşruiyetini	 sorun	 etmesindendir.	 Bunlar,	 İslam	 dininde	 yok	 diyebiliyorlar.	 Sufi	 diyor	 ki	 “Biz	 de
Peygamber’den	 naklediyoruz,	 başka	 bir	 yerden	 nakletmiyoruz.”	 Ayrıca	 Kur’an’da	 “...fetekûne	 lehüm
kulûbün	 ya’kılûne	 bihâ...’	 (Hac	 22/46)	 ifadesi	 vardır.	Onların	 kalpleri	 vardır,	 o	 kalpleriyle	 aklederler.
Kur’an’da	 akletme	 eyleminin	 hangi	 organa	 hasredildiği	 çok	 açık	 ve	 net	 bir	 şekilde	 açıklanmaktadır.
“Kulûb”	ve	akıl.	“Kulûb”,	kalbin	çoğuludur.	Onların	kalpleri	vardır	ve	onunla	aklederler.	Başka	bir	yer
aramayınız.	İlk	iki	mertebe	yani	şeriat	ve	tarikat	kapısı	aslında	izlenecek	süreçlerdir,	gaye	değildir.	Gaye,
marifet	 ve	 hakikate	 ulaştırmaktır.	 Marifete	 ve	 hakikate	 ulaşan	 kişi	 aydınlanmış,	 münevver,	 nurlanmış
kişidir.	Nura	ermiş	kişidir.	Çünkü	Allah,	“Nurü’s-semavati	ve’l-arz”dır	(Nur	24/35).	Yerin	ve	göğün	ışığı
Allah’tır.	 Yerin	 ve	 göğün,	 bütün	 kainatın	 ışığı	 ondan	 gelmektedir.	 Dolayısıyla	 biz	 aydınlandığımız,
nurlandığımız	zaman	aslında	kendimizi	bulmuş	olmaktayız.	“Men	arafe	nefsehu,	fakad	arafe	Rabbehu”	kişi
kendini	 bulduğu,	 kendini	 bildiği	 zaman	 Rabbini	 bilir.	 Bu	 açıdan	 diğer	 felsefi	 veya	 kelâmi	 ekollerde
Tanrı’nın	bulunması	bayağı	zordur.	Ama	tasavvufi	ekollerde	Tanrı’nın	bulunması	çok	zor	değildir;	çünkü
Tanrı’yı	bulmak	kendini	bulmaktan	geçer.	Sufi	adresi	veriyor.	Diğerlerinde	Tanrıyı	bulman	için	binlerce
cilt	kitap	karıştırman	gerekir.	Tasavvufun	burada	kastettiği,	zaten	sende	var	olana	yönelmendir.	“Nefsehu”
derken	 ne	 kastediliyor?	 Biz	 en	 dıştaki	 bedeni	 biliyoruz,	 tanıyoruz.	 O	 dört	 unsurdan	 meydana	 geliyor:
Toprak,	 su,	 hava,	 ateş.	 Kastedilen	 bu	 beden	 değil.	 Çünkü	 bu	 beden	 bir	 gün	 teslim	 olacak,	 bir	 gün	 bu


bedendeki	hava	gidecek,	üç	unsur	kalacak	geriye.	Sonunda	cesedin	harareti	de	gidecek.	İlk	önce	nefesimiz
gidecek;	 ardından	 ateşimiz	 gidecek;	 ardından	 bizi	 toprağa	 koyacaklar.	 Toprakta	 su	 da	 gidecek.	 İnsan
vücûdunun	%65’i	su.	Bu	su	da	toprak	altı	sularına	katılacak.	Ardından	toprak	da	toprağa	katılacak.	Peki,
yok	mu	olacağız?	Toprağa	 teslim	mi	olacağız?	Yunus’un,	 “Ölen	hayvan	 imiş,	 âşıklar	ölmez”	 sözündeki
sırrı	 anlamayan,	 bu	 şekilde	 gider.	 Hayvani	 yani	 dört	 unsurdan	 meydana	 gelen	 bedenimiz	 ölecek	 olan
bedendir.	Ama	ruhani	âleme	ait	olan,	hiçbir	zaman	ölmeyecek.
İşte	 Yunus	 Emre’nin	 “Bir	 ben	 vardır	 bende,	 benden	 içeru”	 dizesine	 paralel	 olarak	 tasavvuf	 içerde

aramayı	 tavsiye	 ediyor.	 Niyâzî-i	Mısrî	 “Ben	 taşrada	 arar	 iken,	 ol	 can	 içinde	 can	 imiş”	 derken,	 “Ben
dışarılarda	 arıyordum,	 kitaplarda	 arıyordum,	 orada	 burada	 arıyordum.	 Oysa	 ki	 aradığım	 içerde	 imiş,
bende	imiş.	Ne	arıyorsan	içerde,	sende	var,	kendinde	var”	demiş	olur.	Fakat	bu	kendinde	oluşun	da	 iyi
tanımlanması	gerekiyor.	Maneviyatın,	nurun	 tam	açılabilmesi	 için	bir	nebinin	 izinde	 formel	ve	normatif
yapının	izlenmesi	ve	o	normatif	yapının	içersinden	nurların	çıkarılması	gerek.
Günümüzde,	 Amerika’dan	 Japonya’ya	 kadar	 bütün	 dünyada,	 artık	 materyalizmden,	 maddeden,

kapitalizmin	insanlığa	sağladığı	maddesel	refahtan	spiritüel	alana	doğru	meyil	var.	Bu	meyil	beraberinde
bazı	 problemler	 de	 getirmiyor	 değil.	 Bir	 sarkaça	 dönüşmemeli,	 yani	 aşırı	 materyalizasyondan	 aşırı
spiritüalizasyona	 bir	 kaçış	 olması	 engellenmeli.	Vasat	 ümmet	 (ümmeten	 vasata)	 diye	 bir	 tabir	 vardır.
Ortasının	bulunması	lazım.	Ortası,	madde	ve	ruhun	beraberliğindedir.	Bu	ikisi	nasıl	meczolur,	nasıl	cem
olur?	Bu	açıdan	İslam	ezoterizminde	bozulmamış	formüller	var.	İslam	tasavvufunun	içinde	taşımış	olduğu
bütün	 formülasyonlar,	 otantik	 silsile	 ile	 o	 ilk	 söze	 kadar	 çıkar.	 İzlenecek	 olan	 tasavvufi	 inisiyasyonda
bereketin,	 feyzin	 geçişi	 o	 kanalla	 gerçekleşir.	 O	 kanalda	 bir	 inkıta,	 bir	 fasıla	 olmadığından	 dolayı
günümüze,	 bir	 kartopunun	 yuvarlanması	 gibi	 katlanarak	 intikâl	 eder.	 İslam	 ezoterizminin	 kendi	 iç
formülasyonunda,	 kendi	 iç	mantralarında,	 ki	 onlara	 esma	 denir;	 çekilen	 esmaların	 sayılarında	 ve	 içsel
kalitelerinde	 diğer	 formasyonlardakine	 nisbetle	 bir	 fark	 bulunmaktadır.	 Bundan	 dolayı	 bir	 Mevlâna
Celâleddin	Rumî	gibi	 aşk	peygamberi	 adıyla	 anılan	kişi	 çıkabilmektedir.	Nasıl	 oluyor?	Bu	esmalardan
çıkıyor.	Yine	Muhyiddin	İbn	Arabî	gibi	Doğu’yu	da	Batı’yı	da	etkileyebilen	bir	Evrensel	Ruh	çıkabiliyor.
Tekrar	 vurgulamak	 gerekirse	 her	 ikisi	 de	 evrensel	 düşüncelere	 kendi	 lokal	 geleneklerine	 tabi	 olarak
erdiler.	 Bu	 nokta	 çok	 önemlidir.	 Bedenli	 oldukları	 sürece,	 bedenli	 âlem	 cem	 âlemi	 değildir.	 Bedenli
âlemde	 bir	 inisiyasyonu	 izleyeceksiniz	 ki	 o	 sizi	 derinleştirecek.	 İzlenen	 bütün	 inisiyasyonlar	 sonunda
derinleşmek	 suretiyle	 bir	 yerde	 buluşurlar	 zaten.	 Ama	 burada	 değil.	 Burada	 erkek	 erkek	 veya	 kadın
kadındır.	Burada	beyaz	beyaz,	siyah	siyahtır.	Burada	yani	farklılıklar	âleminde	gece	var,	ardından	gündüz
geliyor.	Geceyi	gündüz,	gündüzü	de	gece	yapmaya	çalışmamak	lazım.	Âlemi,	sistemi,	düzeni	bozmadan,
onları	 müşahede	 ederek,	 izleyerek,	 boyun	 kesmek	 gerek.	 Tasavvuf	 tabiriyle	 boyun	 kesmek,	 eyvallah
demektir,	yani	teslim	olmaktır.	Bütün	gidişata	teslim	olmayı	gerektirir.

“Sen	git,	ben	seni	çağırırım!”
Aşk	birçok	açığı	kapatan	mekanizma	olarak	devreye	giriyor.	Çünkü	aşk	iki	ayrı	parçanın	birbirine	olan

çekim	kuvvetinin	adıdır	aslında.	Mekanik	bir	karşılığı	da	vardır	aşkın.	İki	parçanın	birbirine	doğru	olan
çekiminin,	 iç	 kuvvetinin	 adıdır	 aşk.	Ondan	 dolayı,	 izlenecek	 yolda	 bir	 nebinin	 patronajı	 altında	 “Ilâhî
yalnız	seni	istiyorum,	Sen	benim	kaynağımsın,	Sen’den	uzak	düştüğüm	için	başka	şeyleri	arıyorum.	Başka
yerlerde	Sen’i	 arıyorum.	Kime	 seni	 seviyorum	diyorsam,	 aslında	Sana	 ‘Sen’i	 seviyorum’	dedim.	Sen’i
bulamadığım	için	başkalarına	yöneldim”	denmeli.	Bu	sözün	sahibi	İbn	Arabî’dir.	Kime	“Seni	seviyorum”
dedimse,	aslında	o	sözün	ardında	“Sen’i	seviyorum”	anlamı	vardı.	Binaenaleyh	insan,	gerçek	kaynağını,
yerini,	yurdunu,	anavatanını,	ait	olduğu	yeri	buluncaya	kadar	âlemdeki	bu	arayışı	sürecektir.	Bir	nesnenin
ait	olduğu	yeri	buluncaya	kadarki	eyleminin	adına	hareket	denir.	Ancak	o	nesne	ait	olduğu	yeri	bulduğu
anda	 sükûna	 erer.	 Sükûna	 ermeyen	 ruh	 sürekli	 arayış	 içersindedir.	 Sükûn,	 oturmuşluk	 ait	 olduğu	 yeri


bulmakla	 olur.	Bütün	 insanlığın	 ait	 olduğu	yer	 ayet-i	 kerimede	 ifade	 edilir:	 “İnnâ	 lillâhi	 ve	 innâ	 ileyhi
râciûn”	(Bakara	2/156)	(Biz	şüphesiz	Allah’a	aidiz	ve	şüphesiz	O’na	döneceğiz).	Yine	bir	başka	ayette
“Her	şey	O’na	dönecektir”	buyurulur.	Her	şey	ona	dönecekse,	her	şeyin	ait	olduğu,	O’dur.	O	zaman	kişi,
bu	tanrısallığı,	bu	ilâhîliği,	bu	şuuru,	bu	şuur-u	âlîyi	yaşadığı	zaman	müşahede	hâline	geçer.	O	müşahede
makamına	erenler	 için	yine	Kur’an’da,	“Vela	havfün	aleyhim	velâhüm	yahzenûn”	(Bakara	2/38),	 (Onlar
için	korku	yoktur.	Onlar	üzülmeyeceklerdir	de)	buyurulur.	Onlardan	korku	kaldırılmıştır.	Onlar	için	artık
ölüm	 korkusu	 da	 yoktur.	 Ama	 ölümün	 sırrını	 bilmeyende	 ölüm	 korkusu	 olur.	 Ölüm	 korkusunun
kaldırılması,	 bir	 kişinin	 velayet	 basamaklarında	 ilerlemesinin	 ilk	 göstergelerinden	 biridir.	 Onun	 için,
Mevlâna	Celâleddin	Rumî	gibi	bir	zatın	karşısına	Azrail	bile,	izin	isteyerek	girer,	“Affedersiniz	efendim,
emaneti	alabilir	miyim?”	diye	sual	eder.	Mevlâna	da,	“Şu	an	Mesnevî’nin	son	cildini	tamamlıyorum,	sen
git,	ben	seni	çağırırım”	der.	Çünkü	insan-ı	kâmil	melekten	üstündür.	Azrail(as)	ise	bir	melektir.	Bu	tabii	ki
büyük	 bir	mertebe.	Mevlâna,	Mesnevî’yi	 tamamladıktan	 sonra	 da,	Azrail’e(as)	 şunu	 söyler:	 “Ölmeden
evvel	ölenin	nesini	alacaksın?	Biz	zaten	ölüyüz.”	Azrail	de	“Biliyoruz	efendim,	emir	büyük	yerden”	der
ve	 vazifesini	 ifa	 eder.	 Mevlâna,	 ölüm	 anı	 için	 “düğün	 gecesi”	 gibi	 çok	 güzel	 bir	 tabir	 kullanır.	 Yani
O’nunla	buluşma	gecesidir.	Ölüme	bu	kadar	meydan	okuyan	bir	felsefe	ancak	İslam	tasavvufunda	vardır.
Modern	 insanda	 ise	 en	 büyük	 problemlerden	 biridir	 ölüm	 korkusu.	 Amerika	 Birleşik	 Devletleri’nde
yapılan	 araştırmaya	 göre	 modern	 insanı	 en	 çok	 korkutan	 şey,	 ölüm.	 Ölmeye	 karşı	 direnmekle	 olmaz.
Ölümün	korkutucu	olmadığını	kabullenmek	gerekir.	Basit	bir	düsturu	kabul	etmek	gerekir:	O’ndan	geldik
yine	O’na	gideceğiz.	Bu	şekliyle	bakıldığı	zaman	sufilerin	hem	kendi	hayatlarında	hem	de	ait	oldukları
toplumda,	kötülüğü	imha	eden	bir	yönleri	vardır.

Asıl	olan	iyiliktir
Bir	insan-ı	kâmil	üslü	ifadeler,	derece	kuvvetleri	gibi	çalışır,	yani	bir	insan-ı	kâmilin,	bir	aydınlanmayı

elde	etmiş	kişinin	tesiri,	onaltı	kişiyi	ve	daha	fazlasını	etkiler.	Ama	kötülüğün	yayılması	bire	birdir.	Bir
kötü,	bir	kişiyi	etkiler.	Kötülük	birer	birer	yayılır.	Ama	iyiliğin	etkilemesi	daha	seridir.	Onun	için	âlemde,
iyiliğin	 bir	 kapısını	 açarsanız	 o	 iyilik	 hakim	 olur.	 Bu	 sebeple	 tasavvufa	 göre,	 âlemde	 aslında	 kötülük
yoktur.	Kötülük	 yaratılmamıştır.	Varolan,	 yaratılmış	 olan	 yalnız	 ve	 yalnız	 iyiliktir,	 hayırdır	 (hayr).	 Şer
diye	 bir	 şey	 yoktur.	 Şer	 yaratılmamıştır.	 Bâtıl	 yaratılmamıştır.	 Öyleyse	 kötülük,	 yanlışlık,	 şer	 diye
anılanlar	 nedir?	 Onlar	 var	 değil.	 Hayrın,	 iyiliğin	 ikâme	 olmadığı	 yerde	 geçici	 olan	 durumun	 adı
kötülüktür.	Var	değildir.	Hayır	orada	olamadığı	için,	iyilik	getirilip	oraya	koyulmadığı	için,	kötülük	geçici
olarak	gelip	oraya	yerleşiyor.	Kendimizde	ve	dışarıda	iyiliği	hakim	kılamadığımızda,	o	an	için	arızi	olan
geçici	 duruma	 kötülük	 diyoruz.	 İslam	 tasavvufunun	 yaklaşımına	 göre	 kötülük	 var	 değildir.	 Daimi	 de
değildir.	Mesela	 Zerdüştlük	 inanışında,	 Ehrimen	 ve	Ahura	Mazda	 karşıtlığında	 olduğu	 gibi	 sürekli	 bir
ikilik	mücadelesi	vardır.	Kötülük	ilkesiyle	iyilik	ilkesi	sürekli	savaş	hâlindedir.	İslam	tasavvufunda	ikilik
yoktur,	 mutlak	 tevhid	 vardır.	 İslam	 tasavvufunda	 var	 olan	 yalnız	 ve	 yalnız	 bütün	 âlemi	 kuşatmış	 olan
mutlak	iyiliktir,	mutlak	rahmettir.	Eğer	hakkı	getirebilir,	güzeli,	iyiyi	yaşayabilirsen,	kötülüğün	de	gittiğini
görürsün.
Geçmişte,	 modern	 öncesi	 dönemde,	 bütün	 İslam	 toplumlarındaki	 hakim	 dünya	 görüşü,	 sufi	 dünya

görüşüydü.	 Sufi	 bir	 filozof	 gibiydi.	 Sufi	 bir	 edebiyatçı,	 bir	 şairdi,	 bir	 tabipdi...	 İslam	 medeniyeti
içerisinde	sufiler,	merhameti	hem	kendilerinde	açığa	çıkardılar,	hem	de	dışarıya	yansıttılar.

İslam	Tasavvufu	Dinin	Rafine	Edilmiş	Hâlidir
Görüntü	 yanılsamaysa	 hakikat	 nedir?	 İslam	 tasavvufunun	 başka	 hiçbir	 gelenekte	 bulunmayan	 bir

sarahatle	cevap	verdiği	temel	sorulardan	biri	budur.	Eğer	hakikat	kalbe	intikal	olursa	kalpte	veled-i	kalp


ortaya	çıkar.	Hakikat	 içimizdedir	ve	o	hakikatte	 tevhid	vardır.	Ben	sizin	 rabbiniz	değil	miyim	sorusuna
muhatap	olan,	o	içimizdeki	hakiki	bizdir.	Nefs-i	mutmainnedir.

Huzeyfetü’l-Yemanî(ra)	buyuruyor	ki:	“Kur’an’ın	hakikat	dili	Allahça,	tezahür	dili	ise	Arapça.”

Kur’an’da	semiyotik	bir	işaret	dili	vardır	ve	hakikat	o	dilde	gizlidir.	Hz.	Peygamber(sav),	getirdiği	ile
insanlığı	sarmak	zorunda	olduğu	için	komplike	bir	dil	kullanamazdı.	Bu	durumda	semiyotik	dil	gizli	olanı
aşikar	kılmak	için	emek	sarfedilsin	diye	ortaya	çıkar.	Burada	‘lübb’	sahipleri	için	büyük	ibretler	vardır.
Beyin	sahipleri	için	denmiyor,	bilakis	“Onlar	kalpleri	ile	aklederler”	deniyor.	Kalp	ile	akletmek…	Bilgi
başka	türlü	elde	edilemez,	bizde	tahakkuk	etmesi	şarttır.
İnsan	hakikatten	kopunca,	doğadan	ve	canlılardan	kopar	ama	hakikat	 aranmalıdır	ve	biiznillah	arayan

bulur.	 Esmayı	 dağlar	 taşlar	 yüklenememiş,	 insan	 yüklenmiştir.	 Kurbiyyet	 anlayışında	 da	 Allah	 (cc)
yakındır,	hissedilir,	ancak	bu	öyle	üzerinde	kafa	yorulacak	bir	ansiklopedi	maddesi	değildir.

Allah	(cc),	biz	her	şeyi	mertebe	mertebe	yarattık	diyor.	Âlemde	yeknesaklık	yoktur,	bir	hiyerarşi	vardır
ve	âlemdeki	hiçbir	şey	buna	itiraz	etmez.	Mesela	güneş	çıkıp	bu	sabah	da	doğmak	istemiyorum	demez.	En
ufak	bir	fesad	yoktur.	Spiral	bir	basamaklanma	söz	konusudur;	aslında	gelinen	nokta	aynıdır	ama	bir	üst
katta.
İlk	ayetler,	ruha	hitap	eden	ayetlerdir.	Bir	tohum	atan,	ardından	doğumu	sağlayacak	türden	ayetler	yani.

Devridaim,	oluş	ve	bozuluş;	 şahadet	âleminin	diyalektik	yapısıdır	bu.	Hakikate	bakarak	yaşamak	 lazım
ama	hakikatin	kendine	has	tesettürleri	vardır.	Tasavvuf	meratib	ve	derecat	ilmidir.
Çoğunluk,	 kitleler	 bilmez;	 azlar	 bilir.	 “Kıyamete	 yakın	 ayak	 baş,	 baş	 ayak	 olacak”	 demişti

Resulallah(sav).	Modern	 hayatta	 şu	 anda	 her	 şey	 tepe	 taklak.	Bu	 epistemolojik,	 ontolojik	 kaostur.	Her
gözükmeyen	yok	demek	değildir.	Her	gözüken	var	demek	değildir.
Hızla	 hareket	 eden	 şey	 duruyor	 gibi	 görünür.	 Karanlıkta	 yanan	 bir	 sigarayı	 hızla	 döndürdüğünüzü

düşünün;	kırmızı	bir	daire	gibi	görünecektir.	En	az	360	tane	nokta	bir	daire	oluşturur	oysa	ki	örneğimizde
varolan	bir	sigara,	yani	yalnız	bir.	‘Allah	var	ama	ben	de	varım’	demek	tasavvufta	bir	nevi	şirktir.	“Allah
yedi	 kat	 semayı	 yarattı,	 yedi	 kat	 yeri	 yarattı,	 ikisi	 arasında	 O’nun	 emri	 iner	 durur”	 (Talâk	 65/12)
ayetinden	bu	hakikati	çıkarabiliriz.	“İlimde	derine	dalanlar,	düşünenler”	diyor.	Bu	ayetler	insanın	kalbini,
ruhunu	tahrik	edip	harekete	geçirir	âdeta…
Homo	Kuranicus,	 yani	Kur’an’ın	 yaratmak	 istediği	 insan	 tipi,	 hakîm,	 arif,	 bilge	 bir	 insan	 tipidir.	 O,

paraya	meyletmez.	Kur’an’ın	ayetlerinin	yüzde	doksanı	dikeydir.	Biz	dikey	yatırımı	kaybettik.	Kalıcı	olan
dikey	yatırımdır;	ağırdır	ama	köklü	olan	odur.
Aşk	iki	ayrı	parçanın	birbirine	olan	çekimidir.	Eğer	gerçekten	âşıksanız	bir	gün	mutlaka	kavuşursunuz.

Aşk	 dağları	 deler;	 kuvveti	 çok	 büyüktür.	 Aşk	 boyutu	 cezbe	 boyutudur,	 çekme	 boyutudur.	 Beşer	 aşkı
aslında	ilâhî	olanın	on	bin	kat	soğutulmuş	hâlidir.	O	çok	kıskançtır;	O’ndan	başkasına	âşık	olursan	seni
rezil	 eder.	Mümin	müminin	 aynasıdır.	Yani	 dosta	 tutunup	Hakk’a	 varmak	gerek.	 Sevgide	 seven	 sevilen
ikiliği	vardır.	Aşkta	bu	ikilik	kalkar,	yalnız	O	kalır.	Aşk,	 iki	ayrı	şeyin	birbirine	 iştiyakıdır...	Şeytan	en
uzak	 olduğundan	 en	 büyük	 iştiyak	 sahibi	 farkında	 olmasa	 da	 odur.	 Yani	 aslında	 en	 âşık	 odur.	 Bunu
söyleyen	İmam	Gazâlî’nin	kardeşi	Ahmed	Gazzâlî’dir.

Hz.	 Muhammed’e(sav)	 salâvat	 getirmeden	 hikmeti	 elde	 edemeyiz.	 Filozof	 hikmet	 seven	 demektir.
Felsefe	anlatmak	ile	filozof	olmak	aslında	çok	ayrıdır.	Hikmet,	bahr-ı	bî-pâyân,	kıyısı	olmayan	denizdir.
Denizin	üstündeki	dalgalar,	aslında	denizin	kendisidir.	Bizatihi	yokturlar	varlıkları	denizdendir;	kabarır,
denizden	gelir	ve	iner	tekrar	denize	dönerler.	Allah’ın	nefesi	dediğimiz	olgu	da	bu	sembolizmdeki	gibidir.
Ağaç-tohum,	 deniz-dalgaları,	 nokta-	 çember,	 kabuk-	 öz	 gibi.	 Nefes	 nefesin	 sahibinden	 ayrı	 mıdır?	 Ne


ayrıdır	 ne	 gayrı.	 Filmi	 dondurduğun	 kareye	 bağlıdır.	Nefesi	 verdiğin	 anda	 dondurursan	 sanki	 ayrı	 gibi
görünür	ama	bir	sahibi	vardır	o	nefesin.

Hz.	 İbrahim(as)	 ve	 Âl-i	 İmran	 jeneolojisinden	 gelir	 bizim	 feyzimiz.	 Otuz	 peygamber,	 bu	 sebeple
muhtasaran	 zikredilmiştir	 ve	 yine	 aynı	 sebepten	 Hindu,	 Budist,	 Tao	 din	 peygamberlerinden
bahsedilmemiştir.	Dinlerin	 içindeki	bilgi	katmanları	birbirine	benzer.	Ama	sahihlik	diye	bir	 şey	vardır.
Bu	 dönem,	 Hinduizme	 göre	 son	 dönemdir	 (Kali	 Yuga).	 Budist	 olursan	 az	 yer	 sağlıklı	 olursun	 ama	 bu
dönem	Kali	Yuga’dır,	şimdi	Budist	olursan	adamı	yerler.	Kamboçya	savaşında	bir	sürü	Budist	rahip	Kızıl
Kmerler	 kapıya	 dayanınca	 en	 sonunda	 silahları	 ellerine	 almışlardı.	 Egzoterik	 ve	 ezoterik	 yapıyı
birleştirdiği	için	İslam	zamanın	doğru	dinidir.

Hz.	Muhammed(sav),	zat	peygamberi,	diğerleri	ise	esma	peygamberleridir.	Şu	anda	pasaportunda	O’nun
mührü	 olmayanlar	 vize	 alamazlar.	 Thomas	 Merton	 çok	 yüksek	 anlamda	 katolik	 bir	 mistiktir.	 İnziva
odasından	Kur’an-ı	Kerim	çıkmıştır.	Ve	mana	âleminde	kendisine	“Abdulaziz”	isminin	verildiği	yazılıdır.
İbn	Arabî	Hazretleri,	 “Arifin	 dini	 olmaz”	 derken	 formlar	 değişir	 ama	hakikat	 baki	 ve	 aynıdır	 demek

istemektedir.	Böyle	söylüyor	diye	onu	tekfir	edemezsiniz.
Ab-ı	 hayat	 içenler	 ölmezler.	 İç	 hayatın	 suyunu	 içenler	 ölmezler.	 Öyle	 olmamız	 lazım,	 yoksa	 oradan

buraya	savrulan	yaprak	oluruz.	Sen	tesir	etmelisin	her	şeye,	yağmur	yağdırmalısın	istediğin	yere.	Güneş’i
al	eline	yıldızlar	dökülsün	yeryüzüne.	Uyuyayım,	kebap	yiyeyim,	baklava	börek	yiyeyim	demekle	özgürlük
olmaz.	Ama	aynı	zamanda	dünya	terk	de	edilmez;	dünya,	kontrol	edilir.
Elbetteki	 dinimiz	 cemaat	 dinidir	 ama	 modern	 dünyada	 ferdi	 kaybettik.	 İnsanı	 kaybettik.	 “Asâletü’n-

nefs”i	(ferdin	asaleti)	kaybettik.

İslâm	Tasavvufu	Dini	Zevk	Hâline	Getirir
Yaptığımız	işe	ruhumuzu	verirsek,	ruh	eserde	kendini	gösterir.	Bir	lokmanın	hikâyesi	bile	tasavvufta	çok

önemlidir.	Eskiler	gusül	abdesti	aldıktan	sonra	Tahiyyat	duasını	okuyarak,	Bismillah	diyerek	bir	merasim
havasında	 tohum	 ekerlerdi.	 Bismillah	 ile	 büyüyen,	 biçilen,	 ekmeğe	 dönüşen	 lokma,	 hele	 Bismillah	 ile
yeniliyorsa	insanda	maneviyat	kapılarını	açar.	Tersi	de	aynı	zıt	etkiyi	yapar.	Neden	kalplerimiz	taş	gibi
katılaştı?	 Lanet	 okuyarak	 yapılan	 işlerden...	 Batı	 dünyasının	 lanet	 okuma	 kültürü	 dizilerle	 filmlerle
maalesef	içimize	işletilmiştir.
Tasavvuf	 yolculuğunun	 esası,	 kendindeki	 necislikleri	 gidermeyi	 öğrenmektir.	 Hakikatin	 hakikatine

ulaşmak	bundan	geçer.	Bunu	yapamayan	insana	düşen,	âriflere	tabi	olmaktır.
Bugün	 Şii	 bir	 insanla	 kardeşlik	 edecekseniz	 bunu	 mezhep	 fıkhıyla	 yapamazsınız.	 Fakat	 o	 irfan

makamında	bir	Şii	ve	siz	irfan	makamında	bir	Sünni	iseniz	aranızda	hiçbir	fark	yoktur.
Şeyhülislâm	Molla	 Fenârî	Hazretleri,	Misbâhü’l-üns	 adlı	 eserinde	 diyor	 ki:	 Hadis	 ilminde	 iki	 usûl

vardır:	 Cerh	 yöntemi;	 ufak	 bir	 illet	 sahihliği	 götürür.	 Ta’dil	 yöntemi;	 hadisteki	 zayıflıklar,	 ayetlerle
giderilip	kurtarılabilir.	Tasavvuf,	“ta’dil”	usûlüyle	hadis	alır.
İslam	 tasavvufunda	 aklın	 türleri,	 “Merâtibü’l-ukûl”	 başlığı	 altında	 incelenir.	 Son	 on	 yılda	 insanda

matematiksel	 zekânın	 ötesinde	 bir	 takım	 algılama	 güçlerinin	 bulunduğu	 ortaya	 çıktı.	 Tasavvufta	 kemâl
noktası,	 zahir	 ilimleriyle	bâtın	 ilimlerinin	kesiştiği	 noktadır.	Akıl,	 tanışmaya	götürür.	Tanıştıktan	 sonra,
sevginin	güvenin	oluşmasında	aklın	yapacağı	iş	yoktur.	Sevgi	ve	güven	hissi	akıl	ötesidir.	Zihin,	aklın	bir
uzantısı,	akıl	da	kalbin	bir	uzantısıdır.	“Onların	kalbleri	vardır:	Aklederler!”
Tasavvuf	ile	diğer	dinî	ilimler	arasındaki	ilişki	sarhoş	ile	içki	tarihini	araştıran	insan	arasındaki	ilişkiye

benzer.	 Yani	 tasavvufun	 diğer	 dinî	 ilimlere	 bakışı	 budur.	 Seyyid	 Nesimî’nin	 şiirleri	 bu	 açıdan	 dikkat


çekicidir.	Sofu,	kavonozu	dıştan	yalayan	fakat	öze	ulaşamayan	kişidir;	sufi	ise	ehl-i	bâtındır,	hâl	ehlidir.
Kendimize	güvenmek	lâzımdır.	Hitâmü’l-misk	olsun,	mühim	olan	budur.	Yâr	ile	başbaşa	kalmak,	“cem

olmak”,	varlıkları	içten	seyretmektir.	Varlıkları	dıştan	içe	seyretmek	de	“fark	makamı”dır.

Din	felsefesi	insanı	tanıyarak	yapılır
Tasavvufun	yapmak	istediği,	kişi	ile	Rabbi	arasında	özel	bir	bağ	kurmaktır.	Lezzet,	zevk	hâlidir.	Zevk

ise	 kalbî	 bir	 hadisedir.	 İşte	 tasavvuf,	 dini	 zevk	hâline	 getiren	 yöntemdir.	 İnsanın	 fıtratında	 vecd	 içinde
olma	 potansiyeli	 vardır,	 bir	 futbol	 maçında	 bile	 kendinden	 geçebilir.	 Dinin	 bu	 yönünü	 kapatırsanız,
insanlar	o	vecdi	stadyumlarda	arar.
Önemli	 olan,	 insanın	 ubudiyyet	 ihtiyacının	 olup	 olmamasıdır.	 Şeytan,	 insanın	 ubudiyyetine	mani	 olur.

Eğer	kişi	herhangi	bir	şeye	tapıyorsa,	birinci	basamağı	geçmiştir;	ubudiyyeti	kabul	ediyor	demektir.	Fakat
Ma’bûd-ı	Hakîkî’yi	bilememiştir.
İbn	 Arabî	 Hazretleri	 diyor	 ki:	 “Ey	 Mâlik!	 Ey	 ıslâh	 edici!”	 Sen	 o	 yalancı	 ma’budun	 yerine	 hakiki

ma’budu	koy	ki	o	ubudiyyetine	devam	etsin.	Onun	yerine	Ma’bûd-ı	Hakîkî’yi	koyamıyorsan	dokunma	ki
senden	sonra	o	işi	yapacak	biri	gelir.
Konser	salonlarına,	stadyumlara	koşan	insanın	elinden	hakikisini	koymadan	sahte	ilahlarını	alırsan	onu

boşlukta	bırakırsın.	Pek	çok	insan,	tuttuğu	takıma	aidiyetini	ifade	ederken	aldığı	hazzı	“Ben	müslümanım”
derken	alamıyor	ne	yazık	ki!	Kulu	sevmesini	bilmeyen	Hakk’ı	sevmesini	de	bilmez.	Mekanizma	aynıdır.
İbadet,	“ene”yi	yok	etmek	için	yapılır.	İnsanı	tanıyarak	din	felsefesi	yapmak	lâzımdır.
İlk	 dönemde,	 mutasavvıflar	 ile	 muhaddisler	 birlikte	 yol	 almışlardır.	 Daha	 sonra	 fukahâ	 ile

mutasavvıfanın	birlikteliğini	 görüyoruz.	Cami-medrese-tekke	üç	 ayrı	 yer	 değildi	 eskiden.	Bu	üç	 işlevin
birleştiği	 bir	 mekân	 lâzım	 bize	 yeniden.	 Camiden	 bu	 işlevleri	 ayırarak	 onu	 soğuklaştırırsanız	 kaçış
medreseye	olur,	oradan	da	tekkeye.

Tarikatta	da	önce	nişan	sonra	düğün	olur
Tasavvufta	 bir	 “nişan”	 dönemi	 vardır.	Her	 iki	 tarafın	 birbirini	 kabûl	 etmesiyle	 “evlilik”	 gerçekleşir.

İnsanı	içsel	kalite	açısından	değiştirince	düzen	de	değişir.	Buna	“tasfiye”	denir.	Bu	ise,	tasavvuf	ilminin
konusudur.	 “Size	 ilim	 derecelendirmek	 verilmiştir”	 ayet-i	 kerimesi	 tasfiyeye	 işarettir.	 Tasfiye
aşamasından	 sonra	 “tecellî”	makamı	 gelir.	 Yanlış	 bilgilerin	 yazıldığı	 bir	 tahtanın	 üzerine	 yeni	 bilgiler
yazmak	için	öncelikle	tahta	temizlenmelidir.	Türkiye’nin	başşehri	Konya’dır..	Muz	erikten	ekşidir…	Kalb
hazım	işlemini	yürütür…	Önce	bu	yanlış	önermelerin	zihinden	temizlenmesi	lâzımdır.
Din,	çok	kapsamlıdır.	Bir	boyutu	da	şehadet	âlemi,	beden	âlemi	ile	ilgilidir.	Ama	beden	üstü	bilgileri	de

vardır.	Bedenimize	dair	kısımları,	dinin	fıkhî,	hukukî	yönüdür.
Tasavvufta	 bilginin	 dereceleri	 vardır.	 Şeriat,	 tarikat,	 marifet	 hakikat	 vardır;	 bir	 de	 şeriatin	 şeriati,

şeriatin	tarikati..	hakikatin	şeriati,	tarikati..	vardır.	Böylelikle	bu	bilgi	on	altı	dal	hâlinde	incelenir.
Din	 yolculuğunun	 kapısı	 şeriattir.	 Tasavvufta	 din	 bir	 süreçtir.	 Ama	 bu	 sürecin	 başı	 ve	 sonu	 o	 din

içindedir.	Takip	ettiği	usûl,	dıştan	 içe	doğru	bir	geçişle	eşyanın	künhüne	varmaktır.	Tasavvufun	dini	bu
şekilde	anlatması,	var	olan	sünnetullahı	tatbik	etmekten	ibarettir.
Tasavvuftaki	 evlilik	 zorla	 olmaz;	 iki	 tarafın	 da	 kabullenmesi	 lazımdır.	 Bu	 beraberlikte	 “mahrem	 bir

bilgi”	vardır.	Bu	beraberlik	 sonunda	bir	“ürün”	verir.	 İnsan-ı	kâmil,	 insanın	kalbine	bir	 tohum	atar.	Bu
tohum	 kiminde	 dokuz	 gün,	 kiminde	 dokuz	 ay,	 kiminde	 dokuz	 yıl	 sonra	 doğar.	 Bu	 doğan	 esas	 bilgiye
“veled-i	kalb”	denir.	Doğurmamış	olan	bilemez!
İşte	din	bilgisi	bir	doğum	gibi	zahmetli,	süreç	gerektiren	bir	bilgidir.	Rabb	bilgisi,	Tanrı	bilgisi	bizde

tahakkuk	etmeden	ortaya	çıkmaz.


Veled-i	kalb	büyür	ve	bütün	bedeni	kaplar.	Bedeni	kaplayınca	 “marifetullah”	oluşur.	Bu,	Allah	Tealâ
zatıyla	 yeryüzüne,	 bedenimize	 gelir,	 demek	 değildir.	 Zaten	 yeryüzü	 bunu	 kaldıramaz.	O	 ancak	 itminana
erişmiş,	nefsi	mutmain	olan	kulun	kalbine	sığar.	“Allah	bize	şah	damarından	yakındır.”
Mutlak	 tenzih,	 “Allah	 hiçbir	 şeye	 benzemez,	 kimse	O’na	 ulaşamaz”	 önermesiyle	 ifade	 edilir.	Mutlak

teşbih	ise,	“Allah,	burdadır,	budur,	şunu	sever,	bunu	sevmez”	şeklinde	ifadelendirilmiştir.	Tasavvuf	yolu,
tenzih	ve	 teşbih	arasındadır.	Olaya	bir	bütün	 içerisinde	bakar,	parçalayarak	değil.	 İbn	Arabî	Hazretleri
buna,	“Hak	Teâlâ’nın	isimlerinin	birbiriyle	evlenmesi”	diyor.
Tasavvuf,	 bir	 yere	 kadar	 rasyonel	 olarak	 ilerler,	 akla	 tabidir.	 Ama	 bir	 noktadan	 sonra	 irrasyonellik

başlar.	Bu	aklı	öldürür	anlamına	gelmez.	Mesela	ülfet	eden	bitkiler	vardır,	ülfet	etmeyen	bitkiler	vardır.
Ülfet	etmeyen	bitkiler	bir	arada	yetişmez.	Biri	diğerini	öldürür.	Bu	bilgi	rasyonel	değildir,	ama	erbabınca
bilinir	ki	bu	böyledir.	Tasavvufun	irrasyonelliği	de	buna	benzer.
Bu	 ülkede	 akaid	 problemleri	 var,	 satanistler	 var.	Bunlarla	 uğraşmak	 dururken	 tasavvufla	 uğraşan	 din

âlimleri	İslam	vahdetini	parçalamaktan	öteye	gidemez.

Yolcu	şöföre	yol	tarif	etmez
Şeiratın	 hakikatine	 eren	 kimse,	 dinin	 yoluna	 girmeye	 yaklaşır.	 Kabuğa	 dayanır.	 Dinin	 merkezine

ulaşmayı	hedefleyen	kimse	yolcu,	yani	salik	adını	alır.	Yolculuk	süresi	farklı	da	olsa	sonunda	oraya	ulaşır.
Tasavvuf	başlamaktır.	Başlayan	bir	gün	son	noktaya	erer,	seyrü	sülukta	süre	önemli	değildir.	Hızlı	giden
maksuda	 çabuk	 ulaşır.	 İhlasla,	 samimiyetle,	 muhabbetle	 kalbî	 bağlantısını	 sürdüren	 insan,	 muhakkak
hedefe	ulaşır.
Yolcu	 hiçbir	 zaman	 şoföre	 veya	 berbere	 niye	 yolla	 veya	 sakalımla	 arama	 giriyorsun	 demez.	 Şoföre,

berbere	mutlak	teslimiyet	vardır.	Bu	teslimiyet,	şöförün	veya	berberin	işini	iyi	bilmesinden	kaynaklanan
bir	güven	sonucu	oluşur.	Ustanın	o	ilimdeki	bilgisine	güvenerek	ya	teslim	olur	sonucu	görürsünüz	ya	da
teslim	olmaz	ve	bir	şey	elde	edemezsiniz.
Tarikatin	 hakikatine	 ermemiş	 kimse,	 tarikatçilik	 yapar.	 Tarikatin	 hakikatine	 eren	 kimseye	 ise	marifet

kapıları	 açılır.	Marifetin	 hakikatine	 eren	 kimse	 padişahın	 odasına	 girmiş	 demektir.	 Bundan	 sonra	 akıl,
irade	 yoktur.	 Hakikat	 kapısından	 sonraki	 bilgiler	 herkesin	 önüne	 serilmez.	 İmtihanı	 kazanan	 o	 bilgiye
ulaşır.

Birleştirenler	Birliğe	Erenlerdir
İnsanın	 cesedî	 yönüyle	 maddî	 bir	 kıymeti	 yoktur.	 Cesedimiz,	 ruhun	 şehadet	 âlemi	 sınırları	 içinde

göründüğü	 bir	 yer,	 bir	 zarftır.	 İnsanı	 insan	 yapan,	 üst	 üste	 katlanarak	 cesedimiz	 üzerine	 dürülmüş	 olan
manamızdır,	 mazrûfumuzdur.	 Ruhumuzla	 cesedimiz	 arasındaki	 kordon	 koptuğunda	 en	 çok	 sevenlerimiz
tarafından	 bile	 terk	 edilebiliriz.	 Maddenin	 değeri,	 ruha	 mekân	 olmasından	 dolayıdır.	 Ruh	 “bizatihi”
değerlidir;	 beden	 ise	 “li-gayrihi”den	 dolayı	 değerlidir.	 Madde,	 tek	 başına	 bir	 varlık	 değildir.	 Işığın
soğutulmasıyla	elde	edilir.	Maddenin,	cesedin	görevi	ruhu	taşımaktır.	Bunun	için	tasavvuf	ilminde	madde
“mabed”	 olarak	 görülmüştür.	 Her	 maddenin	 gölgesi	 vardır.	 Fakat	 madde	 insanı,	 enerji	 ve	 ışık	 insanı
olunca	 yani	 “nûr”lanınca,	 artık	 maddelikten	 çıkar.	 Peygamber	 Efendimiz’in(sav)	 gölgesinin	 olmaması,
maddenin	ışığa	tekâmülü	ile	daha	kolay	anlaşılır.
Hakk’ın	bilinmesi,	isimlerin	sayılması	ile	değildir.	Kelâm	ilmi	ile	Hakk	bulunmaz,	tarif	edilir.	Hakk’ın

nasıl	 bulunacağı	 sorusuna	 “tasavvuf	 ilmi”	 cevap	 verir.	 İslam	 ümmetini	 birleştirenler,	 hep	muvahhidler
olmuştur.	Abdülkadir-i	Geylânî(ks)	Bağdat’ta	Şafîlerce	oluk	oluk	akıtılan	Hanbelî	kanını	durduran	zat-ı
şeriftir.	Doğum	 itibariyle	 Şafî	 olduğu	 hâlde	Hanbelî	mezhebine	 geçmiş	 ve	 böylece	Hanbelîler	 Şafîleri


kabullenmiştir.
İslam	 tarihinin	 başından	 beri	 müslümanın	 en	 büyük	 meselesi	 müslüman	 olmuştur.	 Aynü’l-Kudât

Hemedânî,	 kadıların	 gözbebeği	 olan	 bir	 zattır.	 Otuz	 yaşına	 kadar	 fıkıh	 ilmiyle	 meşgul	 olduktan	 sonra
tasavvufa	 yönelmiş	 ve	 bu	 sebeple	 derisi	 canlı	 canlı	 yüzülmüş;	 cesedi,	 ders	 verdiği	 Hemedan
Medresesi’nin	kapısına	ibret	olsun	diye	asılmıştır.	Üç	gün	sonra	da	yakılmıştır.	Mevlâna	Celâleddin	Rumî
Hazretlerinin	mezhebi	hâlâ	bilinmemektedir.	Önemli	olan	insanın	mezhebi	değil,	tasavvufî	ilim	yönüdür.

Din	insanla	kâimdir
Din	ahkâmını	toplumun	her	kesimine	tefsir	edebilmek,	tasavvuftan	başka	hiçbir	ilme	nasib	olmamıştır.

Her	 türlü	 ince	zevk	mahsülü	sanat,	hat,	musiki	vs.	hep	 tasavvuf	membalıdır.	Din	soyut	bir	 şey	değildir,
insanla	kâimdir.	Dini	eziyet	değil,	bir	zevk	hâline	hangi	ilim	ve	hangi	kişi	getirebiliyorsa	ona	sıkı	sıkıya
bağlanmak	lazımdır.
Bizde	bilgi	 tümdengelir,	Aristo	mantığında	 ise	 cedelle	bilgiye	ulaşılır;	 tümevarılır.	Tasavvufta	 “şerr”

diye	bir	şey	yoktur,	mutlak	“hayr”	vardır.	Şerrin	bizatihi	varlığı	yoktur.	Hayrın	tersine	çevrilmiş	hâlidir.
Hayrı	suistimal	ederek	yanlış	hareket	edersek	“şerr”	olur.	Sihir	yapılırken	bile	yine	Kur’an-ı	Kerim,	bu
sefer	edebe	aykırı	şekilde	kullanılır.	Çünkü	kötülüğün	kendi	başına	kaynağı	yoktur,	iyiliğin	tersidir.

Aristo	mantığında	haklı	tektir
Allah’tan	gayrısı	için	“Ğaniyy”	isminin	kullanılmaması	gibi	tasavvuf	erbabı,	“Vücûd”	kelimesini	yalnız

Cenâb-ı	 Hakk	 için	 kullanmıştır.	 Bu	 sebeple	 “vahdet-i	 vücûd”	 tartışmaları	 başlamıştır.	 Panteizm,	 halkı
esas	alıp	Hakk’ı	halk	 içinde	eritmektir.	Vahdet-i	vücûd	 ise	halkı	Hakk’ta	 fânî	kılmak	demektir.	Tecelli,
görüntü,	hakikat	demek	değildir.	Hakk	Teâlâ’nın	şiddet-i	zuhurundan	dolayı	bu	âlem	varmış	gibi	görünür.
“Şiddet-i	zuhûru	perde	olmuştur	zâtına”	denildiği	gibi…
Aristo	mantığı,	 fıkha,	 İslâm	hukukuna	girdikten	sonra	şeriat	kuralları	maddeler	hâline	geldi.	 İş	hukuku

maddeler	 hâline	 getirilince	 insana	 açık	 kapı	 kalmaz.	 Tasavvufi	 fıkıh,	Hoca	Nasreddin	 fıkhıdır:	Davalı
haklıdır;	davacı	haklıdır	ve	dahi	tanık	da	haklıdır.	Aristo	mantığında	ise	tek	haklı	vardır.

Tasavvuf	Popülist	Değil	Doğrucudur
Dünya	siyasetinde	görüntü	ve	görüntü	arkası	vardır.	Görüntü	arkasını	bilen	astrologlar,	Yahudi	papazları

bu	yolla	 insanların	zihinlerine	ve	kalblerine	etki	 ederek	onları	 razı	 ederler.	Oniki	Ada	Lozan’da	böyle
kaybedilmiştir.	 Büyük	 holdinglerin	 bu	 dalda	 kadrolu	 elemanları	 vardır.	 Rakip	 şirketin	 yöneticisiyle
görüşmeye	gitmeden	önce	astrolojik	haritasını	çıkarırlar.	Bu	ilim,	tasavvuf	gibi	görünür	ama	değildir.
Bir	ilimde	önemli	olan,	o	ilmin	yöntemini	kavramaktır.	Metodu	anlaşıldıktan	sonra	kişi	teknik	detaylara

kendi	isteğince	girer.	Tasavvufta	mekân,	senin	bulunduğun	yeri	gösterir,	senin	bilgini	belirler.	Makamlar
arasında	bir	de	ara	duraklar,	menziller	vardır	ki	bunlara	“hâl”	denir.	Bunun	için	“Ey	hâlleri	değiştiren,
dönüştüren	Allahım!	Bizim	hâlimizi	de	en	iyi	hâllere	dönüştür”	diye	dua	ederiz.
Hâllerde	 hareket,	 makamlarda	 sükûn	 vardır.	 Bir	 nesne,	 ait	 olduğu	 yeri	 bulduğunda	 hareketi	 sükûnete

dönüşür.	 Bundan	 dolayıdır	 ki	 İslam	 tasavvufu	 aynı	 zamanda	 dinamik	 bir	 süreçtir.	 İnsan	 kendi	 ruhunu
keşfettiği	noktada	sükûna	erer.	Biz,	fizik	yapımız	ile	gurbetteyiz.	Ruh	ise	vatanını	ister.	Sıkıntının	kaynağı,
ruhun	ana	vatanından	uzak	olmasıdır.	Bunun	için	“Vatan	sevgisi	imandandır.”
Tasavvuf,	 İslami	 ilimlerin	zübdesidir,	kaynağıdır.	Zühd,	 tasavvufun	mebdeidir.	Zahidlik	 iyidir,	 tavsiye

edilir	ama	tasavvufun	en	tehlikeli	yeridir.	Son	mertebeye	zahidlik	ile	ulaşılmaz.

Savm	u	salât	u	hacc	ile	sanma	biter	zâhid	işin
İnsân-ı	kâmil	olmaya	lâzım	olan	irfân	imiş


Bu	 böyledir	 ve	 kıyamete	 kadar	 da	 böyle	 kalacaktır,	 fakat	 ekserün-nâs	 bunu	 bilmez.	 Arifler,	 son
basamağa	 ulaşanlar	 bir	 elin	 parmağı	 kadar	 az	 sayıdadır.	 Tasavvufta	 sosyal	 bakış	 açısı	 yoktur.	 Popüler
olan	değil,	doğru	olan	seçilir.	Hâller	sirayet	eder.	Bir	arifin	bulunduğu	yer,	bir	paratoner	misali	iyilikleri
çeker,	kötülükleri	def	eder.	Tasavvuf	sadece	tekkede	değildir.	“Der-saadet”	“Dergâh-ı	Muallâ”	“Dergâh-ı
Muazzez”	bunların	hepsi	İstanbul’un	lakablarıdır	ve	hepsi	de	tasavvuf	tabiridir.
Tasavvufun	 tesirleri	 de	 sadece	 tekkelerde	 görülmez.	 Mesela	 son	 derece	 sade	 bir	 binanın	 kapısının

muhteşem	 olduğunu	 görürüz;	 bu	 tasavvuf	 kaynaklıdır.	 Çünkü	 tasavvufta	 “kapı”	 kavramı	 çok	 önemlidir.
Kapı,	başlamaktır,	bitirirsin	bitiremezsin,	önemli	olan	başlamaktır.	Başlamak	 ilk	adımı	atmaktır.	Gerisi
ardından	 gelir.	Draht-ı	 cân,	 hayat	 ağacı,	 alışılmış	 ağacın	 tersidir.	Kökleri	 yukarıda,	 dalları	 aşağıdadır.
Kaynağını	Kur’an-ı	Kerim’deki	 “Tuba”	 ağacından	 alan	bu	motif	mimaride	 çok	kullanılmıştır.	Tasavvuf
her	yerdedir;	edebiyatta,	mimaride,	diplomaside…
İstanbul’un	yedi	 tepesinden	her	birinde	bir	dergâh	vardır.	Bazı	 sufiler,	yedi	 tepeyi,	yani	yedi	dergâhı

dolaşırlar;	nefsin	yedi	merhalesine	mukabil	olarak…
Tasavvuf,	dinin	rafine	edilmiş	hâlidir.	Bu	sebeple	kişide	bir	“incelik”	oluşturur.	Hakk’ı	buluş,	kendini

buluşla	 örtüşür.	 Makamlar,	 sufiyi	 ilk	 noktadan	 alıp	 sona	 ulaştırmak	 için	 düşünülen	 duraklardır.	 Kalb
makamında	 “marifet-i	 ilâhiyye”nin	 oluşması,	 lambanın	 yanmasına	 benzetilir.	 Artık	 hane	 mamurdur,
padişahı	ağırlamaya	hazırdır.
Kişinin	“Ben	seyrü	süluk	yapmayacağım”	demesi	öncelikle	ve	sadece	kendisine	zarardır.	Çünkü	olduğu

yer	onun	asıl	yeri	değildir.	Makamlar,	Hakk’a	kurbiyyeti	sağlar.

Modern	İnsan	Kendini	Yitirmiş	İnsandır
Tasavvufta	makamlar,	Hakk’a,	hakikate	yakınlaşmayı	ifade	eder.	Birincisi	tevbe	makamıdır.	Tevbe,	tek

bir	 eylemdir	 fakat	 iki	 anlamlıdır.	Hakk	Teâlâ’ya	 teveccüh	 ile	 tevbe	eden	kişi,	Allah’tan	gayrı	ne	varsa
hepsine	 sırtını	 çevirmiş	 demektir.	 Tevbe,	 kişinin	 kusurunu	 itiraf	 ve	Hakk’a	 iltica	 etmesi	 demektir.	 Bir
muhabbet,	bin	yıllık	mesafe	katettirir.
Modern	çağın	en	büyük	problemi,	insanı	kendine	yabancılaştırmış	olmasıdır.	Tasavvufun	anlattığı	şeyler

zaten	insanın	içinde	vardır	ama	yitik	bir	ilim	gibi..	Bir	kayıp	eşyayı	bulmak	kadar	da	kolaydır	aslında.
Nesnelerin	 çoğalması,	 insanın	 zihnini	 bulandırır,	 zaman	 kaybını	 arttırır.	 Kendi	 nefsimizde	 olanı

değiştirmedikçe	 toplum	 olarak	 değişemeyiz	 yani	 bizim	 ferden	 yaptığımız	 seyrü	 süluk,	 bir	 toplumu
yükseltir.
İkinci	makam,	murâkabe	makamıdır.	Odaklanma	eğitimi	denilebilir	buna.	Suyun	latif	cismiyle	mermeri,

mütemadiyen	aynı	noktaya	tazyik	yaparak,	dize	getirmesi	gibidir.
Dağınıklığın	 toplanması	 için	 bir	 azere	 ihtiyaç	 vardır.	 İnsanda	 da	 bunun	 gibi	 güçler	 vardır.	 Ama	 bu

güçler	dağınık	durumdadır.	Ruhî,	bedenî,	aklî	melekemizi	bir	araya	 toplayabilirsek	ortaya	muazzam	bir
güç	 çıkacaktır.	 Düşüncesi	 kuvvetli	 olanlar	 bedenlerine,	 bedenleri	 kuvvetli	 olanlar	 düşüncelerine
hükmederler.
Dini	 meseleler	 bir	 prizma	 yardımıyla	 bir	 noktada	 toplanır,	 odaklanma	 sağlanırsa,	 bir	 rekat	 kılınan

namaz	ile	sonuç	elde	edilir.	Bu	sebeple	tasavvuf	açısından	“odaklanma”	çok	önemlidir.
Murâkabe	anında	salik	önce	kendini	hazırlar:
Murâkabe-i	ru’yet:	Allah	beni	görüyor.
Murâkabe-i	maiyyet:	Allah	benimle	beraber.
Murâkabe-i	kurbiyyet:	Allah	bana	benden	daha	yakın.


Murâkabe-i	vahdet:	Varım	dersem	yokum,	yokum	dersem	varım.
Murâkabe-i	fenâ:	Ben	O’nsuz	yokum.
Murâkabe-i	bekâ:	Ben	O’nunla	varım.
Murâkabe-i	 kurbiyyette,	 dışta	 olanı	 içeriye	 doğru	 çekme	 vardır	 ve	 maksat	 tam	 istiladır.	 “El-Evvelu

Allah	ve’l-Âhiru	Allah	el-Bâtınu	Allah	ve’z-Zâhiru	Allah”	murâkabesi	budur.	 İç	de	dış	da	O	ise,	 insan
kendine	ait	bir	yer	biçemez;	“Ben	ve	O	yok;	yalnız	O	var!”	noktasına	gelir.	Buradan	murâkabe-i	vahdet
kapısı	açılır.	“Benim	yokluğum,	varlığımda	gizlidir”	buyuruyor	İbn	Arabî	Hazretleri.
Murâkabe-i	 fenâ	da	 insana	şu	düşüncelerle	gelir:	“Nereye	ait	olduğunu	 tesbit	et	ve	kendini	oraya	kat.

Senin	 varlığın	 O’nun	 varlığıyla	 vardır.	 Var	 olanla	 ancak	 var	 olanlar	 varolabilirler.	 Vücud	 yalnız
Allah’ındır.	Sen	ancak	o	varlıktan	emzirildiğin	sürece	varsın.”
Şehadet	âleminde	“varım”	denmez.	Çünkü	bu	âlemin	kendisi	zaten	fânîdir.	Ancak	cem	âleminde	“varım”

denilebilir.
Ariflerin	 ölümü,	 kılıcın	 kından	 çıkması	 ile	 tarif	 edilir.	 Sınırsız	 harekete	 sahip	 olan	 ruh,	 bedene

sıkışmaktan	kurtulmuştur.	Bunun	için	ruhaniler,	kişiye	seyrü	süluk	yaptırabilirler.
Reenkarnasyon,	bir	bedende	ölüp	başka	bedende	dirilme	 inancı,	Hindistan’da	bir	dinin,	bir	hakikatin

yozlaşmış	biçimidir.	Tasavvuftaki	bir	makamda	ölmek,	bir	makamda	dirilmek	şeklindeki	dikey	ölümün,
yatay	hâlde	algılanmasıdır.
Greenman,	Hızır,	Yeşil	Adam,	aslında	İdris	Peygamber’dir.	“Biz	İdris’i	yüksek	bir	mevkiye	kaldırdık”

buyurulmaktadır.	Hz.	İdris’in(as)	önceki	makamdaki	adı	İdris,	sonraki	makamdaki	adı	İlyas’tır.	Bunun	için
Kur’an-ı	Kerim’de	“İlyâsîn”	(İlyaslar)	diye	geçmektedir.	Yeri	dördüncü	kat	semadır.	Burası	şems	göğüdür
ve	 İdris(as)	 güneşin	 görevlisi,	 güneşin	 bâtınıdır.	 Bunların	 reenkarnasyon	 ile,	 hulul	 ile	 ilgisi	 yoktur.
Kişinin	peygamberler	kademi	üzerinde	nefsinin	mertebelerini	idrakı	için	temsili	isimlendirmelerdir.
Bir	 nebinin	 tekrar	 gönderilmesi	 de	 reenkarnasyon	 değildir.	 Hz.	 İsa’daki	 mantık,	 Hz.	 İdris	 için	 de

geçerlidir.	Kalben	yönelinen	ruh,	bize	yardıma	gelir.

Tasavvuf	Bize	Yitiğimizi	Geri	Verir
Seyrü	süluk	helezonik	bir	yolculuktur.	Başlanılan	yere	daha	yüksek	bir	makamda	dönülür.	Âlemlerin	iç

içe	 olması	 gibi,	 “ben”in	 içinde	 de	 matruşkalar	 gibi	 iç	 içe	 dürülmüş	 “ben”ler	 vardır.	 Hadis-i	 şerifte
bildirilen	yetmiş	bin	perdenin	her	on	bin	tanesi	bir	âlemdedir,	nefsin	yedi	mertebesinden	birinde.
Allah	 göklerin	 ve	 yerin	 nurudur.	 Onu	 göremememizin	 sebebi,	 nurunun	 fazlalığındandır.	 Duyu

organlarımız	bazı	 sınırların	altını	ve	üstünü	 idrak	edemez.	Şifreyi	bulamazsak	din	 ilimlerine	giremeyiz.
Kitap	 ile	 birlikte	 Hikmet’in	 indirilmesi,	 o	 metinlerin	 miftahsız,	 yani	 anahtarsız	 anlaşılamayacağının
delilidir.	 Problem,	 bizim	 bedenlerimiz	 arasındaki	 parçalanmışlıktır.	 Muvahhidler,	 parçalanmışlığı
birleştirenlerdir.
Tasavvufun	 iddiası	 bize	 kaybettiğimizi	 geri	 verme,	 unuttuğumuzu	 hatırlatmadır.	 Yeni	 şeyler	 öğretmek

değil.
Şeyh-i	Ekber,	“Mümin	müminin	aynasıdır”	hadis-i	şerifinin	yorumunda	ikinci	“el-Mümin”	Allah’tır	ve

birinci	mümin	ise	ona	ayna	olan	muvahhid	kuldur,	demiştir.
Sufilerin	 eserleri	 hikâyelerle	 doludur.	 Yüksek	 metafizik	 ancak	 hikâyeleştirilerek	 anlatılır;	 bire	 bir

anlatılamaz.	 Bütün	 kelimeler,	 bir	 anlamın	 cesedidir.	 Kelimelerin	 bir	 de	 ruhları	 vardır.	 Semantik	 ilmi,
kelimelerin	 anlamları	 ile	 arasındaki	 irtibatı	 araştırır.	 Kelimeler	 anlamlarından	 kopmakta	 ve	 anlam
kaymasına	 uğramaktadır.	 Dinler	 tarihi	 başından	 beri	 “semantik	 kaymalar”dan	 ibarettir.	 Kelimeler


anlamını	 yitirince,	 o	 kelimeyi	 yerine	 koymak	 için	 resuller	 gelir.	 “Onların	 pek	 çoğu	 bilmezler!”	 ayet-i
kerimesinde	vurgulandığı	üzere	ehl-i	mana	katında	kelimelerin	anlamlarını	bilmek	çok	önemlidir.
İşte	 bu	 sebeple	 tasavvuf,	 çoğunluğun	 demokrasisi	 değildir.	 Popülarizm	 peşinde	 değildir.	 Tasavvufta

davet	 yoktur.	 Şeriatte	 davet	 vardır.	 Çünkü	 tasavvuf	 herkese	 açık	 bir	 yol	 değildir.	 Özel	 bir	 alandır.
Tehlikeli	ve	güzel	bir	yoldur.	Davet	etmek	şöyle	dursun,	gelen	önce	kovulur.	Bu	kovma	bir	 testtir.	Her
gelen	kabul	edilmez.
Hz.	Muaviye,	Hz.	Ali	ile	savaşırken	Amr	bin	Âs’ın	teklifiyle	ve	“Kur’an	bizden	yana”	mesajını	vermek

üzere	askerlerin	kılıçları	üzerine	Kur’an	sayfaları	taktırır.	Bunun	üzerine	Hz.	Ali(ra)	onlara	bir	hutbe	irad
eyler:	“...	Ey	insanlar!	Nereye	gidiyorsunuz?	Ene’l-Kur’an!	Ben	Kur’an’ım!	Kur’an	benim!”
Dinî	bilgilenme	derece	derece,	basamak	basamak	olur.	Sadece	şehadet	âleminin	dilini	bilen,	sadece	bu

âlemi	 tanıyan	 insana,	 üst	 âlemlerin	 diliyle	 bir	 şey	 söylenince	 anlamaz.	 Başka	 dalların	 tasavvufu
eleştirmelerinin	sebebi	budur.
Kendisinden	başkasına	 ihtiyaç	duyana	 “fakîr”	denir.	Kendisinin	dışında	hiçbir	 şeye	muhtaç	olmayana

“Ğaniyy”	 denir.	 Allah(cc)	 “Ğaniyyün	 lil-âlemîn”dir,	 bizler	 ise	 fakiriz.	 Mahlukatın	 sınırlı	 varlığına
Allah’ın(cc)	“vahdet-i	vücud”	sıfatı	yanında	varlık	denilemez,	“İllâ	Hû”	denilir!
Ölümü	unuttturan	felsefeler	zalim	insan	ortaya	çıkarıyor.	Sonsuz	bir	hayata,	Allah’a,	bir	 insan	ömrünü

kıyaslarsan,	sıfır	bulursun.	Sonsuzun	sayıya	bölümü	sıfırdır!	Daima	Var	Olan’da	var	olabilirsen,	o	zaman
varsın.	İşin	özü	budur!
Şehadet	âlemi,	Hakk	Teâlâ’nın	fiilleriyle	var	olduğu	yerdir.	Hakk	Teâlâ’yı	mertebe	mertebe	bulmak	çok

önemlidir.	Allah(cc)	mutlak	zatıyla	şehadet	âleminde	bulunmaz.	Buna	bu	âlemin	gücü	yetmez.	Ancak	yedi
derece	soğutulması	sonucu	burada	bulabilirsin.
Cemadat	 âleminin	 imamı	 altın,	 hayvanat	 âleminin	 imamı	 at,	 nebatat	 âleminin	 imamı	 gül,	 insanlık

âleminin	imamı	nebiler	ve	velilerdir.	Her	kategorideki	varlıklar	en	üste,	imamlarına	ulaşmaya	çalışırlar.
Simya	 ilmine	 göre	 her	 madende	 biraz	 altın	 vardır.	 Saf	 altın	 yirmi	 dört	 ayardır.	 Simyacı,	 bu	 kuraldan
hareketle	 kıymetsiz	 bir	 madendeki	 altını	 ortaya	 çıkarmaya	 çalışır.	 Bir	 hadis-i	 şerifte	 şöyle	 buyrulur:
“İnsanlar	madenler	gibidir!”

En	Tehlikeli	Yanlış	Doğruya	En	Benzeyendir
Panteizm,	 bütün-tanrılık	 demektir.	 Panteizme	 göre	 her	 şey,	 Tanrı’nın	 kendisidir,	 şehadet	 âleminin

üstündeki	âlemler	de	yoktur!	Vahdet-i	vücûd	ise	panteizmin	zıddıdır.	Askerlik	teşkilatı	kuruluş	itibariyle
tasavvuf	 şemasına	 benzer.	 İslam	 tasavvufunun	 ana	 iskeleti,	 felsefesi	 vahdet-i	 vücuddur.	 İslam
tasavvufunda	dikey	terminoloji	kullanıldığından	sık	sık	yolu	kesilir.
Tasavvufa	 göre	 İslam	 dini	 sosyolojik	 bir	 din	 değildir.	 Sosyal	 yönü	 vardır	 ama	 bütünü	 sosyolojiden

ibaret	değildir.	Tasavvuf	anlamaya	çalışır;	kimseyi	yargılamaz.	Farklılıkları	nasıl	tevhid	edebilirim,	diye
düşünür.	Gerçek	muvahhid,	vücudu,	yani	var	oluşu	birleyendir.	Kelâm	ve	felsefenin,	varlığı	“mutlak”	ve
“mümkin”	olarak	ikilemesi,	tasavvufa	göre	“şirk”tir.
Tasavvuf,	zahiren	değil,	bâtınen	fetva	verir.	Varlığın	varlık	olması	için	bâtınen	varlık	olması	lazımdır.

Varlık,	kendi	zatıyla	kaim	ve	her	daim	var	olandır.	Mutlak	“tevhid”	budur.	Mutlak	cem	budur!	Beyaz	yok,
siyah	yok,	gece	yok,	gündüz	yok..	Sadece	Teklik	vardır!
Hak	 Teâlâ’nın	 isim	 ve	 fiilleriyle	 hilkat	 başlayınca,	 alt	 mertebede	 ayrılıklar,	 zıtlıklar	 başlar.	Madde,

Allah’tan	 gayrı	 değildir.	Çünkü	maddenin	 aslı	 da	Allah’ın(cc)	 nurudur.	 Cisim,	 üç	 derecelidir:	Madde-


Enerji-Işık.	Enerji	insanı	maddesine	hakimdir.	Işık	insanı	enerjisine	de	hakimdir.
Hak	 Teâlâ,	 şehadet	 ve	 madde	 âlemiyle	 doğrudan	 irtibatlıdır.	 Fakat	 zatıyla	 değil,	 isim	 ve	 fiilleriyle.

“Allâh	 diyor	 ki:…”	 lafzını	 söyleyen	 hep	 bir	 insandı.	Adı	 İsa	 idi,	Musa	 idi,	Muhammed	 idi...	Allah’ın
selamı	üzerlerine	olsun.
Kâfirler,	Allah’ın	 zatını	 inkâr	 ederek	kâfir	 olmadılar.	Bir	 kulu	 reddettiler;	Allah’ı	 reddetmiş	oldular!

Şeytaniyet,	 Allah’ın	 otorite	 olarak	 vazifelendirdiği	 insan-ı	 kâmili	 reddetme	 mekanizmasıdır.	 İnsanın
imtihanı	“halifetullah”ı	kabul	edip	etmemesi	üzerindendir.
Mushaf,	 Kur’an’ın	 mücessemleşmiş	 şeklidir.	 Kur’an	 Furkan’ın;	 Furkan	 Ümmü’l-Kitab’ın;	 Ümmü’l-

Kitab	Levh-i	Mahfûz’un…
“İnsan	 ile	Kur’an	 ikiz	kardeştir.”	Senin	hakikatin	madde	planında	et	ve	kemiğe	büründü.	Aynı	hakikat

madde	planında	harf	ve	sahifeye	büründü.	Kur’an’ın	hakikati,	Levh-i	Mahfûz’dadır.
Arapçayı	bilmezsek,	Ebu	Cehil	gibi	mahcub	oluruz.	Hakk’a	giden	perdelerden	biri	de	dildir.	 “Ancak

temiz	 olanlar	 ona	 dokunabilir”	 (Vâkıa	 56/79).	Ancak	 temizlenmişler	Kur’an’a	 dokunabilir.	Aksi	 hâlde
dokunulan	Kur’an	değil,	mushaftır.	Kur’an’ın	da	katları	vardır.	Tasfiye	ve	tezkiye	makamlarından	geçmiş
bir	mümin-i	kâmil,	“Yürüyen	Kur’an”dır.
Tefsirde,	 Kur’an’ı	 Kur’an’la	 tefsir	 vardır.	 Bilgisayar,	 bütün	 yatay	 ilimlerin	 sonunu	 getirmiştir.	 Akıl,

öyle	vahşi	bir	küheylandır	ki	Kur’an	gemi	ve	sünnet	eğeri	ile	bağlanması	gerekir.
Kâmil	insanlar	için	ölüm	sadece	bir	kapıdır.	Ezan	duasında	şöyle	diyoruz.	“Ey	Allahım!	Sen	Efendimiz

Muhammed’e(sav)	‘makam-ı	mahmûd’u	vadetmiştin.	Onun,	o	makama	olan	yolculuğunu	hızlandır.”	Yani,
bu	âlemde	tekâmül	olduğu	gibi	öbür	dünyada	da	tekâmül	vardır.	Peygamberimiz,	hâlâ	makam-ı	mahmuda
ulaşmamıştır.	Son	anda,	defterler	kapanacağı	anda	verilecektir.
Keramet	 ve	mucize,	 bilmeyene	 göredir.	Gayb,	 bilmeyene	 göredir.	Gayb-ı	mutlak,	 gayb-ı	 izafi	 vardır.

Mürid-Halife-Rehber-Mürşid-Mürşid-i	 kâmil	 vardır.	 Bu	 planda	 şehadet	 âleminde	 “Hakikat”	 yoktur;
hakikatin	ayetleri	vardır.	Hakikate	götüren	 işaretler	vardır.	Eğer	 siz	 levhaya	yapışıp	kalırsanız,	o	dinin
sizi	götürmek	istediği	yeri	unutursunuz.
Âbidler	ve	zahidler	için	Allah’a	götüren	namaz,	bir	yerden	sonra	bizatihi	kendisi	“perde”	olabilir.	İnsan

namaz-perest	 olunca	 namaz	 da	 “nuranî”	 bir	 perde	 olur.	 İbadetin	 gayesi	 “ene”yi	 kaldırmaktır.	 “Senin,
“varım”	 demen	 öyle	 bir	 günahtır	 ki	 başka	 bir	 günah	 onunla	 kıyas	 olunamaz.”	 Öyle	 günahlar	 vardır	 ki
insanın	üzerinden	ömür	boyu	çıkmaz.
“İman”	 alt	 yapısı	 hazırlandıktan	 sonra	 hukuku	 getirirseniz	 problem	 çıkmaz.	 Önce	 hukuk	 getirirseniz

problem	çıkar.	Bedir	ashabı	bütün	ashab	içinde	çok	özel	bir	mevkiye	sahiptir.	Bedir	şehitlerinin(ra)	belki
yarısı	cihad	sırasında	içkiliydi.	Çünkü	henüz	içkiyi	yasaklayan	ayet	inmemişti.

Samimi	Kişiye	Tasavvuf	Kapısı	Mutlaka	Açılır
Zahirde	ne	 zuhura	gelmişse	membaı	bâtındır.	 “Rabbim,	bana	 eşyanın	gerçek	görüntülerini	 göster”,	 bu

hadis-i	şeriften	anlıyoruz	ki	görünen	görünmeyene	huruc	edilerek	o	konunun	hakikatine	çıkılır.
Ferî	 ilimler,	 asıl	giden	yolda	araç	 iken,	onlara	varlıklarını	 asıl	 ilimler	verirken	günümüzde	ayaklarla

başlar	yer	değiştirdiğinden	ferî	ilimler	kendi	başlarına	bağımsızlıklarını	ilan	ettiler.
Dinî	 yaşantıda	 dereceler	 bulunmaktadır.	 Gelenekten	 kopmamış	 İslam	 anlayışında	 “merâtibü’l-ukûl”,

herkese	aklının	yeteceği	kadarını	anlatma	vardır.	Yani	 insanın	aklının	erebileceği	 tarzda	yaşayacağı	bir
dinî	 yaşantı	 vardır.	 “İhsan	 makamı”	 ve	 insana	 ilmin	 derece	 derece	 verildiğini	 bildiren	 ayetler,	 ister
istemez	hadiseye	tasavvufî	yönden	bakmak	zarureti	getiriyor.


Yeryüzü	 kat	 kat,	 semavat	 kat	 kat,	 bilgilenme	 kat	 kat…	 Bu	 bakış	 açısı	 “büyük	 olanın	 küçük	 olanı
kaplaması”	hadisesini	ortaya	çıkarıyor.	Dinin	zahiri	bilgisi	herkese	açıktır.	İsteyen	ve	çalışan	her	kimse
bunu	elde	edebilir.	Bundan	sonra	kemiyetten	keyfiyete	geçiş	başlar.
Zahirde	kalanların	izleyeceği	yol	kavgadır,	cedeldir.	Dünya	tarihinde	en	benzersiz	katliamları	dindarlar

yapmışlardır.	Hz.	Ali(kv)	şöyle	der:	“Zulmün	yeryüzünde	en	şiddetlisi	Allah	adına	yapılandır.”	Eğer	din,
ehlinin	elinde	olmazsa	en	cazip	sömürü	aracı	hâline	gelir.	Tekâmül	etmiş	arifler	elinde	ise	din,	yere	de
göğe	de	rahmet	saçar.

“Yeryüzünde	hiçbir	suç	bilmiyorum	ki	benim	affımdan	daha	büyük	olsun”,	Allah’ın(cc)	hadlerinden	biri
olmadıkça	 her	 suç	 affedilir.	 “Allah’ım,	 ilmimi,	 anlayışımı	 arttır.”	 İlmi,	 anlayarak	 yorumlayacak	 idrak
bulunmadıkça,	salt	bilgi	yüklemesinin	bir	kıymeti	yoktur.
İçi	olmayanın	dışı	da	olmaz.	“O,	elbette	değerli	bir	Kur’an’dır.	Korunmuş	bir	kitaptadır.”	(Vâkıa	56/77-

8)	Oysa	mushaf	aşikardır.	Bir	kimse	samimiyetle	ve	ihlasla	amellerine	devam	etsin,	dinî	ilimlerin	içinde
bulunsun;	kırk	yaş	civarında	karşısına	tasavvuf	çıkacaktır.
Bâtındaki	 hakikatlarin	 ve	 dinin	 zahire	 inmesi,	 umuma	 açılması	 içindir.	Bu	 da	 “adl-i	 İlâhî”	 gereğidir.

Sadece	bâtında	bulunsaydı,	zevk	sahibi	olan	insanların	dışındakiler	ona	ulaşamazdı.	Bir	şeyin	aslını	bilen
onu	ilk	hâline	döndürebilir.
Te’vil	“evveline	döndürmek”,	ilk	hâle	getirmek	demektir.	Te’vil	edene	“müevvil”	denir.	Herkes	“te’vil”

edemez.
Tecvid	 ilmi	 neye	 işaret	 ettiğini	 bilmelidir.	 Tecvidi	 iyi	 bilen,	 Kur’an’ı	 iyi	 anlar,	 diyemeyiz.	 Araçlar

araçtır;	kendilerini	hiçbir	zaman	amaç	yerine	koymamalıdır.	Mahrec,	tecvid,	kıraat	bunlar	hep	araçtır.
Hikmet,	 alınmaz	 verilir.	 Şehadet	 âleminin	 fizik	 yasası	 “men	 dakka	 dukka”dır,	 etki-tepki	 yasası.	 Bu

âlemde	 bizlerin	 imtihan	 sebebi	 budur.	 Allah(cc)	 zatıyla	 bu	 âlemde	 her	 şeyi	 idare	 etseydi,	 bizim	 ne
fonksiyonumuz	kalırdı.	Hâlbuki	Allah	bizleri	“halife”	olarak	yaratmıştır.	Olayları	bizim	davranışlarımıza
bağlamıştır.	Davranışlarımız	da	bize	ya	cenneti	ya	cehennemi	getirecektir.
Bir	insanın	arif	olup	olmadığını,	kullandığı	“isim”ler	ile	“müsemma”	arasında	bağ	kurup	kurmadığından

anlayabiliriz.	 Arifler	 bir	 meselenin	 iç	 yüzünü	 bildiklerinden	 meselelerin	 çözümlerini	 bulurlar.	 İslam
tarihinde	ilk	“sekülerizm”,	“Kur’an’la	insanın	birbirinden	ayrılması”	ile	başlamıştır.	Kur’an’ın	mushaftan
ayrılmasıyla	da	“düalizm”	başladı.
Çok	boyutlu	bakabilen,	medeniyet	kurar;	zira	birleştirenler,	ancak	birliğe	erenlerdir!


	Tasavvufun Varlık Görüşü
	Metafizik Görüşlerin Omurgası Ontolojidir

	Tasavvufun Bilgi Görüşü
	İnsan Hatırlamak Üzere Yaratılmıştır

	Tasavvuf ve Dinî İlimler
	Tasavvuf “Dinî İlimler” Ana Gövdesinin Bir Dalıdır

	Tasavvuf ve Felsefe-Sanat
	Tasavvuf Ezoterik Bir Hikmet Felsefesidir

	Tasavvufun Üç Büyük Ustası
	Muhyiddin İbn Arabî
	Mevlâna Celâleddin Rumî
	Yunus Emre

	Sufi Şiir Şerhleri
	Şeyhülislam Yahya Efendi’nin Bir Beytinin Düşündürdükleri

	Niyâzî-i Mısrî Şerhleri-Rumûz-ı Enbiyâyı Vâkıf-ı Esrâr Olandan Sor
	1

	Nâdânı Terk Etmedin Yârânı Arzularsın
	2

	Ben Sanırdım Âlem İçre Bana Hiç Yâr Kalmadı
	3

	Zâhidâ Sûret Gözetme İçeru Gel Câna Bak
	4

	Olanlar Şeyhi Melâmî İbrahim Efendi’nin Tasavvufu Tarif Eden Şiirinin Şerhi
	Bir Toplumsal Uzlaşım Modeli Olarak Tasavvuf
	“Sen Neyi Arıyorsan Osun”


