

Bursalı Mehmed Tâhir Bey

Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûru'l-Arabî

Beyân-ı Melânet ve Ahvâl-i Melâniyye


Hazırlayanlar
Mustafa Tatçı & Burak Anılır

H
YAYINLARI

*Sevgi ve bilgiyle
Varlığın kalbine...*

H
YAYINLARI

H YAYINLARI : 49

Seyyid Muhammed Nûru'l-Arabi Külliyyâtı : 2

Kitabın Adı

Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûru'l-Arabi
Beyân-ı Melâmet ve Ahvâl-i Melâmiyye

Yazarı

Bursalı Mehmed Tâhir Bey

Hazırlayanlar

Mustafa Tatcı & Burak Anılır

Arapça Kısımların Tercümesi

Hasan Fehmi Kumanlıođlu

Kapak Tasarım ve Mizanpaj

Burak Anılır

ISBN 978-605-4042-63-0

1. Basım: Mayıs 2014

Baskı ve Cilt

Enes Basın Yayın ve Matbaacılık Ltd. Şti.

Litros Yolu Fatih Sanayi Sitesi No: 12 / 210 Topkapı/İst.

Tel: (0212) 501 47 63 Sertifika No: 12469


Hakimiyeti Milliye Caddesi, Beysel Ticaret Merkezi

No:66/21-22 Ahmediye / ÜSKÜDAR / İSTANBUL

Tel: 0543 301 13 11 - 0 216 532 33 13


www.hyayinlari.com

bilgi@hyayinlari.com

© Bu kitabın yayın hakları, **H Yayınları**'na aittir. Kaynak gösterilerek tanıtım amacıyla ve araştırma için yapılacak kısa alıntılar dışında, yayıncının yazılı izni olmaksızın hiçbir şekilde kopya edilemez, elektronik ve mekanik yolla çoğaltılamaz, yayınlanamaz ve dağıtılamaz.

Bursalı Mehmed Tâhir Bey

Menâkıb-ı Şeyh Seyyid Hâce
Muhammed Nûru'l-Arabî

Beyân-ı Melâmet ve Ahvâl-i Melâmiyye

Hazırlayanlar

Mustafa Tatçı & Burak Anılır

İstanbul 2014


İÇİNDEKİLER

Önsöz	VII
Bursalı Mehmed Tahir Bey	
Hayatı	XV
Tasavvufî Yönü Ve İlmî Faaliyetleri	XVII
Eserleri	XX
Basılmamış Eserleri	XXIII
İfâde-i Mahsûsa	1
Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûru'l-Arabî Ve Beyân-ı Melâmet Ve Ahvâl-İ Melâmiyye	3
Fasl-ı Evvel	5
Fasl-ı Sâni	21
Fasl-ı Sâlis	69
Fasl-ı Râbi'	73
Melâmet Ve Ahvâl-i Melâmiyye Hakkında Ekâbir-i Ümmetten Bazılarının Beyân Buyurdukları Ta'rîfât	73
Seyyid Hâce Muhammed Nûru'l-Arabî el-Melâmî Hazretleri hakkında inşâd olunan kasîdenin tercümesidir	93
Şâir-i âli-nevâ İstanbulî Ali Rızâ Efendi merhûmun kasîdesidir.	96
Seyyid Muhammed Nûru'l-Arabî'nin Kronolojik Hayatı	103
Seyyid Muhammed Nûru'l-Arabî'nin Eserlerinin tam listesi	107


دستورِنا حضرت نور العزمی

ÖNSÖZ

“Kınayanın kınamasından korkmazlar. Mâide/54.”


Melâmet, Hak erenlerce risâletten sonra en yüksek makâm kabûl edilmiştir. Varlık dairesine düşen insanın nihâi hedefi budur. Zira bu makâm mânâ yolcusunun her türlü taassuptan kurtulup Cenâb-ı Hakk'ın hakîkatine yükseldiği noktadır. Melâmet bir tarikat olmaktan öte cezbe ve irfân yoluyla yaşanan bir tavidir. Şeriatin hakîkatıyla idrâk edildiği ve marifetin zevk edildiği bu tavır kâideleri belirlenmiş bir erkân olmaktan ziyâde “Meslek-i Muhammediyye” kavramıyla anlatabileceğimiz bir sülûk tarzıdır. Tevhîdi gönül âleminde kemâliyle idrâk eden melâmet ehli Hak dostları, vücûd-ı vâhidi yokluklarının idrâkiyle bihakkın yaşamışlar, ahadiyyet sırlarını hâl-i hayâtlarında vicdânlarında tatmışlar ve nâmlarını melâmetde nişân eyleyerek “rûh-ı vâsilîn olmuşlardır.

■ Menâkub-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabi

Esmâdan müsemâyaya sefer eden “kepenek altındaki er”lerin tavrı budur, başka bir şey değil!

Yakın tarihlerde manâyâya göçen Osmân Kemâlî Hazretleri (ö. 1954) melâmet hırkasını giyen sultânları şahsında ne güzel anlatır:

Aşkın beni rüsvâ-yı cihân eyledi gitdi
Yakdı ciğerim bağrımı kan eyledi gitdi

(Aşkın beni bütün âleme rezil etti. Ciğerimi yakıp bağrımı kan etti gitti.)

Efgân ne büyük hâil imiş râh-ı talebde
Hep ehl-i taleb geldi figân eyledi gitdi

(Talep yolunda inleyip bağırarak ne büyük engelmış. Bütün talep ehli geldi, figân etti gitti.)

Erbâb-ı dili gör ne taleb var, ne emel var
Hak ile gelip Hakk'ı beyân eyledi gitdi

(Gönül adamlarını gör, ne talep ne de bir emelleri var. Onlar Hak ile gelip Hakk'ı söyleyip gittiler.)

Cânân yüzünün sırrını fâş etmedi kimse
Erbâb-ı sefâ dilde nihân eyledi gitdi

(Sevgilinin yüzünün sırrını hiç kimse dile getirmedi. Hakikat ehli bu sırrı gönüllerinde sakladı gitti.)

İrfânsız eğer şâh-ı cihân olsa da insân
İnsânlığa âlemde ziyân eyledi gitti

(Cenâb-ı Hakk'ı bilmeyen insân cihânın şâhı olsa da âlemde insanlığa zarar verir.)

İnsân ikiden hâli değil iş bu cihânda
Yâ cânını ten, yâ tenini cân eyledi gitdi

(İnsan bu cihanda ikilikten kurtulmuş değil. Ya canını ten,
ya da tenini cân eyledi gitti.)

Onlar ki bu âlemde gelip daldı sivâyâ
Hayvân gibi her işi yamân eyledi gitdi

(Onlar bu âleme gelip Allah'tan başka şeylere daldılar.
Hayvân gibi her işi zorlaştırıp gittiler.)

Esmâda müsemâyı görüp fakra erenler
Eşyâda nihân sırrı ayân eyledi gitdi

(İsimlerde isimlenen gerçek varlığı görüp anlayanlar
kendileri Hakk'ın varlığında yok ettiler. Bu yokluk ehli
çokluktaki gizli sırrı açığa çıkardılar.)

Cânân ile cân birliği buldu rızâda
Rûhunu rızâsıyla revân eyledi gitdi

(Cânân ile cân birliği Rızâda buldu. Rûhunu gönül rızasıyla
sevgiliye verdi gitti.)

A'mâ ise de nûr-ı basîretle Kemâlî
Nâmını melâmetde nişân eyledi gitdi

(Kemâlî zâhiren görmese de kalp gözünün nûruyla nâmını
melâmette nişân eyledi gitti.)


Bazı musannifler melâmîliği her ne kadar üç döneme
tasnif etmişlerse de aslında melâmîlik, Cenâb-ı Hakk'ın "*Allah
katında din İslâm'dır.*" (Âl-i İmran/19) âyeti gereği âdem-i mânâ

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabi

olan insân-ı kâmil ile başlar, makâm-ı Muhammed'de zirveye ulaşır. Zira melâmet İslâm'ın özü, ilm-i ledünnün kaynağıdır. Bu bakımdan melâmîliği Hamdûn Kassâr Hazretleri'yle başlatmak doğru değildir. Gerek Hamdûn Kassâr ve gerek ikinci ve üçüncü devre melâmî pîri diye anılan Hacı Bayram-ı Velî'nin halifesi Bıçakçı Emîr Dede ve Seyyid Muhammed Nûr Hazretleri bu mesleğin güzide birer temsilcisidir. Esasen tarih boyunca yaşayan her kâmil bu tavrı bir şekilde yaşayan ve temsil eden melâmet erleridir.

Hakikat şu ki, melâmet sırları dile gelmez, gönülden gönüle nakşolunur.

Nitekim Hz. Peygamber'den melâmetin hakikatini tahsil eden Hz. Alî (k.v.) Efendimiz ve yine Ebu Hureyre (r.a.) bu sırların gizlenmesi gerektiğini işâret buyurmuşlardır.

Bu meyânda Ebu Hureyre “Hz. Rasûlullah (s.a.v.)den iki ilim hıfzettim. Onlardan birini yaydım. Diğerine gelince, eğer onu da yaymış olsaydım, benim şu boğazım kesilirdi.” buyurmuştur. Kezâ tarih boyunca bu hakikat sırlarının taşması bazı melâmet erlerinden şatahât kabilinden sözler çıkmış ve neticede bazı Hak dostları şehadet şerbetini içmek zorunda kalmıştır. Hallâc-ı Mansûr, Seyyid Nesimi, İsmail Maşûkî ve Hamza Bali gibi azîzlerin her biri bu yolda cân veren mücessem birer aşktır. Kaldı ki şerîat binâsından bir taş çıkaranın yerine başını koyması melâmet yolunun kâidelerindedir. İşin zâhiri böyle olmakla birlikte mânâsı böyle değildir. Her ne kadar şerîat binâsından bir tuğla çıkardıkları sanılsa da vücûd-ı vâhîde vâsıl olmuş hiçbir Hallâc melâmet sırlarını açığa vurmamışlardır. Ehline mâlûmdur ki onları melâmet şehidlerinin sözleri gerçek makamlarının sızıntısıdır, kendisi değil. Bu sızıntıları bile akılla ve nakille bilmenin imkânı yoktur.

Tarikatler tarihiyle ilgili araştırma yapanların melâmîliğin tarihî seyri bakımından üç ayrı kolda incelenmesinin hakikat

yolcuları için hiçbir manâsı yoktur. Bu bakımdan ilk dönem ve Nişabur melâmiliğinin temsilcisi kabûl edilen Hamdûn Kassâr (ö. 884); ikinci dönem temsilcisi kabûl edilen Hacı Bayram-ı Velî Hazretleri'nin halifesi Bıçakçı Emir Dede (ö. 1475) ve kezâ üçüncü dönem melâmiliğinin pîri kabûl edilen Seyyid Hazretleri'nin bu tarihî seyr içinde kol başları addedilmesi doğru değildir. Zira makâm-ı ahadiyyette seyreden her kâmil açığa vursa da vurmasa da melâmeti neşveye sahiptir. Bu neşeyi nefsinde zevk edinen her kâmilin mizâc ve tavırlarında pek tabîi olarak farklar olacaktır. Nihâyet her kâmilin silsilesi değişik tarikatlerden gelse de hepsinin kaynağı Hz. Ali vasıtasıyla nûr-ı Muhammedî'nin kaynağı Resûlullah'a çıkar.


Burada mevzûmuz olan melâmî pîri Seyyid Muhammed Nûr Hazretleri (d. 1813/ö. 1887) Mısırdaki dünyaya gelmiş El-Ezher'deki eğitiminden sonra Anadolu ve Rumeli'ye gelerek bizden biri gibi yani bir Türk gibi yaşamıştır. Hakikati nefsinde zevk edinen vahdet-i vücûd makamının bu büyük ârifi “*kerâmet-i kevnîye kapıları kapanmış, kerâmet-i ilmiye kapıları açılmıştır.*” sözüyle gelecekte en büyük gücün ilim olduğunu vurgulayarak modern zamanların düğmesini basmış böylece en önemli kerâmetini göstermiştir. Bugün geldiğimiz noktada Seyyid Hazretleri'nin nutkunun Hak ve hakikat olduğu alenilemiştir.

Seyyid Hazretleri'nin Rûmeli ve İstanbul'da irşâd faaliyetlerinde sergilediği tavır incelendiğinde görülecektir ki onun yegâne gayesi, İslâm tasavvufunun hedefi olan ve Kur'ân'da billurlaştırılan insân-ı kâmilî yetiştirmektir.

Halk arasında “Arap Hoca” veya Hazret-i Ali'nin “Noktatül Beyân” isimli eserini şerh ettiği için dolayı “Noktacı Hoca” lakabıyla da tanınan Seyyid Muhammed Nûru'l Arabî Hazretleri önce Nakşibendi Şeyhi Yusuf Efendi'den, bilâhîre İbrahim eş-

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabi

Şemarikî'den Üveysiyye, Şabâniyye (Halvetiyye) ve Ekberiyye tarikatlarından daha sonra da yine Nakşî meşayihından Abdulhâlik Kazanî'nin halifesi Şeyh Mustafa el-Trabzonî'den hilâfet almıştır. Böylece Şabânilik, Nakşbendilik, Üveysilik ve Ekberilikten aldığı irfânı kendi neşvesiyle kaynaştırarak neşr-i tarikat eylemiştir.

Seyyid Hazretleri meslek ve meşrebi gereği tevhîd makamlarını zevk edinmiş ve ihvânını da her türlü gösterişten uzak bu meşrep üzere yetiştirmiştir. Sohbet ve eserlerinde İslâm'ın aşk, ilim ve irfana verdiği önemi vurgulayan Hz. Pîr, ilâhî emirler ve şeriat-ı Muhammediyyeye bağlılık konusunda son derece titiz olduğu gibi mensuplarının da bu yolda azamî titiz davranması gerektiğini belirtir.

Her nefesini Hak ile alıp Hak ile veren bu gönüller sultanı 12 Mart 1887 günü arkasında pek çok kâmil insan ve eser bırakarak Makedonya'nın sınır şehri olan Ustrumca'da manâya göçmüştür.


Hız. Seyyid, hayatıyla ilgili bazı bilgileri başta “Menbain Nûr fi-Rü'yetü'r-Resûl” olmak üzere bizâtihi kendi eserlerinde vermektedir. Diğer taraftan halifelerinden Harîrizâde'nin Tibyân'ında, Sâdık Vicdânî'nin Tomar'ındaki “Melâmiyye” bölümünde, Hüseyin Vassâf Bey'in Sefine'sinde onun hayatı hakkında ayrıntılı bilgi bulmak mümkündür. Bu birinci el kaynakların başında ise kendisi de bir melâmî olan Bursalı Mehmet Tahir Bey'in -elinizdeki eserde metnini vereceğimiz- “Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûru'l-Arabi” isimli eseri gelmektedir.


Bu çalışmada takdim edeceğimiz metin söz konusu menâkıbın görebildiğimiz beş yazma nüshasından hareketle

hazırlanmıştır. Menâkıpnâmenin metninde Pîr Hazretleri'nin Arapça eserlerinden yapılan alıntıların tercümeleri verilmiş diğer iktibâslarda pek fazla müdahalede bulunulmamıştır.

Bursalı Mehmed Tahir (22 Kasım 1861-28 Ekim 1925), ülkemizde biyografi ve bibliyografya çalışmalarının öncülerindedir. O, zengin bir bibliyografyanın araştırmacıların işini kolaylaştırıp mükemmel eserlerin yazılmasına yardımcı olacağını, bu araştırmalar sonucunda Türklerin insanlık tarihine katkılarının eksiksiz olarak ortaya konabileceğini düşünerek bütün hayatını bu yönde eserler vermeye adanmıştır. Yirmi beş senede tamamladığı "Osmanlı Müellifleri" adlı âbidevî eser onun bu gayreti sonucunda ortaya çıkmıştır.

Bursalı Mehmed Tâhir Bey'i menâkıpnâmenin neşri vesilesiyle rahmet, minnet ve şükranla anarken, Seyyid Muhammed Nûr'un menâkıbnâmesinin irfân hayatımıza katkıda bulunmasını temennî ediyoruz.

Arapça kısımların tercümelerinde yardımcı olan Hasan Fehmi Kumanlıoğlu ve İbrahim Özay'a teşekkür ederiz.

Hiç şüphesiz önümüzdeki yıllar Hz. Pîr'in idrâk edildiği, melâmet ve vahdet neşvesinin gönüllere nakşedildiği yıllar olacaktır vesselâm.

Mustafa Tatçı - Burak Amırlı
İstanbul 2014


BURSALI MEHMED TAHİR BEY

Hayatı

Bursa'da doğdu (22 Kasım 1861). Dedesi Abdülmecid'in Hassa Alayı kumandanlarından Üsküdarlı Seyyid Mehmed Tahir Paşa, babası Bursa belediyesi kâtiplerinden şair Mehmed Rif'at Bey'dir.

Öğrenimine Bursa'da Yerkapı İbtidâî Mektebi'nde başladı. Mülkiye Rüşdiyesi'ni bitirdi. Bursa Askerî idâdisine başladı (1875). Bir yandan da Haraççıoğlu Medresesin'de Niğdeli Hoca Ali Efendi'den özel dersler aldı. İdâdînin ikinci sınıfında iken, 1877'de Türk-Rus savaşın gönüllü olarak katılan babasının Plevne'de şehit oluşunun da etkisiyle idâdîden sonra Harbiye'ye girdi (1880).

Harbiye'den piyade teğmeni olarak mezûn oldu (1883). Üçüncü Ordu emrinde Manastır Askeri Rüşdiyesi coğrafya

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabî

öğretmenliğine atandı (23 Kasım 1883). Aynı zamanda Mülkiye Rüşdiyesi İdadisinde de tarih ve hitabet öğretmenliği yaptı. Burada da on dört yıl çalıştı. Bir süre Üsküp Askerî Rüşdiyesi'nde görev yaptı (26 Kasım 1897). Kolağalığına yükseldiği için bir yıl dolmadan Manastır Askerî Rüşdiyesi'ne müdür olarak atandı (26 Eylül 1898). Altı yıl sonra Selanik Askerî Rüşdiyesi müdürlüğüne getirildi (7 Eylül 1904). Bir yıl sonra binbaşılığa yükseltildi.

Bursalı Tahir, Üçüncü Ordu subayları arasında yaygın olan Meşrutiyet ve Hürriyete yönelik siyasî eğilimleri benimsedi. Selanik'te Osmanlı Hürriyet Cemiyeti adında gizli bir siyasî örgütün kurucu üyeleri arasında yer aldı (1906).

Siyasî tutumu ve Melamî çevredeki faaliyetleri yüzünden hakkında düzenlenen jurnaller sonucu Rüşdiye müdürlüğünden alınarak (31 Ocak 1906), Manisa'da Alaşehir redif alayı tabur kumandanlığına atandı (10 Mart 1907). Altı ay sonra İzmir'de tümen merkezinde Dîvân-ı Harb azalığı ve tahkik memuriyetiyle görevlendirildi.

Osmanlı Hürriyet Cemiyeti Avrupa'daki Jön Türkler'le birleşerek Osmanlı İttihat ve Terakki Cemiyeti adını aldıktan sonra (27 Eylül 1907) da cemiyetin sevilen ve sayılan bir üyesi olmayı sürdürdü.

II. Meşrutiyet'in ilanından sonra İttihat ve Terakki Partisi'nin aday göstermesiyle Bursa'dan milletvekili seçildi (17 Aralık 1908). Mizacı politikaya yatkın olmadığından partisiyle bazı konularda anlaşamadı ve yeni dönemde milletvekili olmadı. Harp Dairesi, Dîvân-ı Harb ve Muhakemat Dairesi üyeliklerinde bulundu. Dîvân-ı Harb üyeliği görevindeyken yarbaylıktan emekli oldu (24 Ocak 1914).

Mehmed Tâhir Bey uzunca boylu, zayıf yapılı, kırca sarı sakallı, güler yüzlü bir kişi idi.

Zeynep Kamil Hastahanesi'nde tedavi altında iken vefat etti (28 Ekim 1925) ve Üsküdar'da Aziz Mahmûd Hüdâyî Dergâhı hazîresine defnedildi.


Bursalı Mehmed Tâhir Bey Askerî elbisesiyle

Tasavvufî yönü ve ilmî faaliyetleri

Daha idâdî yıllarında iken tasavvufa merak saran Mehmed Tahir'in, harbiye döneminde Muhyiddin İbnü'l-Arabi ve tasavvuf sevgisi daha da artar. Zamanın meşhur Melâmi şeyhlerinden Seyyid Muhammed Nûrû'l-Arabi'nin ve onun

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabî

halifesi Kemâleddîn Harîrî'nin sohbetlerinde bulunur. Bu sohbetler, Harîrizâde Kemâleddîn'in vefatına kadar (15 Eylül 1882) sürdü. Manastır'daki görevi sırasında Ustrumca'ya giderek Seyyid Muhammed Nûr'ul-Arabî'ye bağlanır. İki yıl sonra ondan icâzet alır. Seyyid Nur'ul-Arabî Hazretleri vefat ettiğinde (12 Ocak 1888) melamiliğin tanınmış bir siması konumuna gelmiştir.

Harîrizâde'nin etkisiyle eski mutasavvıf, şair ve âlimler hakkında biyografi ve bibliyografya çalışmalarına yönelir. Gazete ve dergilerde yazılar yayınlamaya başlar. Türkçü bir anlayışla yayınladığı ilk eseri *Türkler'in Ulûm ve Fünûna Hizmetleri* (1897) bu dönemin ürünüdür.

Üsküp'te görevli bulunduğu sırada mürşidi Seyyid Muhammed Nûr Hazretleri'nin sözlerini, eserlerini ve menkıbelerini derlemeye çalışır.

Manastır'da iken Muhyiddîn İbnü'l-Arabî'ye duyduğu hayranlıkla ikinci eseri *Terceme-i Hâl ve Fezâil-i Şeyh-i Ekber Muhyiddîn-i Arabî*'yi kaleme alır (İstanbul 1316). Hayatının eseri olacak olan Osmanlı Müellifleri'ne hazırlık niteliğinde risâle ve kitapçıklar yayınlamaya başlar.

İzmir'deki görevi sırasında Aydın vilâyeti yöresinde yetişmiş yazarlar hakkında mahalli araştırmalar yapar .

Milletvekilliği göreviyle İstanbul'a gelince uzun zamandan beri hazırlık yaptığı Osmanlı Müellifleri için gerekli olan kütüphâne ortamına kavuşur. Bağdatlı İsmail Paşa, İsmail Saib, Ali Emirî, İbnülemin Mahmûd Kemal, Ahmed Tevhîd ve Fâik Reşâd gibi meşhûr kitap dostlarıyla yakınlık kurar. Türk Derneği'nin kurucu üyeliği (25 Aralık 1908), Tarih-i Osmanî Encümeni'nin yardımcı üyeliği (1910), Türk Bilgi Derneği'nin Türkiyat kolu üyeliği (1914), Tetebbuât-ı İslamiyye ve Milliyye Encümeni'nin fahri üyeliği (1915) gibi görevlerde bulunur.

İstanbul'a gelişinden sonra Osmanlı Müellifleri'ne hazırlık mahiyetinde bir yandan küçük kitaplar neşrederken bir yandan da Sırat-ı Müstakim, Sebilür-reşad, Ceride-i Sufiyye, Kelime-i Tayyibe, Türk Derneği, Türk Yurdu, Bilgi Mecmûası, İslam Mecmûası, Kırım Mecmûası gibi çeşitli dergilerde araştırmalar yayımlar.

Evkâf Nezareti 1913 yılında İstanbul'daki vakıf kütüphanelerini teftiş ederek önemli yazmaları, tek veya müellif hattı nüshaları tesbit üzere Mehmed Tâhir'in başkanlığında bir komisyon kurular. Bir buçuk yıl kadar süren bu komisyon çalışması sırasında on binlerce yazma eseri elden geçirmek imkânı bulur. Daha sonra Topkapı Sarayı Kütüphanesi müdürlüğüne getirilir.

Bursalı Mehmed Tahir ülkemizde biyografi ve bibliyografya çalışmalarının öncülerindendir. O, zengin bir bibliyografyanın araştırmacıların işini kolaylaştırıp mükemmel eserlerin yazılmasına yardımcı olacağını, bu araştırmalar sonucunda Türklerin insanlık tarihine katkılarının eksiksiz olarak ortaya konabileceğini düşünür. Bu düşünceyle bütün hayatını bu yönde eserler vermeye adanmıştır.

Elindeki değerli yazma eserleri araştırmacıların istifâdesine sunduğu gibi birçoğunu da çeşitli kütüphanelere hediye ederek büyük hizmette bulunmuştur. Manastır İshakiye, Bursa Ulu Câmi, Üsküdar Aziz Mahmûd Hüdâyî Dergâhı ve Nasûhî Efendi Dergâhı kütüphaneleri bunlar arasında sayılabilir.


Bursalı Mehmed Tâhir Bey

Eserleri

1. Osmanlı Müellifleri, I-III (İstanbul, I, 1333/ 1915; II/ 1, H. 1338/ 1920; II/2, R. 1338/ 1922; III, 1342/1924). Ayrıca tıpkı basım için bk. Mehmed Tahir, *Osmanlı Müellifleri* (tıpkıbasım), haz. Mustafa Tatcı-Cemâl Kurnaz, Ankara 2000.

Bursalı Mehmed Tahir ülkemizde biyografi ve bibliyografya çalışmalarının öncülerindedir. O, zengin bir bibliyografyanın araştırmacıların işini kolaylaştırıp mükemmel eserlerin yazılmasına yardımcı olacağını, bu araştırmalar sonucunda Müslüman Türklerin insanlık tarihine katkılarının eksiksiz olarak ortaya konabileceği düşüncesiyle bütün hayatını bu

yönde eserler vermeye adanmıştır. Onun bu alanda ismini ölümsüzleştiren âbidevî hiç şüphesiz eseri yirmi-yirmi beş yıllık çalışmasının ürünü olan Osmanlı Müellifleri'dir.

Osmanlı döneminde yetişmiş 1691 Türk müellifinin biyografisini ihtivâ eden eser, müelliflerin ihtisâs ve mesleklerine göre gruplandırılarak tertip edilmiştir. Bu tasnife göre, müelliflerden 288'ini tasavvuf erbâbı, 465'ini âlimler, 510'unu şâir ve edipler, 237'sini tarih, 84'ünü tıp ve 107'si de riyâzî ilimlere sahasında eser bırakmış müellifler meydana getirmektedir. Ayrıca çeşitli vesilelerle 480 müellifin daha biyografisine yer verilmiştir. Adı zikredilen eser sayısı 9000'i aşkındır. Biyografilerde, müelliflerin doğum ve ölüm tarihleri ile yerleri, meslekleri ve eserlerinin belirtilmesine özen gösterilmiştir. Müellifler ait oldukları bölümlerde alfabetik ve yine kendi içinde vefat tarihlerine göre sıralanmışlardır.

Osmanlı Müellifleri, yayınlandığı günden başlayarak büyük takdir toplamış, Mehmet Tahir Bey'e bütün dünyada saygın bir yer kazandırmıştır. Bu eser ilmî çalışmaların sınırlı olduğu Osmanlı'nın son dönemlerinde, savaş yıllarının imkânsızlıkları içinde hazırlanmış öncübire eserdir. Hazırlandığı tarihten itibaren geçen yaklaşık bir asırlık zaman süresinde gerçekleştirilen araştırma ve yayınlar karşısında yer yer yetersiz ve düzeltilip tamamlanmaya muhtaç bir eser durumunda gözükmele beraber, vazgeçilmez bir başvuru kaynağı olma özelliğini günümüzde de korumaktadır. Yakın tarihlerde İngiltere ve Almanya'da eserin eski harfli baskısından tıpkıbasım yapılmış olması ona duyulan ihtiyacın bir göstergesidir.

Bursalı'nın yazdığı diğer eserler şunlardır:

2. *Türkler'in Ulûm ve Fünûna Hizmetleri*: Önce İkdâm gazetesinde tefrika edilmiş (Nu. 794, 21 Eylül 1312 vd.), sonra kitap olarak basılmıştır (İstanbul, 1314, 1327).

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nür'ul-Arabî

3. *Terceme-i Hâl ve Fezâil-i Şeyh-i Ekber Muhyiddin-i Arabî* (İstanbul 1316, 1329; Kahire 1326).

4. *Kibâr-ı Meşâyih ve Ulemâdan On iki Zâtın Terâcim-i Ahvâli* (İstanbul 1316).

5. *Meşâyih-i Osmaniyye'den Sekiz Zâtın Terâcim-i Ahvâli* (İstanbul 1318).

6. *Ulemâ-yı Osmaniyye'den Altı Zâtın Terceme-i Hâli* (İstanbul 1321).

7. *Müverrihîn-i Osmaniyye'den Âli ve Kâtib Çelebi'nin Terceme-i Hâlleri* (Selanik 1322).

8. *Aydın Vilâyetine Mensup Meşâyih, Ulemâ, Şuarâ, Müverrihîn ve Etibbânın Terâcim-i Ahvâli* (İzmir 1324).

9. *Delilü't-Tefsîr. İlm-i Tefsir ve Müfredât-ı Kur'ânâ Dâir Mâlûmât-ı İcmâliyye* (İstanbul 1324, 1325)

10. *Ahlâk Kitaplarımız: Önce "Eski ve Yeni Ahlâk Kitaplarımız" adıyla Sırat-ı Müstakim'de tefrika edilmiş (Nu. 13, 6 Teşrinisani 1324 vd.), sonra bazı ilavelerle kitap olarak basılmıştır (İstanbul, 1325).*

11. *Müntehabât-ı Mesâri ve Ebyât* (İstanbul 1328).

12. *Nazar-ı İslâmda Fakr* (İstanbul 1330).

13. *Hacı Bayram-ı Velî* (İstanbul 1329, 1331, 1341).

14. *Mevlânâ eş-Şeyh İsmail Hakkı el-Celvetî (K. S.) Hazretlerinin Muhtasarın Terceme-i Halleriyle Matbu ve Gayr-i Matbu Âsârını Hâvi Risâledir* (İstanbul 1329).

15. *Kâtib Çelebi* (İstanbul 1331).

16. *Siyâsete Müteallik Âsâr-ı İslâmiyye: Önce Sebilürreşad'da tefrika edilmiş (Nu. 231, 31 Kanunusani 1328vd.), sonra kitaplaştırılmıştır (İstanbul 1332).*

17. *Menâkıb-ı Harb*: Balkan Harbi vesilesiyle önce Sebilürreşâd'da tefrika edilmiş (Nu. 217-219, 18 Teşrinievvel 1328- 1 Teşrinisani 1328 vd.) daha sonra kitap olarak yayınlanmıştır (İstanbul 1333).

18. *İdâre-i Osmâniyye Zamanında Yetişen Kırım Müellifleri*. Önce Kırım Mecmuası'nda tefrika edilmiş (Nu. 16, 12 Kanunuevvel 1334 vd.), daha sonra kitaplaştırılmıştır (İstanbul 1335). Yeni harflerle de yayınlanmıştır (haz. Mehmet Sarı, Ankara 1990).

Basılmamış Eserleri

1. *Menâkıb-ı Şeyh Hâce Muhammed Nurü'l-Arabi ve Beyân-ı Melâmet ve Ahvâl-i Melâmiyye*:

Nüshaları:

Menâkıpnâme'nin elimizde dört nüshası bulunmaktadır.

a. Mevlânâ Müzesi nüshası: Sıdkî Hüseyin Dede Kitapları, Nu. 1630, Cilt 1067. Talik hatla yazılan 72 sayfalık bu eser 1343/1924 senesinde müellif vefat etmeden evvel çizgili bir deftere Sıdkî H. Dede tarafından istinsah edilmiştir. Eserin sonunda (bk. 52b) Ali Rıza'nın Muhammed Nur Hazretlerine yazdığı bir kasidesi, Nazmü'l-Hikem Hamdî'nin aynı mahiyette kıt'ası, Seyyid Niyâzî şeklinde parçalar (v.s.) mevcuttur. Mevlâna Müzesi Kataloğu, C. III, s. 446.

b. Milli Ktp nüshası: Yz. Nu: 3699, 36 y. İstinsah tarihi: 1311 (1893).

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabi

c. Milli Ktp nüshası: Yz. Nu: Yz. A/7498/1. İstinsah tarihi: 1324 (1906).

ç. Ali Alioğlu nüshası: Aslı Fahri Altınbaş'ın elinde olan külliyyattan Hasan Alioğlu tarafından 1975 senesinde beş nüsha olarak aktarılmış olup A4 eb'adında 18 sayfadan ibarettir¹.

d. Şahsi Ktp nüsha: Seyyid Hazretleri'nin risâlelerini hâvi külliyyat içinde olan bu menâkıbnâmenin (s. 473-509) elimize nereden intikal ettiği hatırlanamamıştır.

2. *Manastır'a Mensûp Meşâyih, Ulemâ ve Şuarânın Terâcim-i Ahvâli*: Bir nüshası Manastır Kütüphanesi'ne hediye etmişse de şu anda nerede olduğu bilinmemektedir.

3. *Mecmûa-i Tâhir*.

4. *Hasaneyn Hakkında Şeref-vârid Olan Ehâdis-i Şerife ve Tercümeleri*.

5. *Fezâil-i İmâm Ali Hakkında Şeref-vârid Olan Ehâdis-i Şerife ve Tercümeleri*.

6. *İmâm Süyüti'nin el-Ehâdişü'ş-Şerife fi's-Saltanatü'l-Münife Risâlesinin tercümesi*,

7. *Mecmûa-i Durûb-i Emsâl-i Arabiyye ve Farsiyye*

8. *Mir'ât-ı Bursa*: Tasavvur olarak kalmış, gerçekleşmemiştir.

9. *Müntehabât-ı Mesâri ve Ebyât*'ın Farsça'dan seçmeleri içine alacağından bahsettiği II. cildi de gerçekleşmemiştir.

1 Bu vesile ile elindeki nüshayı lutfeden değerli ağabeyimiz Ali Alioğlu Bey'e şükranlarımızı arz ederiz.

10. Bursalı Tâhir, “Tâhir” mahlası ile tasavvufî şiirler de yazmıştır. Bunların bir divânçede toplanıp toplanmadığı bilinmemektedir.

Şiirlerinden örnekler

Sanma ey zâhid bizi kim öyle hor u ahkarız
Bizler ol âyine-i âlem-nümâ-yı ekberiz
Tâlibân-ı feyz-i Ahmed bendegân-ı Haydarız
Nakşbend sûretteyiz; lâkin melâmî meşrebiz
İsm-i zâtı her nefes tekrâr eden hak mezhebiz

İsm-i Zâhir mazhariyle dehre seyrân eyledik
Himmet-i mürşidle aşk sahnında cevân eyledik
Men aref dersinde hattâ kesb-i ikân eyledik
Nakşbend sûretteyiz lâkin melâmî meşrebiz
İsm-i zâtı her nefes tekrâr eden hak mezhebiz

İhtiyârın selbedip anla bizim mişvârımız
Kim sıfât u zât-ı Hakk'ı derk ve rü'yet kârımız
Yoksa hâriçten bilinmez dahl ile etvârımız
Nakşbend sûretteyiz lâkin melâmî meşrebiz
İsm-i zâtı her nefes tekrâr eden hak mezhebiz

Zâhidâ erbâb-ı gaflet sandığın lâ-şüphe sen
Dahl edip kürsîde halkın boyuna takma resen
Şuğl-ı uşşâk manevîdir ne bilir erbâb-ı fen
Nakşbend sûretteyiz; lâkin melâmî meşrebiz
İsm-i zâtı her nefes tekrâr eden hak mezhebiz

■ Menâkub-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabî

Kisve-i aşkı mülebbes hırka vü şâl istemez
Mekteb-i irfanda tahsîl eyleyen kâl istemez
Hulk-ı Hakk'ın gayrisinden başka bir hâl istemez
Nakşbend sûretteyiz; lâkin melâmî meşrebiz
İsm-i zâtı her nefes tekrâr eden hak mezhebiz

Kesret-i eşyâyı sanma vahdete mâni' olur
Böyle bir efkâra hâşâ ehl-i dil kâni' olur;
Zât-ı Hak eşyâyı her demde bütün câmi' olur
Nakşbend sûretteyiz; lâkin melâmî meşrebiz
İsm-i zâtı her nefes tekrâr eden hak mezhebiz

Bunca envâ'-ı ulûmun noktadır hep masdarı
Böyle fermân eylemiştir zât-ı vâlâ Haydari
Bâ-yı bismillâhtır ancak ehl-i Hakk'ın ezberi
Nakşbend sûretteyiz lâkin melâmî meşrebiz
İsm-i zâtı her nefes tekrâr eden hak mezhebiz

Söylenen nutku bilir ehl-i kemâl gayet ayân
Zümre-i uşşâka vâzihtir bu sözler her zamân
Tâhirâ hatm-i makâl et eyle ikmâl-i beyân
Nakşbend sûretteyiz; lâkin melâmî meşrebiz
İsm-i zâtı her nefes tekrâr eden hak mezhebiz


Gâh rahîk-i neşve-i tevhîde meclâdır gönül
Geh safâ-yı zevk-i vahdetle mücellâdır gönül

Âsumân-ı feyz-i irfânda dem-â-dem seyreder
Len terânî mazharı mestâne Mûsâdır gönül

Çok mudur söylerse bang-ı lâ uhubbü'l-âfilin
Mazhar-ı feyze Muhammed nûr-ı Mevlâdır gönül

Semme vechullah'a masdar Ka'be-i Rahmândır
Berk urur nûr-ı ilâhî arş-ı a'lâdır gönül

Sırrının idrâki ancak keşf ü zevke münhasır
Bu sebepten hallolunmaz bir muammâdır gönül

Münkeşif olmaz rüsûm erbâbına **Tâhir** bu râz
Neşveyâb-ı sahve-i nûr-ı tecellâdır gönül


يَا أَيُّهَا الْمَدِينِيُّ


İFÂDE-İ MAHSÛSA

Enbiyâ ve kibâr-ı ümmetin siyer ve terâcim-i ahvâl-i kudsiyeleri hakkında yazılan kütüb-i siyer ve menâkıbdan edilen istifâde erbâb-ı irfân ve mütâlaaca izhâru mine’ş-şems kâbilinden olduğu için bu bâbda tatvîl-i makâla hâcet göremem.

Bu cümleden olarak abd-i âciz de a’lem-i ulemâ-yı zâhir ve bâtın seyyidinâ ve kudvetinâ “Hâce Muhammed Nûru’l-Arabî el-Melâmî” kuddise sırrıhu’s-sâmî efendimiz hazretlerinin tarîk ve meslek-i Muhammediyyeleri hakkında ba’d ez-în ashâb-ı kalem ve irfânın bi-tafsîle tahrîr buyurmak ihtimâli der-kâr bulunan âsâr-ı aliyyelerine şimdilik bir mukaddime-i nâçizâne olmak üzere tekellûfât-ı münşiyânedan âzâde gâyet açık ve sâde bir sûrette mahzâ inâyet-i Rabb-i kadîr ve imdâd-ı rûhâniyyet-i cenâb-ı pîr-i münîr ile dört bâb üzre bir kitâb yazdım. Zuhûr edecek kusûr ve nevâsıkın yâ hulûs-ı niyyet-i fakîrâneme bağışlanarak afvını veyâhûd kitâbın tekmiline hizmet etmek ve ikinci bir defa daha tahrîrine bâdî olmak üzere taraf-ı fakîrâneme iş’ârını ricâ eder ve nâm-ı ahkarânemin hayırla yâd buyurulmasını istirhâm eylerim.

Hemen Cenâb-ı Hak hâmî-i şer’-i Muhammedî ve nâşir-i envâr-ı Muhammedî pîrimiz efendimiz hazretlerini makâm-ı hilâfet-i halîlerinde müstedâm buyursun. Amîn. Bâkî Hak.

Bursalı Mehmed Tâhir bin Rif’at
15 Şevvâl 1312
Manastır

مناقب شیخ سید خواجہ
محمد نور العربی
بیان ملامتہ و احوال ملامتہ

**MENÂKIB-I
ŞEYH SEYYİD HÂCE MUHAMMED NÛRU'L-ARABÎ
ve BEYÂN-I MELÂMET ve AHVÂL-İ MELÂMİYYE**

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

Ba'de edâi mâ vecbe aleynâ

Bu kitap dört fasl üzere mürettebdir:

Fasl-ı Evvel:

Şeyh Hâce Muhammed Nûru'l-Arabî'nin terceme-i hâl-i âliyyeleri ile sâdât-ı Hüseyniyye'den bulduklarını mübeyyin şecere ve silsilenâmelerini ve ilm-i zâhirden ve tarîkât-ı aliyye-i Nakşibendiyye ve Halvetiyye ve Ekberîyye ve Üveysiyye'den nâil oldukları icâze ve hilâfetnâmelerini,

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabi

Fasl-ı Sâni:

Hazret-i Şeyh'in "katretün mine'l-bahr" kabilinden olarak derece-i kemâlât-ı aliyyelerinden birer nebze ile esâmî-i müellefât-ı aliyyelerini,

Fasl-ı Sâlis:

Şeyh-i müşârun ileyhden sâdır olan kerâmât-ı kevniyyelerinden bazılarını,

Fasl-ı Râbi:

Melâmet ve ahvâl-i melâmiyye hakkında uzmâ-yı ümmet (kaddesallahu esrârahum) hazerâtının ta'rîfât ve akvâl-i kudsiyyeleriyle bir hâtimeyi hâvîdir.


FASL-I EVVEL

Beyne'l-avâm “Arab Hoca” ve beyne'l-havâss “Seyyid Hâce Muhammed Nûru'l-Arabî” ismiyle müsem mâ olan zât-ı âlî (1228) bin iki yüz yirmi sekiz sene-i Hicriyyesinde hıttâ-ı Mısriyye’de vâki “Mahalletü'l-Kebîr” nâm kasabada mehd-ârâ-yı vücûd olarak henüz sinni farka vâsıl olur olmaz mahzâ tahsîl-i ilm-i celil maksad-ı hayr mirsâdıyla Kâhire’ye azîmetle o târihte güzîde-i ulemâ-i zâhir ve bâtın olan “Şeyh Hasanü'l-Kuveysnî” nâm zâttan mahzâ kuvve-i kudsiyyeleri berekâtıyla cüz’î bir zamânda ahz-ı ‘ulûm ettikten sonra müşârun ileyhin emriyle cânib-i Rûm’a esnâ-yı azîmetinde Yanyavî Ahmed Efendi refâkatiyle (1244/ M. 1829) bin iki yüz kırk dört târihinde Yanya’ya gelerek sekiz ay kadar Şeyh Yûsuf Efendi Hazretlerine misâfir olduktan sonra şeyh-i müşârun ileyhin müsâade ve işâretiyle cânib-i Hicâz’a azîmetle üç sene mücâveretleri esnâsında ulemâ-yı ilm-i hadîsten Şeyh Ömer Abdürresûl Hazretleri’nden ilm-i hadîs ta’lîm eylediler.

Bâdehu kümmelîn-i tarikat-ı Halvetiyye-i Şa’bâniyye’den Şeyh İbrâhîm Şemârikî Hazretlerine intisâb ederek sâika-i istidât-ı Hudâ dâdıyla cüz’î bir zamânda ahz-ı hilâfet ve yine câmi’ü’t-turuk olan şeyh-i müşârun ileyhten Üveysiyye ve Ekberîyye icâzetlerine nâil olarak emirleri üzere esnâ-yı seferdeki salâtın mezheb-i Şâfiî üzere yani cem’ ve kasr usûlüyle kılınması şartıyla Mısır’a dâhil oldular. Mısır’a duhûllerinde fi’l-asl sebep-i feyz ve rif’atları olan üstâd-ı âlî-nihâdları şeyh Hasanü'l-Kuveysnî’ye bi’l-mülâkât takbîl-i yed eyleyip def’a-i sâniye olarak enfâs-ı kudsiyyesine mazhar oldular. Ve Câmiü'l-Ezher’de bazı havârik irâesinden sonra ulûmun kendisine vehb ve keşfolundugunu işâret ve i’lâm ile bi’t-tekrâr diyâr-ı Rûm’a azîmet için emir aldılar. Onlara imtisâlen li’l-emr (1249) bin iki yüz kırk dokuz senesi nihâyetinde Selânik’e çıkıp bir müddet

Siroz (Serez)'da ikâmetten sonra Doyran ve Ustrumca tarîkıyla Koçana kasabasına giderek müderrisliği henüz münhal (boş) bulunan medrese müderrisliğini ahâlinin kemâl-i derece-i ricâları üzerine bi'l-kabûl ihtiyâr-ı ikâmet eylediler.

O târihte mevcûd talebelerin başlıcaları Mustafa, İbrâhîm, Ali, Hasan, Ahmed Efendiler olduğu gibi ilk tesadûf eden Ramazân-ı Şerîf dersi de lisân-ı Türki üzere takrîr şartıyla Kasîde-i Emâlî² oldu.

Bu vechile tadrîsi ve ifâde-i ulûm ile emrâr-ı evkât ederek (1253/M. 1838) bin iki yüz elli üç târihinde gördükleri bir mânâ üzerine o zamân me'lûfu buldukları şurb-ı duhânı terk eylediler. Yine bu esnâlarda idi ki âlem-i mânâda Hz. Muhammed (sallallahu aleyhi ve sellem) efendimizin Çehâr-yâr-ı güzîn (rıdvânullahi teâlâ aleyhim) ile beraber oturdukları bir meclise giderek Hz. Aliyyü'l-Murtazâ (radiyallahu anh) yanında oturdular. Ba'dehu Hz. Rasûlullah (sallallahu aleyhi ve sellem) efendimiz minbere çıkıp Sûre-i Feth'i kırâatlarını müteâkib bizzat ilbâs-ı hırka buyurdular. Ve bir mânâda dahi Hazret-i Risâlet (sallallahu teâlâ aleyhi ve sellem) Ebû Bekir ve Ali (radiyallahu anhumâ) hazerâtı mevcûd oldukları hâlde üç satırdan ibâret bir kâğıt verdilerse de okudukları hâlde maânî ve rumûzâtına ittilâ hâsıl etmek için emr-i nübevvetle müşârun ileyhimâ delâletiyile merâtib-i selâse-i fenâ olduğunu zevken ve keşfen anladılar. (1255/ M. 1840) Bin iki yüz elli beş târihinde işâret-i manevî ile Üsküb'e nakl-i hâne buyurarak (1259 M. 1844) bin iki yüz elli dokuz senesine kadar bu merâtibin şuhûduyla güzerânde-i evkât eylediler.

2 Ehl-i sünnet itikâdını nazım olarak anlatan meşhûr kasîde. Bu kasideyi Türkistânda, Fergâna şehrinin müftüsü Sirâceddin Ali Ūşî (ö. 1180) yazmıştır. Kasîde, altmış yedi beyitten meydana gelmiştir. Asıl ismi Bed'ül-Emâlîdir. Emâlî, lügatte "imlâ" kelimesinin çoğulu olup o da yazmak mânâsındadır. Kasîde ise edebiyatta nazım şekillerinden biridir.

Bu senenin nihâyetinde bi't-tekrâr cânib-i Hicâz'a giderek kudsi ve ulvî bir vâsita ile merâtib-i bekâ ve ittihâd olan merâtib-i hakikati telakkî ederek hâsıl-i esrâr-ı Muhammediyye oldukları hâlde Üsküb'e avdetle neşr-i envâr-ı hakikate başladılar.

Bu gibi ahvâl yani biz-zât mişkât-ı nübüvvetten ahz ve iktibâs maddesi pek çok kümmelîn hakkında dahi vâki' olmuştur. Ez-cümle tarikat-ı Metbûliyye, İdrisiyye, Burhâniyye, Ekberiyye pîrânıyla sâir muhakkikîn haklarındaki vukû'u erbâbına mâlûm olduğu gibi "Tibyânü't-Tarâ'ik"³ dahi tafsilât-ı lâzıme vardır.

(1297) Bin iki yüz doksan yedi târihlerine doğru Ustrumca'yı vatan ittihâz eylediler. Bu târihten evvel ve sonra dahi kendilerince gördükleri lüzûm ve muhibbânı tarafından olunan davetler üzerine muhtelif zamânlarda Manastır, Pürzerin (Prizren)⁴, Priştine, Selânik, Bosna, İstanbul vesâire gibi bilâda giderek tâlibîn-i râh-ı 'irfâna isti'dâd ve kâbiliyetlerine göre bezl ü îsâr-ı maârif-i Rabbâniyye buyurdular. Elli dokuz târihinde Mekke-i Mükerrreme'de buldukları hengâmda Kazanî Şeyh Abdulhâlık Efendi Hazretleri'nin ehass-ı hulefâsından Trabzonî Mustafâ Efendi vesâtatıyla teberrüken Tarikat-ı Nakşbendiyye telkîn buyurarak bir müddet sonra şeyh-i müşârun ileyhin tensibi üzerine mûmâ ileyh Mustafâ Efendi marifetiyle ahz-ı icâzet eylediler.

(1305) bin üç yüz beş sene-i Hicriyyesinin Cemâziye'l-âhiri içinde (12 Mart 1887) cüz'î hastalanıp vefatlarını işrâb ederek yirmi dokuzuncu gecesi âzim-i dâr-ı bekâ olarak Ustrumca'daki hâne-i aliyyelerinde ikâmetlerine mahsûs asıl binâdan müfrez bir odada defn olundular. (Kaddesallahu sırrahu'l-azîz).

3 Harîrizâde'nin aslı üç cilt olan meşhûr "*Tibyânü Vesâil'l-Hakâik fi Beyân-i Selâsil't-Tarâ'ik*" adlı eseri bk. Süleymaniye Ktp. İbrahim Ef. Bl. Nu: 430-432.

4 Şu anda Kosova'ya bağlı olan ve çoğunluğunu Türklerin oluşturduğu bu belde için Osmanlı döneminde Farsça'da "altın'ın çok" olduğu yer anlamında "Pürzerin" ismi verilmiştir. Şimdilerde bu isim Prizren olarak kullanılmaktadır.

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabî

Lisân-ı tasavvufta “insilâh” tâbir olunan ve bilhassa ekmelîn hakkında vukû bulan hâl-i kudsî Ustrumca'da Divân-ı ibn-i Fâriz mütâlaa ederken vâki' olup hatta yirmi üç dakika devam ettiğini bî't-tesadüf yanlarında bulunan iki zât-ı kemâl hayrette nakletmişlerdir.

Kâmet-i âlileri kısaca vücûdları mûlahhamca melîhü'l-vech bir zât-ı kudsî simât idi. “*Kellimu'n-nâse 'alâ-kadri ukûlihîm*” (İnsanlara akılları ölçüsünde söz söyleyiniz.) emr-i nebevîsine fevkalâde riâyetleri olduğundan dâimâ muhâtabın istidâdına göre telkîn-i maârif buyururlardı.

Tab'-ı âlileri halîm olmakla berâber bazen zarîfâne latifeler yaparlardı. Lâkin sünnet ve erkân-ı Muhammediyyeye cüz'î bir leke sürülmek istenildiği zaman derhâl berâhîn-i akliyye ve edille-i nakliyye ibrazındaki Haydarâne hareketleri hattâ kendilerini çekemeyenleri bile hayrette bırakırdı. Kendilerine îrâd edilen mesâilin akl ve nakle tatbîkiyle berâber hâlindeki mahâretleri akla hayret verir derecede olduğu gibi bilhassa ilm-i tefsîr ve hadîsteki hâfıza ve kuvvetleri de veleh-resân-ı 'ukûl idi.


Seyyid Muhammed Nûr'ul-Arabî k.s. hazretleri'nin Ustrumca'daki türbesinin (1940'lı yıllarda) yıkılmadan önceki hali

Hulefâsı

Ulûm-ı zâhireden iki kerre icâzet verdikleri gibi ulûm-ı bâtineden meretebe-i tahkike vâsıl pek çok fuzalâ ve urefâ yetiştirmişlerdir.

Abdurrahîm Fedâî Hazretleri

Ez-cümle bin üç yüz dört (1304) senesinde ba'de'l-hac Süveyş'te Ayn-ı Mûsâ nâm mahalde vefât eyleyen dâmâd-ı âlileri Prizrenî Abdurrahîm Fedâî Hazretleri'dir ki bu zâtın ulûm-ı zâhire ve bâtinedeki mahâretleri teslîmkerde-i erbâb-ı irfân olup mevcûd olan sekiz on parça âsâr-ı kudsiyyeleri meyân-ı urefâda mütedâvildir. Bir defa ulûm-ı resmîyeden icâzet verdikleri gibi ulûm-ı bâtineden dahi nice nice urefâ yetiştirmişlerdir. Kaddesallahu sırrahu.

Başlıca Âsâr-ı aliyyeleri şunlardır:
Bin beyte karîb Muhammediyye tarzında Kaside-i Nûniyye,
Risâle-i İrâde-i Cüz'iyye,
Risâle-i Melâmiyye,
Hediyetü'l-Hac,
Manzûme-i Vehbiyye vesâiredir⁵.

5 Abdurrahîm Fedâî Efendi'nin bilinen eserleri şunlardır:

- 1- Tefsir-i Sûretü'l Kevser
- 2- Kâside-i Nûniyye
- 3- Risale-i Vehbiye
- 4- Risale-i Şerh-i Sırr-ı Ene'l-Hak
- 5- Hediyetü'l Hac
- 6- Risâle-i İrâde-i Cüz'iyye
- 7- Risâle-i Hakikat-ı Melâmiyye
- 8- Risale-i Merâtibü'l Vücûd
- 9- Şerhi Şafiye
- 10- Kaside-i Tâiye
- 11- Tercüme-i Şerh-i Vâridât

Harîrîzâde Seyyid Muhammed Kemâleddin Efendi

Birisi dahi bin iki yüz doksan dokuz (1299) senesinde vefat eyleyip Der-i Aliyye'de civâr-ı Hazret-i Hâlid'de Rifâî dergâhında defîn-i hâk-i ıtırnâk olan bâis-i feyz ü necâtım Harîrîzâde Seyyid Muhammed Kemâleddin Efendi Hazretleri'dir.

Sagîr ve kebîr kırk kadar te'lîfât-ı aliyyeleri olup cümlesi de beyne'l-urafâ hırz-ı cân edilmektedir.

Başlıca âsârı şunlardır:

Şerhu Virdi's-Settâr,
Kemâlnâme-i Âl-i 'Abâ
Şerh-i Vâridât-ı İlâhiyye,
Kenzü'l-Feyz,
Şerhu Devri'l-Alâ,
Şerh-i Salavât-ı Nûriyye,
Tefsîr-i Sûre-i İhlâs,
Şerhu Hizbü'l-Bahr,
Şerhu Tuhfeti'l-Mürsele,
Şerh-i Gazeliyyât-ı Mısri,
Fevâyıhu İzhârü'l-Hakâyık,
Medâr-ı Vâhidîyyet,
Şerhu Hizbi'l-Kebîr,

Üç cild-i kebîr olarak Der-i Aliyye'de Fâtih Kütüphânesinde vakf ettikleri "Tibyânu Vesâil'l-Hakâik fi Beyân-i Selasili't-Tarâik" (Süleymaniye Ktp. İbrahim Ef. Bl. Nu: 430-432) vesâiredir.


12- Tercüme-i Risâle-i Muradiye

13- Divan

14- Takrir ve mektubları mevcuttur.

Filintazâde Hâce Mahmûd Efendi

Birisi de 1310/ M. 1893 senesinde cânib-i Hicâz'da vefat eyleyen Üsküp ulemâ-yı be-nâmından Filintazâde Hâce Mahmûd Efendi Hazretleridir ki bu zâtın dahi tasavvuf ve fıkıh ilimlerinde behreleri cümle indinde müsellemdir.

Başlıca âsârı şunlardır:

Risâle-i Rûh,

Şerh-i Kıt'a-ı İmâm Ali,

Aynân-ı Aynân vesâiredir.

Manastırlı Hacı Ahmed Baba

Birisi dahi seyyâh-ı şehîr Manastırlı Hacı Ahmed Baba nâm zât-ı irfân-ı simâttır ki kendisinden pek çok keşif ve kerâmet sâdır olduğu gibi bin üç yüz sekiz târihinde Der-i Aliyye'de Mevlevîhâne kapısı karibindeki Rifâî dergâhına post-nişîn olan zât-ı kerîm tarafından “*yevme lâ yenfeu mâlûn ve lâ benûn illâ men etâ Allâhe bi-kalbin selîm*” (O Gün mal da fayda vermez, oğullar da (fayda vermez. Ancak, Allah'a kalb-i selim ile gelmiş kimse müstesna! Şuarâ 26/87-88) âyet-i kerîmesi tefsîr olunurken kalb-i selîmi istifsârını müteâkib bir âh-ı ciğer-sûz çekerek âzim-i cinân olmuştur.


Ali Urfi Efendi

Birisi dahi bin üç yüz beş (1305/M. 1888) senesinde vefât eyleyip Selânik'te Mevlevîhâne kapısı karibinde defîn-i hâk olan Ali Urfi Efendi merhûmdur ki bu zâtın dahi ilim ve irfânı cümle indinde müsellemdir.

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabi

Başlıca âsârı şunlardır:

Şerh-i Dîvân-ı Niyâzî,
Es'ile ve Ecvibe-i Mutasavvifâne,
Şerh-i Nutk-ı Hazret-i Üftâde,
Terceme-i İnsân-ı Kâmil vesairedir.


Müreftehi Hâce Abdullah Efendi

Birisi dahi Der-i Aliyye'de Fâtih civârında Kadı Çeşmesi Medresesi müderrisi fuzalâ ve urefâ-yı be-nâmdan Müreftehi Hâce Abdullah Efendi nâmındaki zât-ı kudsi-simât idi ki bu zâtın dahi ulûm-ı resmiyye ve bâ-husus ilm-i tasavvuftaki behre-i tâmları musaddak-ı enâm idi.

Başlıca âsârı şunlardır:

Mevlânâ Câmî'nin Mir'âtü'l-Akâid Şerhi,

Mesnevî-i Mollâ Hünkâr'dan bazı ebyâtın şerhi vesâire olup üç yüz yedi (1307) sene-i Hicriyyesinde terk-i âlem-i nâsût eyleyip vasiyyetleri üzere Der-i Aliyye'de Topkapı hâricinde Şârih-i Mesnevî Sarı Abdullah Efendi Hazretleri'nin yanında defn olunmuştur.


Hacı Süleyman Bey

Birisi de Usturmca'da defn-i hâk-ı ıtırnâk Hacı Süleymân Bey nâmındaki merd-i Hudâdır ki bu zâtın dahi lisân-ı tahkikten tekellüm buyurdıkları kelimât-ı kudsiyyeleri kemâl-i irfânlarına dâldir.

Daha bunlara mûmâsil otuzu mütecâviz fuzalâ ve urefâ ile pek çok tâlibîn-i râh-ı hakikat âb-ı zülâl-i irfânlarıyla sîrâb olmuşlardır. Zâdallahu füyûzâtehüm (Allah onların feyzini arttırsın).

Silsile

Müşârun ileyh Hazretleri'nin seyyid-i sahihu'n-neseb olduklarını mübeyyin silsile-i aliyyeleri:

Seyyidü's-Sakaleyn Muhammedü'l-Mustafâ (s.a.v.),
İmâm Alî ibn Ebî Tâlib (r.a ve k.v.),
İmâm es-Seyyid Hüseyin (r.a.),
İmâm es-Seyyid Zeyne'l-Âbidîn (r.a.),
İmâm es-Seyyid Zeyd (r.a.),
İmâm es-Seyyid Hasanü'l-Arizü'l-Ekber (r.a.),
İmâm es-Seyyidü'l-Hasan (r.a.),
İmâm es-Seyyid Alî (r.a.),
İmâm es-Seyyid Zeyd (r.a.),
İmâm es-Seyyid Muhammed (r.a.),
İmâm es-Seyyid Muhammed (r.a.),
İmâm es-Seyyid Sâlim (r.a.),
İmâm es-Seyyid Muhammed (r.a.),
İmâm es-Seyyid Matar (r.a.),
İmâm es-Seyyid Yakûb (r.a.),
İmâm es-Seyyid Bedr (r.a.),
İmâm es-Seyyid Yûsuf (r.a.),
İmâm es-Seyyid Muhammed (r.a.),
İmâm es-Seyyid Bedrü'l-Velî (r.a.),
İmâm es-Seyyid İbrâhîm el-Kudsî (r.a.)
İmâm es-Seyyid Hâce Muhammed Nûru'l-Arabî (r.a.).


■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabi

Müşârun ileyh Hazretleri'nin ilm-i zâhirden ahz eyledikleri icâzetnâmeleridir:

- Cenâb-ı Hâtem-i Enbiyâ (s.a.v.),
Alî ibn ebî Tâlib (r.a.),
Abdullah ibn Mes'ûd (r.a.),
Alkame (r.a.),
İbrâhîm en-Nahî (r.a.),
Hammad İbn-i Süleyman (r.a.),
Ebû Hanîfe Nu'mân ibn Sâbit (r.a.),
Muhammed ibn Hasan eş-Şeybânî (r.a.),
Ebî Hafs el-Buhârî (r.a.),
Ebî Abdullah el-Bezevî (r.a.),
Ebî Bekr Muhammed ibnü'l-Fazlu'n-Neccârî (r.a.),
El-Kadı Ali en-Neseфі (r.a.),
Hulvânî (r.a.),
Serahsî (r.a.),
Alî el-Bezdevî Sâhibü'l-Hidâye (r.a.),
Abdu's-Settâr el-Kürdî (r.a.),
Seyyid Abdullah ibn Ahmed ibn Mahmûd en-Neseфі
Sâhibü'l-Kenz (r.a.),
Ebî Fadl Abdülazîz ibn Muhammed ibn Nasr el-Buhârî
(r.a.),
Celâleddin es-Seyramî (r.a.),
Kemâleddin ibn Hümâm (r.a.),
Abdü'l Berr bin Şihne (r.a.),
Ahmed ibn Yûnus eş-Şehir biş-Şibli (r.a.),
Ali el-Makdisî (r.a.),
Hasan eş- Şürünbilâlî (r.a.),
Abdü'l-Hay (r.a.),
Süleymân el-Mansûrî (r.a.),
Hasan el-Makdisî (r.a.),
Muhammed el-Harîrî (r.a.),
Ahmed el-Tahtavî (r.a.),

Seyyid Muhammed el-Ketbî (r.a.),
Seyyid Şeyh Muhammed Nûru'l-Arabî (r.a.),


Hâce hazretlerinin tarikat-ı aliyye-i Nakşbendiyye
hilâfetnâmelerinin silsile-i aliyyeleridir:

Hazret-i Muhammed Mustafâ (s.a.v.),
Hazret-i Ebû Bekrû's-Siddik (r.a.),
Hazret-i Selmân-ı Fârisî (r.a.),
Hazret-i Kâsım ibn Muhammed ibn Ebî Bekr (r.a.),
Hazret-i İmâm Ca'ferü's-Sâdık (r.a.),
Hazret-i Beyazîd-ı Bistâmî (r.a.),
Hâce Ebî Hasan el-Harakânî (r.a.),
Hâce Ebû Kâsım-ı Gürcânî (r.a.),
Hâce Ebû Aliyy-i Fâremedî (k.s.),
Hâce Ebû Yûsuf-ı Hemedânî (k.s.),
Hâce Abdu'l-Hâlık-i Gücdüvânî (k.s.),
Hâce Ârif-i Rivekerî (k.s.),
Hâce Mahmûd el-Încirü'l-Fağnevî (k.s.),
Hâce Azîzân Aliyy-i Râmîtenî (k.s.),
Hâce Muhammed Baba Semmâsî (k.s.),
Hâce Seyyid Emîr Külâl (k.s.),
Hâce Muhammed Bahâeddin-i Nakşbendî (k.s.),
Hâce Alâüddin-i Attâr (k.s.),
Hâce Ya'kûb-ı Çerhî'l Hisârî (k.s.),
Hâce Ubeydullah Ahrâr-î Semerkandî (k.s.),
Hâce Zâhid Muhammed-i Bedahşî (k.s.),
Hâce Dervîş Muhammed-i Emkenekî (k.s.),
Hâcegîü's-Semerkandî-i Emkenekî (k.s.),
Hâce Muhammedü'l-Bâkî (k.s.),
Hâce Ahmed-i Serhendî (k.s.),
Hâce Mâsûm-ı Serhendî (k.s.),
Hâce Ahmed-i Mekkî (k.s.),
Hâce Habîbullah-ı Buhârî (k.s.),

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabî

Hâce Hudâ Kulu (k.s.),
Hâce Molla Muhammed Ubeyd (k.s.),
Hâce Molla İdrîs (k.s.),
Hâce Muhammed Niyâzî Kulu (k.s.),
Hâce Abdü'l-Hâlık-ı Kazânî (k.s.),
Hâce Mustafa el-Trabzonî (k.s.),
Hâce Seyyid Muhammed Nûru'l-Arabî (k.s.).

Hâce hazretlerinin tarikat-ı aliyye-i Halvetiyye-i Şa'bâniyye hilâfetnâmeleri silsile-i aliyyeleridir:

Fahr-i Âlem (s.a.v.),
İmâm-ı Alî (r.a.),
Şeyh Hasanü'l-Basrî (r.a.),
Şeyh Habîb el-Acemî (k.s.),
Şeyh Davudu't-Tâî (k.s.),
Şeyh Mârûfû'l-Kerhî (k.s.),
Şeyh Seriyyü's-Sakatî (k.s.),
Şeyh Seyyidü't-Tâife Cüneyd-i Bağdadî (k.s.),
Şeyh Mîmşâdü'd-Dineverî (k.s.),
Şeyh Muhammedü'd-Dineverî (k.s.),
Şeyh Muhammedü'l Bekrî,
Şeyh Kâdı Vecihüddîn (k.s.),
Şeyh Ömerü'l-Bekrî (k.s.),
Şeyh Ebû Necîbü's-Sühreverdî (k.s.),
Şeyh Kudbüddîn el-Ebherî (k.s.),
Şeyh Ruknüddîn Necâşî (k.s.),
Şeyh Şehâbüddîn Tebrîzî (k.s.),
Şeyh Cemâlüddîn Tebrîzî (k.s.),
Şeyh İbrâhîm Zâhid-i Geylânî (k.s.),
Şeyh Ahî Muhammedü'l Halvetî (k.s.),
Şeyh Pîr Ömer el-Halvetî (k.s.),
Şeyh Ahî Mîrem el-Halvetî (k.s.),
Şeyh Hacı İzzeddîn (k.s.),
Şeyh Sadrüddîn Hıyâmî (k.s.),

Şeyh Seyyid Yahyâ-yı Şîrvânî (k.s.),
Şeyh Muhammed Bahâüddîn (k.s.),
Şeyh Cemâl-i Halvetî (k.s.),
Şeyh Hayrüddîn-i Tokadî (k.s.),
Şeyh Şa'bân-ı Velî Kastamonî (k.s.),
Şeyh Muhammed Muhyiddîn Kastamonî (k.s.),
Şeyh Ömerü'l-Fuâdî (k.s.),
Şeyh İsmâil-i Çorumî (k.s.),
Şeyh Muslihüddîn Kastamonî (k.s.),
Şeyh Karabaş-ı Velî Ali Atvel (k.s.),
Şeyh Mustafa Doğanî el-Mısıryyü'l-Edirnevi (k.s.),
Şeyh Abdü'l-Latîf el-Halebî (k.s.),
Şeyh Seyyid Mustafa el-Bekrî (k.s.),
Şeyh Şemsüddîn Muhammedü'l-Hanefî (k.s.),
Şeyh Mahmûd (k.s.),
Şeyh Abdullah eş-Şarkavî (k.s.),
Şeyh Muhammed Ebu'n-Necâ (k.s.),
Şeyh Ali et-Tûfî (k.s.),
Şeyh İbrâhîm eş-Şemarikî (k.s.),
Şeyh Seyyid Hâce Muhammed Nûru'l-Arabî.


Hazret-i Nûr'un Şeyhü'l-Ekber Muhyiddîn-i Arabî
Hazretlerine müntehâ olan silsile-i aliyyeleri:

Şeyhü'l-Ekber Muhammed Muhyiddîn ibnü'l-Arabî (k.s.),
Şeyh Hasan (k.s.),
Şeyh İsmâil el-Ceberûtî ez-Zübeydî (k.s.),
Şeyh Ebu'l-Fethî'l-Osmânî'l-Merâgî (k.s.),
Şeyh Zekeriyâ el-Ensârî (k.s.),
Şeyh Abdü'l-Vahhâb Şa'rânî (k.s.),
Şeyh Ali eş-Şînâvî (k.s.),
Şeyh Ebu'l-Mevâhib ahmed ibn Abdu'l-Kuddûsî (k.s.),
Şeyh Safiyüddînü'l-Kaşâşî (k.s.),
Şeyh İbrâhîm el-Gürânî (k.s.),

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabî

Şeyh Muhammed el-Büdeyrî eş-Şehîr bi'bnî' l-Meyyit
el-Dimyatî (k.s.),
Şeyh Mustafa el-Bekrî (k.s.),
Şeyh Muhammed Şemsüddîn el-Hanefî (k.s.),
Şeyh Mahmûd (k.s.),
Şeyh Abdullah el-Şarkâvî (k.s.),
Şeyh Ali Tûfî (k.s.),
Şeyh Muhammed Ebu'n-Necâ (k.s.),
Şeyh İbrâhîm eş-Şemârikî (k.s.),
Şeyh Seyyid Muhammed Nûru'l-Arabî (k.s.).


Bazen istidâd-ı fevkalâde sâhibi olan zevât-ı kirâma doğrudan doğruya Cenâb-ı Celîl-i Risâlet'ten veyâhûd ekâbir-i ümmetten bir zât tarafından alâ-tarîkî'r-rûhâniyye ta'lîm-i irfân-ı Muhammedî olduğu vâki' olup bu gibilere ıstîlâh-ı meşâyıhta "Üveysî" denildiği gibi bi'z-zât Hz. Üveysü'l-Karânî"den müteselsil ayrıca bir silsile-i tarîkat daha bulunduğuda erbâbına mâlûmdur. Bu cümleden olarak Hâce Muhammed Nûr Hazretleri'nin dahi tarîkat-ı Üveysiyye icâzetnâmeleri derc-i sahîfe-i beyân kılındı:

Fahr-i Âlem (s.a.v.),
Hazret-i Alî (r.a.),
Hazret-i Ömer (r.a.),
Hazret-i Üveysî'l-Karânî (r.a.),
Mûsâ bin Yezîd-i Râî (k.s.),
Sultan Ebû İshak İbrâhîm Edhem (k.s.),
Şakik-i Belhî (k.s.),
Ebî Ömerü'l-İstahrevî (k.s.),
Ebî Ca'ferî'l-Haddâd (k.s.),
Cüneyd-i Bağdâdî (k.s.),
Mimşâdü'd-Dineverî (k.s.),

- Ahmed Esvedü'd-Dineverî (k.s.),
Muhammedü'l-Bekrî eş-Şehir Bu'caviyye (k.s.),
Şeyh Vecihüddin Ömerü'l-Bekrî el-Kâdı (k.s.),
Şeyh Ebu en-Necibü's-Sühreverdî (k.s.),
Şehâbüddin Ömerü's-Sühreverdî (k.s.),
Şeyh Necibüddin Ali bin Bergûşiş-Şîrâzî (k.s.),
Abdü's-Samed eş-Şüsterî (k.s.),
Mahmûd el-Isfahânî (k.s.),
Yûsufu'l-Acemî el-Gûrânî (k.s.),
Hasan eş-Şüsterî (k.s.),
Ahmedü'z-Zâhid (k.s.),
Muhammedü'l-Kamerî el-Vâsîtî (k.s.),
Şeyhü'l-İslâm Ebi Yahyâ Zekeriyâ el-Ensârî (k.s.),
İmam Abdu'l-Vehhâb eş-Şarânî (k.s.),
Nüreddin Ali ibn Abdü'l-Kuddûsî eş-Şenâvî (k.s.),
Safiyüddin Ahmed bin Muhammedü'l-Medenî es-Sûfi
(k.s.),
Şeyhü'l-Melâmî İbrâhîm bin Hüseyinî'l-Gûrânî el-Medenî
(k.s.),
Şeyh Tâhirü'l-Medenî (k.s.),
Şeyh Abdü'l-Ganî en-Nablusî (k.s.),
Şeyh Mustafa el-Bekrî (k.s.),
Şeyh Muhammed el-Hanefî (k.s.),
Şeyh Mahmûd (k.s.),
Şeyh Abdullah eş-Şarkavî (k.s.),
Şeyh Ali Tûfi (k.s.),
Şeyh Muhammed Ebu'n-Necâ (k.s.),
Şeyh İbrâhîm eş-Şemarîkî (k.s.),
Şeyh Seyyid Hâce Muhammed Nûru'l-Arabî (k.s.).


FASL-I SÂNÎ

Hazret-i Hâce Muhammed Nûr'un kerâmât-ı ilmiyyelerinden bir bendesinin beyânı bu bâbda olan müellefât-ı aliyyelerinin esâmîsini zikredip ba'dehu bazı terârîr-i kudsiyyeleriyle müellefât-ı aliyyelerinden münâsib parçalarının derci tensib edildiğinden ol veche ile beyâna şürû' olundu.

Esâmî-i Müellefât

1-Mecâlî'z-Zehrâ alâ's-Salavâti'l-Kübrâ li'-Şeyhi'l-Ekber (Arapça)⁶,

2-el-Yâkûtu'l-Hamrâ alâ's-Salavâti's-Suğrâ li'-Şeyhi'l-Ekber (Arapça)⁷,

3-Feracü'n-nüsûs Şerhu'n-Nakşî'l-Füsûs li'-Şeyhi'l-Ekber (Arapça)⁸,

4-El-Letâifü't-Tahkîkât fi-Şerhi'l-Vâridât li'-Şeyhi'l-Bedrüddîn (Arapça)⁹,

5-El-Envârü'l-Muhammediyye fi-Şerhi Risâleti'l-Vücûd li's-Seyyidi'-Şerîfi'l-Cürcânî (Arapça)¹⁰,

6-Et-Temşîş alâ-Salavâti ibn Meşîş (Arapça)¹¹,

7-Kenzü'l-Mahfî 'an-Ehli'l-Hicâb (Arapça),

8-Burhânü's-Sâlikîn (Arapça),

6 Muhyiddîn-i Arabî'nin Salât-ı Feyziyye'sinin şerhidir.

7 Muhyiddîn-i Arabî'nin Salât-ı Mutalsım'ının şerhidir.

8 Muhyiddîn-i Arabî'nin Nakşü'l-Füsûs'unun şerhidir.

9 Şeyh Bedreddin Simavnevi'nin Varidâtı'nın şerhidir.

10 Seyyid Şerif el-Cürcânî'nin Vahdet-i Vücûd risalesinin şerhidir.

11 Ebu'l Hasan Şazeli'nin hocası Abdusselâm ibn-i Meşîş el-Haseni'nin evrâdından bir bölümün şerhidir.

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabi

- 9-Meşâhidü't-Tevhîd (Arapça),
10-Risâletü'l-Mukaddime li-Metâli'i'l-Füsûsü'l-Hikem (Arapça)¹²,
11-Kitâbü'r-Reşâd fi'l-Mebde ve'l-Meâd (Arapça),
12-Mürşîdü'l-Uşşâk (Türkçe),
13-Seyrû't-Tevhîd (Arapça),
14-Şerhu Hakâyık'îl-Eşyâ (Arapça),
15-Risâle fi-Beyân-ı Hakikat u Mecâz ve Kinâye (Arapça),
16-ed-Dürretü'n-Nefis Şerhu Salavâti ibn İdrîs (Türkçe),¹³
17-Tefsîrû'l-Fâtiha (Türkçe),
18-Kitâbü'd-Devâir ve'l-Eflâk fi-Beyân-ı Tasarrufâtı Sâhibi'l-Mülki ve'l-Emlâk (Türkçe),
19-Şerhu Evrâdi'l-Üsbuiyye li'ş-Şeyhi'l-Ekber (Türkçe),¹⁴
20-Delilü'l-Uşşâk (Türkçe),
21-Menbau'n-Nûr fi-Rü'yeti'r-Rasûl (Türkçe),
22-Şerh-i Gazel-i Hâcî Bayram-ı Velî "Çalabum bir şâr yaratmış iki cihân arasında" (Türkçe),¹⁵
23-ed-Dürretü's-Seniyye fi-Şerhi Risâleti'l-Gavsiyye li'ş-Şeyhi'l-Ekber (Türkçe),
24-Risâle fi-Beyân-ı Sıfât-ı Sübûtiyye (Türkçe),
25-Risâle-i Tevhîd-i İlähî (Türkçe),

12 Muhyiddin-i Arabî'nin Fusûsü'l Hikem isimli eseri için yazdığı mukaddimedir.

13 Şeyh Ahmed ibn-i İdris'in salavât'ının şerhidir.

14 Muhyiddin-i Arabî'nin Salât-ı Üsbuiyye'sinin şerhidir.

15 Hacı Bayram-ı Velî'nin bir nutkunun şerhidir.

- 26-Risâle-i Sülûk-i Hakikat (Türkçe),
- 27-Dâiretü'l-Vücûd fi-Beyân-ı Makâmü'l Mahmûd (Türkçe),
- 28-Risâle fi-Beyân-ı Sülûk-ı Şeriat ve Tarikat ve Hakikat (Türkçe),
- 29-Risâle fi-Beyân-ı Kerâmât-ı Evliyâ (Arapça),
- 30-Şerh-i Nutk-ı Cenâb-ı Aliyyü'l-Murtazâ “ve mâa'l-halku fi't timsâl” (Türkçe)¹⁶,
- 31-Risâle-i İsmâiliyye fi-Beyân-ı Sülûk-ı Nakşbendiyye (Türkçe),
- 32-Şerh-i Ezân-ı Muhammedî (Türkçe),
- 33-Sırr-ı Ezân-ı Muhammedî (Türkçe),
- 34-Şerh-i Akâid-i Nesefiyye (Türkçe)¹⁷,
- 35-Şerh-i Risâle-i Şeyh Reslân-ı Dımışkı (Türkçe)¹⁸,
- 36-Ecvibe-i Lâzime fi-Es'iletiş-Şeytâniyyi'l-Mezkûrı fi'l-Muhammediyye (Türkçe),
- 37-Beyân-ı Makâmât-ı Hakikat-ı Maa Delâilihi “eş-Şehir bi-Kasr-ı Ârifân ve Risâle-i Sâlihiyye” (Türkçe),
- 38-Risâle-i fi-Keyfiyyet-i İmân-ı Fir'avn (Arapça),
- 39-Hediyü'l-Uşşâk (Türkçe),
- 40-Tuhfetü'l-Mahmûdiyye (Türkçe),
- 41-Tefsir-i Sûre-i Yûsuf (Türkçe),
- 42-Şerh-i A'yân-ı Mümkinât (Türkçe),

16 Hazret-i İmam Ali (k.v.)'nin bir kasidesinin şerhidir.

17 Ömer Nesefi'nin Akaid'inin şerhidir.

18 Şeyh Reslân-ı Dımışkı'nin bir risalesinin şerhidir.

■ Menâkub-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabi

43-Fezâil-i İmâm Alî Radiyallahü Taâlâ anhö (Arabça),

44-Beyânu Tecelli'l-Hak ale'l-Merâtib (Türkçe)¹⁹,

45-Tefsîr-i Sûre-i Feth,

46-Sırru Enbiyâi'l-Hak,

Bâlâda esâmîsi muharrer âsâr-ı aliyyelerinden bazı parçaları ile tekârîr-i kudsiyyelerinden bazıları teberrüken derc-i sahîfe-i beyân kılındı ki kemâl-i dikkatle mütâlaa olunduğu hâlde kuvve-i ilmiyye-i ledünniyyelerine dâl (delil) olabilir.


1- "*Bismillah*": İsm-in Allah'a izâfeti beyânıdır. Yani izâfetü'l-âm ile'l-hâstur. Allah, hakkın ismidir. Allah demek el-müstağrik bi-cemî'i'l-eşyâ demektir. Buna binâen iftitâh tekbiri Allah ile bed' eder. Şâfiî, Mâlikî, Hanbelî mezheplerinde Lafza-i Celâl'in gayr-i esmâ ile bed'i câiz değildir. "*Allahu ekber*" denilir, er-Rahmânü ekber denilmez. Zîrâ ism-i Rahmân, ism-i zât gibi câmiü'l-esmâ olmadığı gibi esmâ-i sâire dahi bunun gibidir. Hanefî mezhebinde ise ismullahın her birisiyle iftitâh etmek câizdir. Zîrâ her bir isim gerçi ism-i zât gibi değilse de yine min cihetin cemî'i esmâyı câmi'dir. Çünkü esmâullah mutlaktır, mukayyed değildir.

"*er-Rahmân*" demek dünyâ ve âhiretin icâd ve tâyini taallukunun teveccühündendir. Yani Rahmân iyi ve kötü şeylerin mücididir. Fakat kötülük bize nisbetledir. Hakk'a göre kötülük yoktur. er-Rahîm ism-i Rahmân ile mevcûd olan mü'minîne imdâd edici demektir

(*Mine'l-Cevâhiri Seniyye Şerhu Akâidü'n-Nesefiyye*).

19 Son üç kitap, Bursalı merhûmun listesinde yoktur, tarafımızdan ilave edilmiştir.

2-Mâlûm ola ki azamet-i zâtıyye-i ilâhiyye hazerâttır ve hazerât beşdir:

Hazretü'z-zât,
Hazretü's-sıfat,
Hazretü'l-esmâ,
Hazretü'l-ef'âl,
Hazretü'l-ahkâmdır.

Bu cümle hazerât, zât-ı Muhammediyye ile zâhir oldular. Hazret-i zât hakikat-i ilâhiyye, hazret-i sıfat hakikat-i Muhammediyye, hazret-i esmâ hakikat-i insâniyye, hazret-i ef'âl ü ahkâm hakikat-i âdemiyyedir. Bu hakâiki zât-ı Muhammediyye (s.a.v.) Efendimiz hazretleri câmi'dir. Zîrâ evvel-i mahlûktur ve hâtemü'l-enbiyâdır.

Rasûlullah (s.a.v.) Efendimiz *evvelu mâ halakallâhu nûri* ve *fi-rivâyetin evvelu mâ halakallâhu rûhî* ve *fi-rivâyetin evvelu mâ halakallâhu 'aklî* ve *fi-rivâyetihi evvelu mâ halakallâhu'l kalem* ve *fi-rivâyetin evvelu mâ halakallâhu'l arş*. (Cenâb-ı Hakk'ın ilk yarattığı benim nûrumdur. Başka bir rivâyette Cenâb-ı Hakk'ın ilk yarattığı benim aklımdır. Başka bir rivâyette kalemdir. Başka bir rivâyette Arş'tır.) buyurmuştur ki bunların hakikatleri birdir. Zîrâ nûr tesmiye olduğu zâtı zâhir ve gayri mazhar. Ve rûh tesmiyyesi menba'-i hayât ve muhyî. Ve kalem tesmiyyesi ilmullahta mücmel olanı mufassıl. Ve akl tesmiyyesi müdrik, arş ta'bir olunması muhît olduklarından nâşîdir.

(*Min Dürreti'n-Nefs Şerhi Salavâti ibn İdrîs*).


3-Mâlûm ola ki Muhammediyyûn'un mertebeleri beştir:

Avâm,
Havâs,
Havâssü'l-havâs,
Hulâsatü'l-havâssi'l-havâs,
Safvetü hülâsati'l-havâssi'l-havâstır.

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabi

Mertebe-i avâm îmân-ı istidlâlidir.

Merteb-i havâs tevhîddir.

Ve mertebe-i havâssi'l-havâs, makâmü'l-cem'dir,

ve mertebe-i hulâsati'l-havâssi'l-havâs, hazretü'l-cem'dir,

Ve mertebe-i safveti hulâsati'l-havâssi'l-havâs, cem'ül-cem'dir.

Bir de mertebe-i safvet-i hulâsat-i hâsseti'l-havâs vardır. Buna da ahadiyyetü'l-cem' tesmiye kılınır ki Rasûlullah makâmıdır (s.a.v.).

(*Min Dürreti'n-Nefis Şerhi Salavâti ibn İdris*).


4-Tevhîd-i zât demek, vahdet-i zâtiyyeyi mezâhirde müşâhede eylemektir. Ve kesret-i mezâhiri vahdet-i zâtiyye ile müşâhede eylemektir. Vahdet-i zâtiyyenin zuhûru kesret iledir. Kesretin vücûdu vahdet iledir. Vahdet tekessür etmeyince ayânda zâhir olmaz. O kesret hazret-i mâşûkun merâtibleridir. O merâtib iki kısımdır: Biri müessiredir, esmâ-yı zâtiyye ve evsâf-ı fi'liyedir ve diğeri müteessiredir, elvân-ı hissiyye ve maânî-i aklıyyedir ki makâm-ı velâyetin nihâyeti budur.

(*Min Risâle-i Tevhîd-i İlâhî*).


5-Tevhîd-i zât demek, cemî'-i halkın bilâ-hulûl velâ-ittihâd zât-ı Hak ile vücûtları bir olduğunu zevken ve keşfen bilip hak âyînesinden zât-ı mâşûku müşâhede etmektir.

(*Min Risâle-i Sülûk-i Hakîkat*).


6-Mâlûm ola ki îmânın üç mertebesi vardır:

Evvelki mertebesi istidlâlidir. Bunun vech-i tahsîli ilme'l-yakîn ile olur. Bunun iki tarîki vardır: Evvelki tarîki istidlâl-i bi'l-misldir yani abdin sıfatları olan "hayât, ilm, kudret, irâde,

sem', basar, kelâm"ı delil kılıp misilleri hakka isbât olunur zîrâ sıfât-ı kemâl sâni'-i taâlâ ile zâhir olur. Nitekim "innallaha taâlâ halaka âdeme alâ-sûretihi" (Allahu Taâlâ Adem'i kendi sureti üzerine yarattı.) buna şâhittir yani Allahu Taâlâ sireti ile âdemi yarattı. Sireti demek sıfatıdır ki hayât, ilim, kudret, irâdât ve gayrları gibi. Lâkin abdin sıfatları cüz'îdir ve gayrı-ı müessiredir, hâdislerdir. Hakk'ın sıfatları kadîmdir, müessirdir, külliye'dir. Nisbet ile ihtilâfları vardır. Hadd-i zâtında birdir. Meselâ kudret Hakk'a ve halka nisbet olunmayınca kadîm ve hâdis diye hükm olunmaz. Hakk'a nisbet olunmasıyla müessire olur ve kıs alâ-hâzâ (Bunun gibi kıyas et).

İlme'l-yakînin ikinci tariki istidlâl-i bi'z-zâttur. Nitekim:

لَيْسَ كَمِثْلِهِ شَيْءٌ "Leyse ke-mislihi şey'ün" (Onun benzeri hiçbir şey yoktur. Şurâ 42/11) buna şahiddir yani Hakk'a benzer bir şey yoktur. Meselâ, abd âciz ve muhtâc ve fânî ve hâdis olup Hak Taâlâ kâdir ve müstağnî, kadîm ve bâkîdir. Bu îmân-ı istidlâlî ile mü'min olanların mâbûdları, hayâllerinde icâd eyledikleri sûretlerdir ve lâkin îmânlarında mâzûrdurlar. Hak Taâlâ indinde makbûldür zîrâ aklın gâyeti budur. "Mâ-vesi'anî arzî velâ semâ'î velâkin vesî'anî kalbu abdi'l-mü'min" (Yere göğe sığmam ancak mü'min kulumun kalbine sığarım.) hadisinde remiz vardır. Zîrâ kalbin sığdırdığı sûret-i hayâldir. O hayâl ise Hakk'ın tecelliyâtındandır. Bunların tenzîhleri teşbîh oldu. Ve itlâkları takyîd oldu. Ve billâhi't-tevfik.

İmânın ikinci mertebesi îmân-ı ayânîdir. Tahsîli ayne'l-yakîn ile olur. Bu da mürşid-i kâmil nefesiyle makâmât-ı zevk olunursa hâsıl olur.

(Min Risâleti Mürşidi'l-'Uşşâk).


بیان مرتدالمنان حضرت محمد زوالی

بسم الله الرحمن الرحيم

معالم ادرك ايمانك اوج مرتبه دارد اولی مرتبه استدلالی و ثانی مرتبه
 تحصیل علم البقیه اید اولی و ثانی یکی طرفی دارد اولی طرفی استدلالی بالحق
 اید و ثانی عین حقیقت اولی حیوة علم قدرته ارادت کعبه بصره علم
 دلیل قیامت متلاهی حقه امانت اولی زیرا صفت کمال صلاح اید ظاهر اولی است
 ان الله تعالی حاکم اوج علی صورتی بویا شاهد و یعنی اله تعالی سیرتیه
 اوی برین سیرت دین صفتیه حیا علم قدرت ارادت و غیره
 کلام عین صفتیه جزیه و غیره مؤثره و کلامتار در حقا صفتیه
 قدیمه مؤثره در کلیه نسبت اید اختلاف دارد همه ذمه برودت
 قدرته حقه و خلف نسبت اولی قیامت و هایت حکم اولی حقه نسبت اولی
 مؤثره اولی و در علم البقیه اید یکی طرفی استدلالی بالحق و تمام
 پس کلامتیه بویا شاهد و ثانی مرتبه حقیقت بودت صفا عین عجز و
 حجاب و ذاتی و هایت و هوی لفاظی خود و مستفی و قیامت و باقیه بویا
 استدلالی اید صفت اولی معبود صفا لایحه اجماد اید صفتیه صفتیه کلامتیه
 معبود لرد و هوی لفاظی غنده مقبوله بویا عقل غایتی بود مادستی ارجم
 و لسانی و کلامتیه قلب عین صفتیه بویا صفتیه بویا قلب صفتیه صوت
 خیالی اول حقا تجلیاتارند نیز بویا نسبت اولی و اختلافی تغییر اولی
 بدله التوفیه امانت اولی مرتبه امانت هیانیه تحصیل علم البقیه اید اولی

7-Mâlûm ola ki cem' iki kısımdır: Birinci cem'-i ilâhî, ikincisi cem'-i Muhammediyye'dir. Zâtında vâhid merâtibde müteaddid olan cemî'-i mezâhir ve mevcûdâtı yani er-Rahmân, er-Rahîm, el-Kuddûs vesâire gibi cümle esmânın câmiîne, cem'-i ilâhî vâhidiyyetü'l-cem' denir.

Madde-i mümkinât olan zât-ı Muhammed (s.a.s.) min vech-i mirât ve tafsîl-i Hak'dır ki buna da cem'-i Muhammedi derler. İşte bu sebebden cem'-i ilâhî Hakk'ın bätını ve cem'-i Muhammedi Hakk'ın zâhiridir.

(Min Risâlet-i Sırr-ı Ezân-ı Muhammedi).


اعلم أن مشاهد التوحيد ثلاثة أقسام عيسوى وموسوى ومحمدى الأول-8
 الفناء فى الله وهو المشهد العسوى والحضرة العسوية هى الموت الاختيارية
 الجامع لفناء الأفعال وفناء صفات فناء الذات فناء أفعال العبد فى أفعال
 الله تعالى و صفاته فى صفات الله تعالى و ذاته فى ذات الله تعالى قال الله
 تعالى {إِذْ قَالَ اللَّهُ يَا عِيسَى ابْنِ مَرْيَمَ خُذْ هَذَا الصَّلَافَ وَرَافِعَكَ إِلَيَّ} الثانى البقاء بالله وهو
 المشهد الموسوى و الحضرة الموسوى و هى بقاء أفعال العبد بأفعال الحق
 و صفات العبد بصفات الحق و ذات العبد بذات الحق تعالى قال الله تعالى
 عزّ و جلّ {فَلَمَّا أَتَاهَا نُودِيَ مِنْ شَاطِئِ الْوَادِ الْأَيْمَنِ فِي الْبُقْعَةِ الْمُبَارَكَةِ مِنَ
 الشَّجَرَةِ أَنْ يَا مُوسَى ابْنِ آدَمَ إِنَّا جَعَلْنَاكَ خَلِيفَةً لَنَا فِي الدُّنْيَا وَالْآخِرَةِ
 وَجَعَلْنَاكَ مُبَارَكًا مَشِيدًا} الثالث المشهد المحمدى و
 الحضرة المحمدية و هى توحيد الصرف المشهد الموسوى الذى هو الجمع
 و حضرة الجمع و جمع الجمع و التوحيد الصرف هو أحديّة الجمع كما قال
 الله تعالى ل محمد عليه السلام {و ما رميت اذ رميت ولكن الله رمى} والله
 أعلم و صلى الله على سيدنا محمد و على آله و صحبه و سلم كثيرا و الحمد
 لله رب العالمين

■ Menâkub-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabi

Müşâhade-i tevhîd üç kısımdır:

İsevî, Musevî, Muhammedî'dir.

Birincisi: **Meşhed-i İsevî**'dir ki fenâ-yı ef'âldir. Hazretü'l-İsevîye müşâhadesi mevt-i ihtiyâridir. Şöyle ki cümle ef'âli ef'allullah, sıfâtını sıfâtullah, zâtını zâtullah olarak müşâhadedir. Âyet-i celîlede

“**Yâ İsâ innî muteveffike ve râfiuke ileyye.**” (*Yâ İsâ! Beni seni fevt ederek yükselttim. Âl-i İmrân 3/55*) denmiştir.

İkincisi: **Meşhed-i Musevî**'dir ki bekâbillâh ef'âlini bekâ-yı Hak ile sıfâtını bekâ-yı Hak ile zâtını bekâ-yı Hak ile müşâhade etmektir.

İsevî teşbîh, Musevî tenzîh'tir.

Üçüncüsü: **Meşhed-i Muhammedî** ki tevhîd-i sırftır. Tevhîd-i Sırf ise ahadiyetü'l cem'dir. Âyetin manâsı “taş sen atmadın lakin Allah attı.” Yani meşhed-i Muhammedî, teşbîhi ve tenzîhi câmiî olarak müşâhade etmektir.).

(*Min Risâleti Meşâhidi't Tevhîd*).


9- Mısra:

“Bakıcak didâr görünür ol şârın kenâresinde”

Didâr görmeyen yoktur. Cümle halk didâr görür. Lâkin cümle bî-haber olduklarından görmüyorlar ve görünmez derler. Cehilleleri kendilerine hicâbdır. Didâra hicâb yoktur. Meselâ pâdişâh-ı zemîn serir-i saltanatından tebdilen çıkıp seyrân ederse hangi sûrette ise bilen tanır bilmeyen tanımaz. Hattâ tanıyan bir kimse tanımayan bir kimseye:

“Pâdişâh geçti, gördün mü, diye suâl ederse “görmedim”, cevâbını verir. Belki görmediğine yemin eder.

Manâ-yı mısra: Cehl hicâb olmasa “bakıcak didâr görünür, o şârın kenâresinde” yani hâric-i suverden olursa eniyyetle görürsün. Zirâ didârı görmekte kesret vardır. Râî ve mer’i ve rü’yet tekessür ile dir ve mer’i olan didâr-ı zât ve sıfât ve ef’âldir.

Şâr (şehir) kenâresi olan ef’âl evvel müşâhede olunur ve ef’âlden sıfât ve sıfâttan zât görünür. Hüviyyet ise ayn-ı şâr (şehrin hakikati) olduğundan onda görmek yoktur.

Ve lizâ kâle “*Ru’yetünâ lenâ binâ ve ru’yetünâ lenâ bihi ve rü’yetühü lehü binâ ve rü’yetühü lenâ bihi*” (Şöyle buyurdu: Bizim kendimizi kendimizle görmemiz, kendimizi onunla görmemiz, onun bizimle görmesi, onun bizi onunla görmesi.)

Şeyh Küsterî (k.s.) icâd eylediği Karagöz ile câhillerin cehillerine ve ehl-i şuhûd olan velilerin didârı görmelerine ve ehl-i tahkîk olanların hüviyet-i ayn olmalarına misâl kıldılar. Bilmeyen perde ardından tahrîk eden ve söyleyeni görmez, suveri görür. Bilen kimse perde kenârından görür ki muharrik ve söyleyen suver değildir. Belki hareketten muharriki ve sözden söyleyeni müşâhede eder. Ammâ perde dâhilinde girende aslâ rü’yet-i suver olmaz. Belki perde dâhilinde olan suverden birisi olur. Kezâlik o şâra dâhil olursa şârdan addolunur

(*Min Şerh-i Gazel-i Hacı Bayram-ı Velî*).


10-“*Lâ-ilâhe illallah Muhammedün resûlullâh*” yedi kelimedir. Her bir kelimesi makâmât-ı tevhîd ve ittihâd olan yedi makâm ki tevhîd-i ef’âl, tevhîd-i sıfât, tevhîd-i zât, cem’, hazretü’l-cem’, cem’u’l-cem’ ehâdiyyetü’l-cem’in her birine işârettir.

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabi

Evvelki kelime “*lâ*” ef‘âli halktan tecrîd ve Hakk’a takrîb eder.

İkinci kelime “*ilâhe*” sıfatı halktan tecrîd, Hakk’a takrîb eder.

Üçüncü kelime “*illâ*” vücûdu halktan tecrîd ve Hakk’a takrîb eder.

Dördüncü kelime “*Allah*” cemî’-i merâtib-i halkıyye ve hakıyyeyi cem’ eder, makâm-ı cem’dir.

Beşinci kelime “*Muhammed*” hazretü’l-cem’dir. Zirâ bâtını kemâlât-ı ilâhiyyeyi câmi’dir. Zâhir olan Muhammed’dir. Halk zâhir ve Hak bâtın hazretü’l-cem’dir.

Altıncı kelime “*resûl*” cem’u’l-cem’e işarettir. Zirâ mürsil bi-kesri’ş-şîn ve mürsel bi-fethi’ş-şîn. Mürsel ile cümlesine şümûlü vardır. Merâtib-i Hakkıyye ve halkıyye bir nazarda cem’ olmakla cem’ü’l-cem’dir.

Yedinci kelime “*Allah*” ehâdiyyetü’l-cem’dir. Mahz ve tevhîd-i sırf-ı bakıyye kalmaksızın ahâdiyyetü’l-cem’dir.

Bu kelime-i tayyibe-i “*lâ-ilâhe illallah Muhammedün resûlullah*” makâmât-ı tevhîdi dahi câmi’ olduğundan âkile vâcibdir ki zikrinde çoklandıra. Lâkin bu hâl ehl-i bidâyet ve muhib olan kimselere göredir. Ammâ sâlik-i tevhîd olanın zikri ism-i zâttır. El-câmi’u beyne’t-teşbîh ve’t-tenzîh her bir nefeste ve her bir anda tenzîh ve teşbîhi câmi’ olur. Şer’-i Muhammediyye’de vârid olduğu gibi kâlallahu taâlâ: “*Leyse ke-mislihi şeyün vehüve’s-semi’u’l-basîr*” (O’nun benzeri hiçbir şey yoktur. O, işitendir, görendir. Şurâ42/11) mantûk-ı şerîfi şâhiddir. Ammâ kelime-i tevhîd nefyve isbâtı câmi’ olduğundan sıfât-ı selbiyye ve sıfât-ı sübûtiyyeyi dahi şâmildir.

Ve billâhi’t-tevfik.

(*Min Risâle-i Sıfât-ı Sübûtiyye*).

11- Akla gelen hayâlâtın cümlesinden Allahu Taâlâ'nın zât-ı azîmi ve sıfât-ı kemâli münezzeh ve müberrâdır. Zîrâ aklın nihâyeti ve fikrin gâyeti kayd ve tahdîddir. Kayd ve tahdîd ise teşbîh-i sırftır. Ehl-i aklın ancak idrâk eylediği ancak suver-i akliyye ve fikriyyedir. Bu ise kendileri gibi mahlûkdur. Bundan ötürü ilme dahi hicâb dediler. Zîrâ ilim, “*intibâ'u sûreti'l-mâlûmı fi'l-akl*”dır. (yani) İlim mâlûmun sûretidir. Nefsü'l-emrde “*alâ hiye aleyhi hakâyık*” (hakikat, görüldüğü gibi) değildir. Bundan ötürü ilâhiyâtta fikr-i mücerred ile ve akl-ı muttarid ile ve vâsıtalarla hıfz etmek câiz değildir. Ancak muhbir-i sâdıkın haberinden yâhûd mürşid-i kâmilin fem-i zâhirinden ahz etmek gerektir. Muhbir-i sâdıkın haberi nefsu'l-emre mutâbık olup hakikatü'l-emrde olan ilmi ifâde eder. Ve mürşidin irşâdı ayne'l-yakîni ifade eder.

Allahümme erinâ el-esyâi kemâhiye ve sallallâhu aleyhim ecmaîn.

(*Min Risâle-i Sıfât-ı Sübûtiyye*).


12- اعلم ان الرابطة عند الذكر والصلوة على ثلاثة اقسام الاول للمريدين- في الطريقة وهى ان تنجيل الشيخ عند الخواطر لنزول الخواطر وهذا القسم من علامات الكامل فى الارشاد فانك اذا اردت ان تتمن الشيخ فادخل عليه فان قلت اوزالت الخواطر فهو كامل بصبح للارشاد و الا فلا و ان صام النهار و قام الليل فلا تقربه و تعلم فهو عابد لالصبح للارشاد و هذه ادنى رابطة و اوسطها بالتوحيد وهى مطالعة الوجود الحق من مرأت الافعال او من مرأت لصفات او من موأت الذات و اعلاها مطالعة الذات من الجمال المحمدى وهذا لا يكون الا بعد ملافاته صلى الله عليه وسلم بصورته النور انيته لا العنصرية مناما و بقطة اللهم يا رب العالمين اسئلك ان تمن علينا بملاقات نور سيد المرسلين آمين

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabi

Bil ki zikir ve duâ esnasındaki râbıta üç kısımdır:

Birincisi; havâtır anında şeyhin hayâl edilmesi demektir ki tarıkattaki müridlerin havâtırının gitmesi içindir. Bu râbıta irşâdla görevli kâmilin alâmetlerindedir. Sen bir şeyhin kâmil olup olmadığını anlamak istersen onun yanına git, eğer havâtırın azalır veya yok olursa işte o zât kâmidir, sâlik irşâd edebilir, aksi halde kâmil değildir. İsterse gündüz saim (oruçlu), gece de kâim (ibadette) olsun, ona yakın olma. Sadece bil ki o âbidir, irşâd yetkisi yoktur. Bu tür râbıta, râbıtaların en aşağısıdır.

İkincisi; tevhid ile olandır. Bu da Hakk'ın vücûdunun ef'âl, sıfât ve zât aynalarından müşâhedesi ile olur.

Üçüncüsü ve en yücesi; zât-ı Hakk'ın Muhammedi Cemal'den müşâhedesiyle olur. Bu da uykuda ve uyanık iken Hz.Peygamber'in unsûri (et ve kemik) değil, nurânî varlığıyla buluşmaktan sonra gerçekleşir.

Allah'ım, yâ Rabbe'l-âlemîn! Senden bize Seyyidü'l-mürselin Efendimiz'in (s.a.v) nûruyla buluşmamızı bahşetmeni diliyorum. Âmin.

(Min Salâvati'l-Kübrâ).


13-Mâlûm ola ki sülûk-ı Hak üç kısım üzeredir:

Evvelki sülûk-ı şeriattır. Sâlik-i şeriat olan kendi zâtını ve zevât-ı âlemi yani mevcûdâtın cümlesine nazar edip “ben yok iken var oldum” diye bi'z-zarûre mevcûd-ı Taâlâ Hazretleri'nin varlığını fehm edip zâtını ve cemî'i zevâtı Hazret-i Hakk'a delil-i kat'i isbât eder. Ve bu sülûka tarîk-i istidlâl ve ilme'l-yakin derler. Şübhe ve şekten hâli değildir.

Bundan ötürü bu sülûkta ümmet iftirâk ettiler. Ve bu iftirâka Rasûlullah (s.a.v.) işâret ederek “setefteriku ümmetî selâsen ve seb'ine fırkatun, küllühüm fi'n-nâri illâ fırkatun vâhidetun.

Kâlû: ve men hiye yâ Rasûlullah?

Kâle: Hum alâ mâ ene aleyhi ve ashâbi.”

(Benim ümmetim yetmiş üç fırkaya ayrılacaktır, bir fırka hariç hepsinin yeri âteştir.

-Ya Rasûlallah o fırka kim? diye sordular. Resûlullah:

-Ben ve ashâbımın yolu üzere olanlar, buyurdu.).

Yalnız delil-i aklî ve nazar-ı fikrî ile iktifâ etmeyip belki delil-i nakliyeyi zammedip mukallidü’r-Rasûl ve mukallidü’l-ashâb olmak lâzımdır. Zîrâ delil-i aklî gâh hatâ ve gâh isâbet eder. Ammâ delil-i naklî hatâ etmez. Zîrâ muhbir-i sâdık nefsü’l-emre mutâbık haber verir.

(*Min Risâle-i fî-Beyân-ı Sülûk-ı Şeriat ve Tarikat ve Hakikat*).


14-Kâmil olan her makâm ile tekellüm eder ve herkese aklı fehm edecek kadar ifade eder. Rasûlullah (s.a.v.) efendimiz ilme’l-yakîni avâm-ı sahâbeye ifade ederlerdi. Ve havâs-ı sahâbeye kimine tevhîd-i ef’âl, kimine tevhîd-i sîfât ve kimine tevhîd-i zât ve kimine makâmu’l-cem’ ve kimine hazretü’l-cem’ ve kimine cem’ü’l-cem’ ifade ve ta’lîm ederlerdi. Hâlbuki kendi makâmları bu makâmlardan a’lâ idi. Bundan ötürü “*innehu leyügânu alâ-kalbî feestağfirullahe fi’l-yevmi miete merratin*” (Ben günde yüz kere Allah’a tevbe ederim.) buyurdu. Ve kâmil olan a’lâ makâmdan aşk için ednâ makâm nâzil olur. Ve dahi makâmât-ı kemâl dört makâmdır:

Evvelkisi velâyet,
İkincisi siddîkiyyet,
Üçüncüsü kurbîyyet,
Dördüncüsü nübüvvettir.

Velâyet bir mertebedir ki velî Hak ile olduğu zamân ehl-i keşf olur ve halk ile olduğu vakit mahcûb olur. Ve siddîkiyyet bir mertebedir ki siddîk olan dâimâ Hak ile olur, halk ile olmaz.

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabi

Kurbiyyet mertebesi, mukarreb gerek Hak ile gerek halkla olduğu hâlde aslâ mahcûb olmaz. Ve nübüvvet bir mertebedir ki nebî olan gerek Hak'la ve gerek halkla olup aslâ bir an mahcûb olmaz; fakat, ana vahiy nâzil olur. Vahiyden gayri olan kelâm-ı ilâhî evliyâya ve siddika ve mukarrebe dahi vâki' olur. Bu bâbda ashâb-ı merâtibden kelâm vârid oldu. Meselâ mertebe-i velâyetten vârid olan “*mâ ree'ytü şey'en illâ ve ree'ytullahe kablehu*” (Hiçbir şey görmedim ki, önce Allah'ı görmeyeyim.) ve bazı “*mâ ree'ytü şey'en illâ ve ree'ytullahe ba'dehu*” (Hiçbir şey görmedim ki, sonra Allah'ı görmeyeyim.) ve “*mâ ree'ytü şey'en illâ ve ree'ytullahe meahü*” (Hiçbir şey görmedim ki, onunla beraber Allah'ı görmeyeyim.) ve “*mâ ree'ytü illallah*” (Allah'tan başka bir şey görmedim.) dedi.

Mertebe-i sıdkıyyetten vârid olan “*ene'l-Hak*” ve bazen “*min Allah*” ve bazı “*sübhânî mâ a'zamu şânî*” (Kendimi tesbîh ederim, şânım ne yücedir) ve bazı “*mâ fi habbeti ilallah*”dır. Mukarrebler ve nebîler ehl-i temkîn olup aslâ telvînde vâki' olmazlar. Ve avâma muhâlîf kelâm demezler. Ve dahi zikrolunan makâmaların delilleri vardır: Hak Teâlâ buyurur:

فَأَيْنَمَا تُولُوۡا فَثَمَّ وَجْهَ اللّٰهِ

“*fe eynemâ tevellû fe sümme vechullah*” (Nereye dönerseniz Allah'ın yüzü işte oradadır. Bakara/115),

هُوَ الْاَوَّلُ وَالْاٰخِرُ وَالظَّاهِرُ وَالْبَاطِنُ

“*hüve'l-evvelü ve'l-âhiru ve'z-zâhiru ve'l-bâtını*” (O, ilk ve sondur. Zâhir ve Bâtın'dır. Hadid/3),

وَمَا رَمَيْتَ إِذْ رَمَيْتَ وَلَكِنَّ اللَّهَ رَمَىٰ

“*vemâ rameyte iz rameyte velâkinnallahe ramâ*” (Attığın zaman da sen atmadın, fakat Allah attı. Enfal/17.),

فَلَمْ تَقْتُلُوهُمْ وَلَكِنَّ اللَّهَ قَتَلَهُمْ

“*felem taktulûhüm velâkinnallahe katelehüm*”, (Onları siz öldürmediniz, fakat Allah onları öldürdü. Enfal/17)

أَنَّ بُرُكَّ مَنْ فِي النَّارِ وَمَنْ حَوْلَهَا وَسُبْحَانَ اللَّهِ

“*En bûrike men fi'n-nâri ve men havlehâ ve sübhânallah*” (Ateşin başındaki de çevresindekiler de kutlu olsun! Âlemlerin Rabbi olan Allah eksikliklerden uzaktır. Neml/8.) ve gayri âyetler dahi vardır. Ve hadîs-i şerifde dahi varid olduğu gibi: “*Kuntü semâhu'llezi yesma'u bihi ve besarahu'llezi yubsiru bihi ve lisânehu'llezi yentiku bihi yedehu'llezi yebtişu bihâ ve riclehu'llezi yemşî bihâ*”, (yani “Ben kulumu sevdiğim zaman onun işiten kulağı, gören gözü, söyleyen dili, tutan eli, yürüyen ayağı olurum.”) “*innallâhe yekûlu alâ lisâni abdihi semi'allahu limen hamideh, fe kûlû Rabbenâ leke'l-hamd*” (Hiç şüphesiz Allah, hamd edenin hamdini işitti. dedi. O da “Hamd Rabbimize mahsûstur” dedi).

(*Min Mürşidi'l-Uşşâk*).


15-Mürşid-i kâmil olmak yalnız kesret-i ibâdet ve kılet-i nevm ve ekl, kılet-i kelâm ve kesret-i zikr ve gayrları gibi fakat umûr-ı şer'iyeye mülâzemetle mâlûm olmaz. Zirâ bu hâl mürşid olmayan âbidlerde dahi bulunur.

Mürşid-i hakîkî ve vâris-i Muhammedî olan zevâtın alâmeti budur ki şer'-i envâra mülâzemetle berâber meclisinde ana mukâbil oldukda avâm-ı nâs olanın kalbinde bulunan havâtır yani işğâl-i dünyeviyye zâil olur veyâhûd azalırsa ve havâss-ı nâs olanın istiğrâkı ziyâdelenirse vâris-i Muhammedî odur. Ona tâbi olmak gerektir. Davâ-yı kâzibe ile irşâdda kezûb olan kezzâblardan hazer lâzımdır. *"Allahümme'hfaznâ an itt bâi'l-kezzâbi bi-câhi'n-nebiyyi ve'l-âli ve'l-ashâbi vallahu yehdi ilâ tarîkı's-savâb."* (Allah'ım. Peygamberin, Ehl-i beyti'nin ve dostlarının hürmetine bizi yalancıya uyanlardan korusun. Allah dileyen doğru yola iletir.)

(*Min Risâle-i İsmâîliyye*).


16-Bismillahi'r-Rahmâni'r-Rahîm

el-Felekü'l-Hâmis

Felekü nefsi'l-küll beyânındadır. Ehl-i şer'in katlarında Levh-i Mahfûz ve kitâbü'l-Mübîn ve Ümmü'l-Kitâb derler. Mâlûm ola ki Hazretü'z-Zâti'l-mukaddes ve hazretüs-sıfâti'l-celâliyye ve'l-cemâliyye ve'l-esmâiyye'l-ilâhiyye teveccühleriyle akl-ı küll zuhûra geldi. Ve esmâullah ve akl-ı küll teveccühleriyle nefsi-kül zuhûra geldi yani nûr-ı Muhammedî'den mâlûmât-ı gaybiyye zulûmât-ı 'ademiyyelerinde iken nûr-ı mânevîyye olarak zuhûra geldi ve nefsi'l-kül zâhir oldu. İmdi merâtib-i Hakkıyye ve halkıyye akl-ı kül vâsıtasıyla cümlesi nefsi-külde cem' oldular. Lâkin tafsil tarîkıyla manevî olarak zâhir oldular. Ve bu nefsi'l-kül ism-i bâis-i mazharîdir yani kendisinde müstecmi' olan taayyünât-ı Hakkıyye ve halkıyye kendisinde ba'is-i izhâr (göstermek gayesiyle) ile teveccüh eyledi. Ve bu teveccühle nefsi'r-rahmân olan tabîat zuhûr eyledi.

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabî

Bismillahi'r-Rahmâni'r-Rahîm

El-felekü's-sâbi' felekü'l-heyûlâdır.

Mâlûm ola ki heyûlâ bir emr-i küllî-i manevîdir ki kendisinde suver olmağa kâbiliyyet vardır. Kâbiliyyet eşkâl ile müşekkel olanların ve suver ile musavver olanların maddesidir, demektir. Nitekim İmâm Ali (r.a.) heyûlâyı “hebâ” tesmiye eyledi. Ve âyet-i kerîme de vardır.

Buyurdu: Kâlallahu Taâlâ:

فَكَانَتْ هَبَاءً مُنْبَثًا

“Fe kânet hebâen münbessâ” (Hepsi havada uçuşan zerreler haline geldi... Vâkıa/6).

Mâlûm oldu ki eşyânın maddesi suveriyle zâhir olmaktan kat'-ı nazar “hebâ” tesmiye olunur. Meselâ teknede hamur var iken türlü türlü sûret giymeye kâbildir. Andan sûretler yapılır. Müdevver, murabba', tavîl, arız her türlü sûreti giymekliğe kâbildir. Lâkin misâl olan hamur hissîdir. Hebâ-yı manevîdir. Teşbihü'l-manevî bi'l-cins kabîlinden olur.

Vallahu'l-hâdî.

Bismillahi'r-Rahmâni'r-Rahîm

El-felekü's-sâmin, felekü'ş-şekl.

Mâlûm ola ki şekil mânevîdir. Şekil demek ma'nen her şeyin ta'yîne istidâdı hasebiyle hebâda sâbit olması demektir. Ne sıfatla ise o sıfatla kendisi ve ameli zâhir olur. Ve bu şekil hâricde zuhûru istidâ eylediğinden cisim taleb eyledi. Cisim küllî-i manevî isbâtını iktizâ etti. Vallahu'l-hâdî

(Min Kitâbi'd-Devâiri ve'l-Eflâk).


17-

Bu dördüncü kim dedim bu cûdu
Ki senden gayra etmezem sücûdu

Ne suçum var bu sözde etti la'net
Cevâb idün nedir bu işte hikmet

Yani ihsân-ı ilâhî ile gayrullaha secde etmediğim ni'mettir. Âdeme secde etmeyi terk etmekten ne suçum vardır.

El-cevâb: Ey Şeytân ne vechile Allahu Taâlâ'ya secde edersin, beyân eyle! Eğer İlâh-ı Mutlak'a secde ederim, dersen emreylediği kible olan Âdem'den imtinâ etmek lâzım gelmezdi. Zîrâ İlâh-ı Mutlak'a secde eden kimseye kiblenin mukayyed olması zarar vermez. Ey Şeytân da'vâ-yı cehille sen her anda şirktesin. Cehlinden ötürü da'vâ edersin. Bâ-husûs Âdem (a.s.) halife olduğundan sûreten ve sîreten mertebe-i ulûhiyyeti câmi'dir. Bundan Hak Taâlâ melâikeye kible eyledi. Ey Şeytân zu'm ettiğin gibi Âdem'e secde etmek gayra secde etmek değildir. Çünkü Allahu Taâlâ böyle fâhiş şey ile emreder mi?

Hakk'a secde ederim, gayra secde etmem, diye da'vâ etmek, azîm kabahattir. Kiblesiz secde etmek vehm ve hayâldir. Hakk'a değildir. Kible ise Hakk'ın emriyle ta'yîn olunur. İmdi câhil ve kâfirsın, tahmînle da'vâ edersin, yalnız tahmînle iş bitmez.

(Min Ecvibe-i Lâzime min Es'ile-i Şeytâniyye).


18-1270 târihinde gördükleri lüzûm üzerine Pürzerîn (Prizren) ulemâsına îrâd buyurdıkları suâldir ki cevapsız kalmıştır.

بسم الله الرحمن الرحيم الحمد لله الذى تنزه عن وصفه الواصفون فقال تعالى سبحان ربك رب العزة عما يصفون. و بعد، ايها العلماء اجيبونا ما الفرق بين الاسماء والصفات فاذا قلنا الله قادر و مرید الى آخره فان قادراً و مریداً مثلاً مذكور فى الصفات و الاسماء فمتى تكون اسماء و متى تكون صفاتاً و اجيبونا فيمن اسند التأثير حقيقة او مجازاً الى الصفات العلية هل يحكم عليه بالاثم افتونا ان كنتم من العلماء و الا فانتم من الجهلاء ما قولكم ادام الله بقاءكم و زاد علومكم فى الارادات تكون كلية و جزية و قديمة و حارثة و مؤثرة و غير مؤثرة. و فى اى شيئن تتعلق و كم لها من التعلق و المرادات كم هى اجيبوبا غفرلكم الله.²⁰

20 Seyyid Hazretleri'nin buyurmuş oldukları bu suâller Prizren uleması tarafından cevapsız bırakılmış. Yapılan bu sualler Manastır'lı Niyâzî efendi tarafından not alınarak Seyyid Muhammed Nûru'l-Arabî Hazretlerinin hulefâsından Tikveş'li Eş-Şeyh el-Hâc Abdulkâdir Bey'e mektupla iletilerek bu suallerin sorulma sebebini ve kendilerinden bu suallere cevap vermeleri istenmiştir. Şeyh Abdulkâdir Bey kendine yazılan bu mektuba şöyle cevap vermiştir.

Gelen mektubunuza aldım. Hoca efendi hazretlerinin Prizrende ulemaya hitaben etmiş oldukları suâli ne vechiyle şerh olduğuna dair bizden bir nev'i malûmâtım yoktur. Ancak, iltimâsınız üzerine iktidarım derecesinde bir cevap yazıyorum.

1-Suâl: Sifât ile esmânın farkı nedir?

Cevâb: Bunlar zaten gerek sifât gerek esmâ olsun cümlesi zâtın şununatından ibarettir. Cümle zâtı ilahîden gayrı değildir. Fakat itibârî biri birinden tafrik olunmuştur. İtibâr dahi nisbet dairesindedir. Yani mehâl ve mekân kaımdır. İtibâr ise; hayat, ilim, irâdet, kudret hakka nisbet olunur ise yani Hak ile kâim olduğu cihetle ve ümmühât-ı esmâ olduğundan sifât tabir olunmuştur. Çünkü esmâ, bu sifâtın taallukuyla kâim olur. Hususiyile bu sifât dahi taalluk cihetinden esmâ olur.

2-Suâl: Sifât-ı aliyenin müessiri ve gayri müessiri Hakka isnâd olunur ise, küfürmü, isyan mı olur? Ve iradenin külliyesi ve cüzziyesi kadîm ve hâdis olması ve müesser ve gayr-ı müesser olması ne gibidir?

Cevap: İradenin külliyesi ve cüzziyesi, müessir ve gayr-ı müessir halk nazarı itibarıyladır. Ve gayr-ı müessirin vücûdu olmayıp, binâen-aleyh

19-Kâmil bazen ilme'l-yakîne tenezzül ederek cemî'-i eşyânın vücûd-ı ilâhiye delil olduklarına nazar eyler. Gâh ayne'l-yakîne terakkî ederek cemî'-i eşyânın Hakk'ın sıfât ve taayunâtına mazhar ve mir'ât olduklarını seyreyler. Ve bazı kere cemî'-i eşyânın hakâyıkını ve kendi hakikatının aynı olduğuna vâkıf olup ol makâmda bî-şuûr olur. işte telvînde temkîn budur.

“*Kellimu'n-nâse alâ-kadri ukûlihim*” (İnsanlara akıllarının ereceği kadar konuşunuz.) nass-ı nebevîsinin fehvâsıyla âmil olur ki buna meydân-ı telebbüs derler.

(*Min Şerh-i Evrâd-ı Üsbûiyye*).


20-Duâ dört nev'dir:

Birincisi isti'câldir Yani matlûbu tahsîl için Hakk'a el kaldırıp yalvarmaktır ki garaz matlûbu tahsildir.

İkincisi: Teabbüddür ki sırf “*ud'ûnî istecib leküm*” (Bana duâ edin icâbet edeyim. Mümin/60) kavline tab'ıyyetle imtisâlen li'l-emr olup bunda garaz yoktur.

Üçüncüsü: Duâ-yı keşfidir ki ârif olan zât işin duâyâ mevkûl olduğunı keşfederek duâ ederse de vakt-i merhûnu hulûl etmedikçe duâ etmez. Bu sebebden ekser avâm iltimâs-ı duâ için mürâcaat ettikleri ehlullaha, bize duâ etmedi, diye mahzûn olurlar.

vücûdu olmayanın vücûdsuza nispet olunur. Yoksa hakikat halde bir şey batıl değildir. Her bir fiil bir ismin hükmünü meydana getirir. Bu nazarda aczin ve cehlin vücûdu olmayıp, ancak her mertebede kemâl-i ilâhî meydana gelir. Küfür ve isyân cehil mertebesiyle kâimdir. Allahu taâlâ Hazretleri cümle merâtibi ile cemî'-i evkâtte ahkâmını izhâr etmektedir.

3-Suâl: İrâdenin müteallekâtı nedir?

Cevâb: Müteallekâtı irâde yedirir. Vücûd, adem, sıfât, mekâdir, ezmime ve cihâttir. Cenâb-ı Hak cümlemize hayır ve terakkîler buyurmasını duâ ile cümle ihvâna aşk-ı niyâz ederim. Temmet.

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabî

Dördüncüsü: Duâ-yı istidâdidir ki bununla amel eden zâtlar duâ için el kaldırmayıp alâ kadri'l-isti'dâd herkesi makdûrât ve murâd-ı ilâhiyyeye havâle ederler.

(Min Şerh-i Evrâd-ı Usbu'iyye).


21-Kalallahu Taâlâ:

وَمَا كَانَ لِبَشَرٍ أَنْ يُكَلِّمَهُ اللَّهُ إِلَّا وَخْيًا أَوْ مِنْ وَرَائِ حِجَابٍ أَوْ يُرْسِلَ رَسُولًا فَيُوحِيَ بِإِذْنِهِ مَا يَشَاءُ إِنَّهُ عَلَىٰ حَكِيمٍ

“Ve mâ kâne li-beşerin en yükellimehu'llahu illâ vahyen ev min verâin hicâbin ev yürsile resûlen fe yûhiye bi-iznihi mâ yeşâ'ü innehû 'alîyyün hakîm” (Allah bir insanla ancak vahiy yoluyla, yahut perde arkasından konuşur. Yâhûd bir elçi gönderip izniyle ona dilediğini vahyeder. Şüphesiz O yücedir, hüküm ve hikmet sahibidir. Şûrâ 42/51). Rabb-i Taâlâ ve tekaddes hazretlerinin kullarıyla olan mükâlemesi üç kısım üzerinedir:

Kısm-ı Evvel: Mükâleme bi-tarîkı'l-ilhâmi'l-bâtînidir ki “Ve mâ kâne li-beşerin en yükellimehu'llahu illâ vahyen” (Allah, bir insanla ancak vahiy yoluyla yâhûd perde arkasından konuşur. Yahut bir elçi gönderip, izniyle ona dilediğini vahyeder. Şûrâ/51) bu kısma nâzırdır.

وَأَوْحَيْنَا إِلَىٰ أُمِّ مُوسَىٰ

“Ve evhaynâ ilâ ümmi Mûsâ” (Ve Musâ'nın annesine de vahyettik. Kasâs/7)²¹ dahi bu kabildendir.

21 “Ve Musa (a.s.)'in annesine. Onu emzirmesini ve onun için korktuğu zaman onu nehre bırakmasını vahyettik ve sen korkma, üzülme. Muhakkak ki Biz, onu sana döndüreceğiz ve onu resûllerden kılacağız, (dedik)” Kasâs/7).

Kısm-ı Sâni: Mükâleme bi-tarîki'l-hicâbdır. Yani suver perdeleri ardında hazret-i muhibbin mahbûblarına şifâhen mükâleme buyurduğu ve Hazret-i Mûsâ'ya şecereden ve gayri sûretlerden:

وَكَلَّمَ اللَّهُ مُوسَى

“ve kellema'llahu Mûsâ” (Allah Musâ (a.s.) ile doğrudan konuştu. Nisâ 4/164) vârid olduğu gibi ki Hazret-i Şeyh Muhyiddîn-i Arabî'ye dahi “yâ gavsü'l-a'zam” diye mükâleme buyurması bu kabildendir.

Kısm-ı Sâlis: Mükâleme bi-tarîki'l-vahyi ve'l-vâsıta'dır ki her bir ümmete resûl gönderip Cibril-i aleyhi's-selâm vâsıtasıyla dahi vahiy indirip ol resûlün ümmetlerine tebliğleri bi'l-vâsıta Hakk'ın mükâlemesidir ki “yâ eyyühe'llezîne âmenû ekîmu's-salâte” ve gayri hitâbât-ı ilâhiyye buna dâldır.

(Min Şerh-i Gavsıyye).


22-Beyt:

Ârife eşyâda esmâ görünür

Cümle esmâda müsem mâ görünür”

(Mısrî)

Kur'ân-ı Azîmüşşân dört ilim üzerine nâzil oldu ki bunlar ilm-i şeriat, ilm-i tarikat, ilm-i marifet, ilm-i hakikat. İmdi a'mâl ve ahkâma dâir olana “ilm-i şeriat” denilir. Ahlâk ve ahvâle dair olana “ilm-i tarikat”, Hakk'ın esmâ ve sıfâtına dâir olana “ilm-i marifet”, hakâyık-ı ilâhiyye ve esrâr-ı Muhammediyye'ye dair olana “ilm-i hakikat” ta'bir olunur.

İşte urefâya sıfâtıyyûn denir ki bunlar sırf esmâ görür. Müsemmâyı bi-hakkın görüp bilemezler.

Muhakkikûn: Zâtiyyûndur ki bunlar müsemmâdan gayrı görmeyiz yani esmâ ve sıfât kuyûdâtıyla mukayyed değillerdir. Fâ fehm.

(Min Şerh-i Dîvân-ı Niyâzî-i Mısrî).


و تنزلت علوم آدم ای تنزلت فيه ای فی حقیقت الجامعة علوم-23
آدم ای تجلیاته من عالم الاطلاق الی تعین محمدی علیه الصلوة و
السلام فلذا امر بالزیادة بقوله تعالی رب زدنی علما لان کل تجلی
علم الی مالا نهاییه له فلحق اراد اظهار کمال صنعه فخلق العلم و اراد
اظهار کمال ذاته و صفاته فخلق آدم و اراد اظهار هما جمیعا علی
وجه الا تم فخلق صورته الشریعته علیه الصلوة والسلام فا عجزه
الخلایق من ذلك الظهور الا عظم باظهار کمال صنعه و قدرته و
باظهار نور وجوده المحض نکما لآته اللزامة له من العلوم والفهوم
والحضا یص والمعجرات عنه علیه الصلوة والسلام فانه احق
برئویته الحق حقا

“Âdeme verilen ilimlerin hakikati mutlak âlemden Muhammed (a.s.)’in taayyününe tenezzül ve tecellî etti. Bunun için Hz. Peygamber:

“Rabbim ilmimi ziyâde eyle.”(Taha 20/114) kavlince ilmîni ziyâdeleştirmekle emrolundu. Çünkü tecellînin nihâyeti olmadığı gibi ilmin de nihâyeti yoktur. Cenâb-ı Hak bu âlemi san’atının kemâlini göstermek için; Âdem’i de zâtının ve sıfâtının kemâlini göstermek için yarattı. Bu yüce zuhûr (yani âlem ve âdem’in zuhûrunu idrâk) mevzuunda mahlûkâtı âciz bıraktı. Âlem ve Âdem’in her ikisinin kemâlini izhâr etmek için de Hazret-i Peygamber (s.a.s)’in yüce sûretini halketti.

San'atının, kudretinin ve dahi sırf vücûdunun; ilim, idrâk, hususiyetler ve Hz. Peygamberden görünen mucizelerindeki kemâlât ile meydana gelen nûrundan kendi hakikatini gösterdi. Çünkü O, Hakk'ı Hak olarak görmeğe en müstehak olandır.

(Min Şerhü Salâvati'l-Meşîş)


هَذَا
رسالة الصالحة
لمرشدنا حضرت
السيد حواجه محمد
نور الدين المدني
رضي الله
عنه

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

معلوم اوله که تجلیات الهیه او چدر اولکیسی تجلی آثار
جالیدر ایکیسی تجلی صفات جلالیدر او چیلدی
تجلی ذات کمالیدر ایدی بوتجلیات الهیه بی عارف
اولق وتجلیات ثلثه بی شهود ایتک مراتب توحیدی بیلکه
متوقفدر شویله که کشتی به لازم اولان مجاهدهدر
نیراجاب الله قرآنده وَجَاهِدُوا بِأَمْوَالِكُمْ وَأَنْفُسِكُمْ
فِي سَبِيلِ اللَّهِ یعنی هم مال کوزهم نفس کزایله مجاهده
ایدک بیور مجاهده تعریف اولنسه انواع کثیره سی
واردر لکن مجاهده محمديه شویله درکه اولاحکام
شرعیه بی او کرمکه چالیشک نیرا اعمال شرعیه ناک صحت
وفادع علم شرعیه به توقف ایدر اسکول علم شرعی بیلنرایله

Risâle-i Salihiye isimli eserin ilk sayfası

24- Mâlûm ola ki tecelliyât-ı ilâhiyye üçtür:

Evvelki tecellî-i âsâr-ı cemâlîdir. İkincisi tecellî-yi sıfât-ı kemâlîdir. Üçüncüsü tecellî-i zât-ı celâlîdir. İmdi bu tecelliyât-ı ilâhiyyeye ârif olmak ve bu tecelliyât-ı sâliseyi şuhûd etmek merâtib-i tevhîdi bilmeğe mütevakıftır.

Şöyle ki kişiye evvelâ lâzım olan mücâhededir. Zîrâ Cenâb-ı Allah, Kur'ân'da

جَاهِدُوا بِأَمْوَالِكُمْ وَأَنْفُسِكُمْ فِي سَبِيلِ اللَّهِ

“câhidû bi-emvâliküm ve enfûsiküm fi sebilillahî” yani (hem malınız ve hem de nefsinizle mücâhede edin Tevbe 9/41) buyuruyor. Mücâhede ta'rif olursa envâ-i kesîresi vardır. Lâkin mücâhede-i Muhammediyye şöyledir ki evvelâ ahkâm-ı şer'iyyeyi öğrenmeye çalışın. Zîrâ a'mâl-i şer'iyyenin sıhhat ve fesâdı ilm-i şer'iyyeye mütevakıftır. Eğer ilm-i şer'i bilinmezse ahkâm-ı şer'iyye-i ilâhiyye bi-hakkın icrâdan geri kalır.

Sâniyen, esrâr-ı tarikat olan zikr-i dâim tahsîl etmeğe çalışın ki gaflet zikr-i dâimle ref' olur. Ve bu zikr-i dâimin tahsili, ehl-i zikr olan kimsenin ta'lim ve telkînine muhtâcdır. Zîrâ Cenâb-ı Hak, Kur'ân'da

فَسَلُّوا أَهْلَ الذِّكْرِ إِنْ كُنْتُمْ لَا تَعْلَمُونَ

“Fes'elû ehle'z zikri in küntüm lâ ta'lemûn.” buyurur yani siz eğer keyfiyet-i zikri bilmez iseniz ehl-i zikr olan zevât-ı kirâmdan suâl ediniz (Nahl 16/43). Bu âyetten anlaşılıyor ki meşâyih-ı izâmın memûriyyetleri gerek celî ve gerek hafî ancak keyfiyet-i zikri ta'rif ve beyândır. Yoksa zikr-i ilâhîyi aded ile kayd etmeğe hiç bir vechile hak ve salâhiyetleri yoktur. Şu kadar var ki bazen mübtedilerin hâllerine terahhumen veya isti'dâdlarına nazaran yapılır.

Sâlisen esrâr-ı hakîkattır ki bu da cemâl-i vahdeti müşâhede etmek ve hicâb-i isneyiyeti ref' etmekle hâsıl olur. Ve bu esrâr-ı hakîkati fehm ve keşf etmek ve makâmât-ı tevhîd ve ittihâdı zevk eylemek mürşid-i kâmil-i hakîkinin ta'lim ve irşâdına mütevakkıftır.

(*Min Risâle-i Salihîyye*).


25- Yani;

إِنَّا عَرَضْنَا الْأَمَانَةَ عَلَى السَّمَوَاتِ وَالْأَرْضِ

“İnnâ ‘aradnâ’l-emâneten ‘ale’s-semâvâti ve’l-arz” (Şüphesiz biz emaneti göklere, yere ve dağlara teklif ettik. Ahzab 33/72). “Biz” cemiyetimizle o emâneti “Arzettik” ki o emânet sırr-ı hilâfettir. O hilâfet bütün ilâhî isimlerle zuhûrdur. Nitekim Allah Taâlâ buyurur:

وَعَلَّمَ آدَمَ الْأَسْمَاءَ كُلَّهَا

“Ve ‘allemme Âdeme’l-esmâe küllehâ” (Âdeme bütün ilâhî isimleri tâlim etti. Bakara 2/31).

“Semâvâta”, bu ulvî âleme; “arza”, bu da süfli aleme ve dağlara arzettik. Dağlar, ulvî ve süfli alemde yaratılanlardır.

“Onlar onu yüklenmekten çekindiler” yani hepsi onu istidâtları uygun olmadığı için yüklenmekten kaçındılar.

“Ve onu yüklenmekten korktular.” yani nefislerinden korktular, bu emâneti yüklenmeği istidâtları kadar taşımayı göze alamadılar, yoksa hepsini değil.

Vaktaki Hak Taâlâ bütün esmâ ile ortaya çıkan sırr-ı hilâfeti Kalem’e arzetti. Kalem ancak Bedî’ ismini, yükledi. Levh; Bâis ismini, Tabîat; Bâtın ismini, Heyülâ; Âhir ismini, Sûret; Zâhir ismini, Cism-i küll; Hakîm ismini, Arş; Muhit ismini,

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabi

Kürsî; Şekûr ismini, Felek-i Atlas; Ganî ismini, Felek-i Menâzil; Muktedir ismini, Felek-i Keyvân; Rabb ismini, Felek-i Müşterî; Alîm ismini, Felek-i Behrâm; Kahhâr ismini, Felek-i Şems; Nûr ismini, Felek-i Zühre; Musavvir ismini, Felek-i Kâtib; Muhsi ismini, Felek-i Kamer; Mübin ismini, Felek-i Esir; Kâbız ismini, Felek-i Hevâ; Hay ismini, Felek-i Mâ (su); Muhyi ismini, Felek-i Tûrâb; Mümit ismini, Maden; Azîz ismini, Nebât; Rezzâk ismini, Hayvân; Müzill ismini, Melâike; Kavî ismini, Cin; Latîf ismini, İnsân; bütün isimleri cem' eden Câmî' ismini ve Râfiu'd-derecât mertebesini yükledi.

“O çok zâlim ve çok câhildir.”

Zalûm, zulûm kelimesinden ismi fâil “zâlim”in mübâlağa kipidir.

Zulûm, başkasının malını ele geçirme ve onu gizleme ve örtme demektir.

Zalamü'l-leyl=Gecenin zulmet ve karanlığından alınmıştır. Çünkü karanlık, eşyâyı gizleyip örter. O halde Zalûm; hâiz, örten veyahûd esmâ olan hilâfet sırrını saklayan anlamındadır. Ve dahi onun zuhûru cem' ve fark iledir.” Dağ, tepe, duvar ve diğer cisimler uzaktan bakıldığında karanlık ve siyah görünür, kesreti zâhir olmaz. Çünkü onları saran zulmet ve karanlık, oradaki kesreti örter vahdeti gösterir. Bunların içindeki taaddüd yani nesnelere görülmez. Ancak onlara yaklaşmak ve nûr sebebiyle de zulmet ve siyahlık giderse içindikiler görülür.

Bundan dolayı âriflerden kim geceleyin doğmuşsa onda cem' makâmı galip gelir. Kim de gündüz doğmuşsa onda da fark meşrebi galip gelir.

“Cehûlen” kesret içindikileri temyîz ve fark edemez. Aksine onun hali,

فَأَيُّنَمَا تَوَلَّوْا فَنَمَّ وَجْهُ اللَّهِ

“*Feeynemâ tüvellû fesemme vechullah*” (Nereye dönerseniz Allah’ın yüzü işte oradadır. Bakara 2/115) âyetinin neşesindedir.

Zulüm ve cehil, bu manâda gerçekten övgüye lâyıktır.

Başarı Allah’tandır.

(*Min Şerh-i Vâridât-ı İlähiyye*)


26- Bundan dolayı Kur’ân geceleyin toplu hâlde indi. Bunun için:

إِنَّا أَنْزَلْنَاهُ فِي لَيْلَةِ الْقَدْرِ

“*İnnâ enzelnâhu fi leyleti’l-kadr*” (Şüphesiz, biz onu (Kur’ân’ı) Kadir gecesinde indirdik. Kadir 97/1) denildi.

يَا أَيُّهَا النَّاسُ أَنْتُمُ الْفُقَرَاءُ إِلَى اللَّهِ وَاللَّهُ هُوَ الْغَنِيُّ الْحَمِيدُ

“*Yâ eyyühe’n-nâsü entümü’l-fukarâü ilâ’llahü hüve’l-ganiyyü’l-hamîd*” (Ey insanlar! Siz Allah’a muhtâçsınız. Allah ise her bakımdan sınırsız zengin olandır, övülmeye hakkıyla layık olandır. Fatır 35/15) Âyetin zâhirinden bütün nefsi=zatî, selbî ve sübûtî sıfatlar anlaşılır. Âyetin sârihinden anlaşılın bâtın olan yediye gelince onlar da; ef’ali, sıfatı, zâtı, tedenni = cem’, tedellî =Hazretü’l-cem’, cemü’l-cem ve ahadiyyet’tir.


27- Ahkâm-ı şer’iyye beştir:

Vücûb, hurmet, nedb, kerâhet ve ibâha.

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabî

Ahkâm-ı vaz'ıyye de beştir:

Sebeb, şart, mani', musahhıh ve müfsid.

Vücûb, kendisinde şüphe olmayan kat'î bir delille sâbit olandır.

Hurmet, kendisinde şüphe olmayan kat'î bir delille yasaklanandır.

Nedb, zanni delille sâbit olandır.

Kerâhet, zannî delille yasaklanandır.

İbâha, yapılması ve terk edilmesi müsâvî olandır.

Sebeb, varlığıyla varlık, yokluğuyla yokluk gerekendir.

Şart, yokluğunda yokluk, varlığında ne varlık ne yokluk lâzım gelendir.

Mâni', varlığında yokluk, yokluğunda ne varlık ne de yokluk lâzım gelendir.

Musahhıh, yokluğunda fesat ve varlığında sıhhat lazım gelendir.

Müfsid, varlığında fesad, yokluğunda da sıhhat gerekendir.

Namâz için vakit ve taharet ve hayızda hades gibi. Hades olduğunda erkanın uygulanması gibi.

Ahkâm-ı akliyye üçtür:

Vücûb, istihâle ve cevâz.

Vâcib, yokluğu akılda tasavvur edilmeyendir. Misâl; bir, ikinin yarısıdır.

Müstahîl, varlığı akılda tasavvur olunamayandır. Misâl, hareket ve sükûn=durağanlık bir anda bir cisimde toplanır, birlikte bulunurlar.

Câiz akılda varlığı ve yokluğu olabilir. Misâl, cisim ya hareketlidir ya da sâkindir.

Ahkâm-ı adiyye dörttür:

Birincisi, varlığı bir varlığa bağlamak, misâl, tokluğun varlığı, yemeğin varlığına,

İkincisi, yokluğu bir yokluğa bağlamak, misal, tokluğun yokluğu, yemeğin yokluğuna,

Üçüncüsü, varlığı yokluğa bağlamak, misâl, açlığın varlığı yemeğin yokluğuna,

Dördüncüsü, yokluğu varlığa bağlamak, misâl; yemeğin yokluğu, açlığın varlığına..

(Yüce takrîrlerinden)

(Takrîrat-ı aliyyeleri muahharan cem' olunarak Risâle-i mahsûsa şekline ifrâğ olunmuştur.)


28- “*Ihşevşebû*= Kütük (gibi) sağlam olunuz” Yani namazda/ duâda, Hak yolunda kütük gibi sağlam olunuz.

“*Ihşevşenû*=Haşin/sert olunuz.” Yani nefis ü hevâyaya karşı haşin/sert olunuz.

“*Vemşû hufâten ‘urâten*”

“Yalın ayak ve çıplak yürüyünüz”

Yani Hak Taâlânın gayrısından uzaklaşınız. Sûreten veya manen öldükten sonra “Allah’ı açıkça görürsünüz.”

“*Cehrâten*= açıkça” sözü zâhiren demektir. Hz. Mûsâ (a.s.)’ın kavminin âyette geçen sözleri;

فَقَالُوا أَرِنَا اللَّهَ جَهْرَةً

“Fekâlû erinallahe cehreten” (Allah’i bize açıkça göster.” demişlerdi. Nisâ 4/153) ölmeden önce kendisiyle zuhura gelen madde olmadan.

ایضاً بعضی کوفول کا جسبہ فریاضہ فی لیلۃ الجہدہ والخوشیہ بغیر کونوا خشیہ علیہم
والہدی وامنوا صفانا علانا ای تجردوا عنی سوی الحدیث علی زوید اللہ جہرۃ بطولت الصوری
او العسری وتولہ جہرۃ ای ضلوا ما قبل فتح مومہ انما اللہ جہرۃ قبل الفتح بدوامہ بطریقہ


29-

Hız. Peygamber şöyle buyurmuştur:

Allah’ın doksan dokuz ismi vardır. Kim bunları zikrederse cennete girer.


30- Seyr-i ilallah; makâm-ı tevhîddir.

Seyr-i fillah; cem’;

Seyr-i maallah; hazretü’l-cem’ ve cem’ü’l-cem’;

Seyrullah; ahadiyyetü’l-cem’;

Seyr-i billah anillah ise cem’ü’l-cem’e dönüşür.


31- Bedir’de savaş sonrası sahâbenin bazıları;

“Ben fûlan ve filanı öldürdüm” ve diğer bazıları da; “Ben de fûlan ve filanı öldürdüm.” Dedi ve böylece “öldürmeyi” kendilerine nisbet ettiler.

Onlardan bazıları “fark-ı evvel”de idi. Allahu Taâlâ onları irşâd sadedinde şu âyeti indirdi ve dedi: Estaizü billah;

فَلَمْ تَقْتُلُوهُمْ وَلَكِنَّ اللَّهَ قَتَلَهُمْ

“Felem tektulûhüm ve lâkinna’llahe katelehüm” (Onları siz öldürmediniz, velakin Allah öldürdü. Enfal 8/17).

Onları makam-ı cemé irşâd etti. Bu makâmda kul batın, Hak zâhir olur.

Ve Peygamber’e de şöyle hitab etti:

وَمَا رَمَيْتَ إِذْ رَمَيْتَ وَلَكِنَّ اللَّهَ رَمَىٰ

“Vemâ rameyte iz rameyte velâkinna’llahe remâ” (Attığın zaman sen atmadın ve fakat Allah attı. Enfal 8/17). Bu da O’nun makâmı olan ahadiyetü’l-cem’ ki orada halk ile olunsa da Hak ile olunurluğu izhâr içindir. Hidâyeti lutfeden Allah’a hamdolsun.


32- Şeriat, ilâhî beyân, tarikat ibu beyân ile amel etmek, hakikat bu ilâhî beyânın sırrına vâkıf olmaktır.


33- Haşr’ın nasıl olacağı husûsunda bilginler ihtilâf ettiler. Onlardan bir kısmı haşrın yalnız ruhânî olduğunu söylediler. Rûhun ölümden sonra cisme aslâ taalluku yoktur. Bu, doktor ve mühendislerin sözüdür. Bu da bâtıldır. Çünkü mutlak olan mukayyed olduğunda mutlak olmaya geri dönmez. Bazıları da cismânî haşrı inkâr etmez. Bunlar da az önce geçtiği gibi doktor ve mühendislerin dışındaki herkestir.

Cismânî haşrı söyleyenler üç kısımdır:

Birincisi, Gazâlî mezhebidir. O, cismin misliyle iâde edileceğini dile getirir. Ve azmü’l-zenebi yani kuyruk sokumu kemiğini nefs-i insânî ile tevil eder.

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabî

İkincisi, kelâmcıların mezhebidir. Bunlar da cismin ya parçaların ayrılmasıyla ki tercih olunan budur, ya da ayrılmadan ki tercih olunmayandır, cismin aynıyle îadesini söylerler.

Hadîs'te vârid olduğuna göre “Şüphesiz cesetler tarlada tanenin bittiği gibi azmü'l-zeneb'den biterler, çıkarlar.”

Üçüncüsü, İbnü Kasiy mezhebidir. O da şudur; Allah Taâlâ topraktan bir adam ve eşini yaratır ve az zamânda dar bir yerde çoğalırlar, Allah Taâlâ'nın şu âyetine binaen.

كَمَا بَدَأَكُمْ تَعُودُونَ

Âyette ise “*Kemâ bedeküm teûdûn*” (Sizi ilkin yarattığı gibi yine O'na döneceksiniz. A'râf/29.) denmektedir. Bu zayıf görüştür.


34-Kale'n-nebiyyü (s.a.v.): “*el-Hüseynü minnî ve ene mine'l-Hüseyni*” kezâ fi'l-mesâbihi Muhammediyye sâhibi kuddise sırrahu: Hüseyin benden, Hüseyin'den ben, diye bâlâdaki hadisi tercüme etti. Manâsı “Hüseyin benden”, yani bi't-tamâmihi rûh-ı küllimden neşet eyledi.” Zirâ halife müstahlefin tıpkıdır. Zirâ enbiyâ ve verese-i rûh-ı küllî nebeviyye mertebesindedir. Lâkin bi-tarîkı'l-yakîndir. Enbiyâ ve veresenin gayrı olanlar mertebe-i nefstedir.

“Hüseyin'den ben”, yani Hüseyin rûh-ı küllimden neşet eyledi. Benim rûhâniyyetim bi-tamâmihâ Hüseyin'den zâhir oldu ve aynı dahi oldu.

Ebû Bekriş-Şibli bir dervişine:

“Ben Rasûlullah değil miyim?” dedikte derviş dahi:

“Rasûlullahsın!” dedi. Lâkin tenâsüh fehm olunmasın, belki rûhâniyyet-i Rasûlullah (s.a.v.) Ebû Bekriş-Şibli sûretiyle zuhûr eyledi. Fâ fehm.

Ecnebî zuhûr etmedi. Tenâsüh olmaz

(*Takrîrât-ı Aliyye'lerinden*).

35-Allah Taâlâ buyurdu:

اللَّهُ نُورُ السَّمَوَاتِ وَالْأَرْضِ

“Allahü nûru’s-semâvâti ve’l-arz” (Allah, göklerin ve yerin nûrudur. Nûr 24/35).

Bilesin ki âlem, rûhânî, misâlî ve cismânî diye bölümlere ayrılır.

Hakk’ın birinci mazharı sıfatlarındadır. Sıfatların mazharı esmâsı, esmâsının mazharı da asâridir.

Bunu anladıysan eğer, o zaman bu âyetin manâsı şöyle olur:

“Allah göklerin ve yerin nûrudur” yani bu ikisini ve içindekilerini nûr ismiyle zuhûra çıkardı.

Zâtın mazharı sıfat, sıfatın mazharı esmâ ve esmânın mazharı da asâridir.

Asârı, “mişkat” a yani lamba konulan ‘oyuk’a benzetti. Mişkat, kandilin (yani: lambanın veya çerâğın) bulunduğu duvardaki oyuktur.

Esmâyı, çerâğın mahalli olan zücâceye, câm şişeye yani sırçaya benzetti. Çerâğ da sıfatların mahallidir.

Zâtı, ne doğuya ne de batıya ait olan ağaçtan çıkan zeyt’e yani yağa benzetti. Zât, ne sırf teşbih, ne de sırf tenzihtir. O, şeriat-ı Muhammediye’de, Allah’ın kitâbında geldiği üzere teşbîhi ve tenzihi cem’ eder. O zamân, ”O’nun nûrunun misâlinden” hâsıl olan mânâ; “Rûhânî âlemde zâhir Nûr isminin misâlî, ne doğuya ne de batıya ait olan ağaçtan elde edilen yağın yandığı çerâğın, içinde bulunduğu câm şişenin bulunduğu oyuk gibi cismânî âlemde zâhir olanıdır.

وَيَضْرِبُ اللَّهُ الْأَمْثَالَ لِلنَّاسِ

“Ve yedribu’llahü’l emsâle linnâsi” (Allah insanlara bu misâlleri veriyor. Nûr 24/35).

لَعَلَّهُمْ يَتَفَكَّرُونَ

“Le’allehüm yetefekkerûn” (Umulur ki tefekkür ederler. Haş 59/21).

Yukarıdaki “oyuk” misâlini düşündüğümüzde burada oyuğun câm şişenin mahalli olduğunu , câm şişenin de, içinde yağ yanan çerâğ olduğunu anlarız.

Biz de bundan cismânî âlemin rûhânî âlemin mazharı, rûhânî âlemin esmânın mazharı, esmânın sıfatların mazharı ve sıfatların da zâtın mazharı olduğunu bilmiş oluruz. Zât da sırf teşbih ve de sırf tenzih değildir. Başarı Allah’tandır.


36- Farsça olan bir beytin açıklaması:

“Be-hayretem ki Hudâ râzi vü amel-i makbûl
Muhammed ü ‘Alî vü Ehl-i beyt nâ râziyest”

بحیرتم که خدا راضی و عمل مقبول * محمد و علی و اهل بیت ناراضیت

Mahbûb ezelde mahbûbdur. Gazaba uğrayan kişi de ezelde ilâhî lutuftan mahrumdur.

Mahbûb hiçbir zaman gazaba uğrayan kişi değildir. Gazaba uğrayan da hiçbir zamân mahbûb olamaz.

Mahbûbun başına ne gelirse o ilâhî nimettir, musibet olsa bile...

Gazaba uğrayan kişinin başına ne gelirse o da dünyevî nimet bile olsa ona cezâdır.

Bunu anladıysan eğer, Ehl-i beyt’in başına gelen musibetlerin Allah katında makbul nimetler olduğunu kabul edersen,velev

ki musibet olduğundan dolayı bunların Ehl-i beyt katında makbul olmadığı görülsün.

Düşmanlarının kavuştuğu dünyevî nimetler ise Allah katında onlar için musibettir, onlara dıştan nimet olarak görünse de...


37-“Benim Allah ile öyle vaktim vardır ki, orada ne mukarreb melek ne de mürsel nebi bulunur.”

Mürsel nebiden maksat, Nebî(a.s.)'ın toprağıdır. Melekten maksat, Ceberût nûrundan yaratılan ruhaniyettir. Bilindiği üzere, melek ceberuttan olup lahut nuruna giremez.


38-Zikir teşbih, Kalb ise tenzih eder.


39-Tenzih yâ aklî, ya şer'î veyâ keşfidir.

Aklî tenzih selbi sıfatlar olan; kıdem, bekâ, muhalefetün lil-havâdis, kıyâm bi-nefsihi ve vahdaniyet ile zât-ı Taâlâ'yı tenzih etmektir.

Şer'î tenzih de sıfat-ı sübûtiyyede Hak Taâlâ'yı şirkten tenzih etmektir. Onlar da kudret, irâde, hayât, ilim, semi, basar, kelâm ve tekvin'dir.

Keşfi tenzih ise ağyâr (mâsivâ) yanında Hak Taâlâ'yı tenzihtir. Gerçekte, ağyâr (kesret) yoktur.

Allah hidâyet verendir.


40-Mesîra yani seyr ü sülûk, vâhidi külden, küllü vâhidde şuhûd etmektir.

Mesîra budur, başka bir şey değil.


■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabi

41-Sıfat, kendisinden dolayı “Gayr”ın sıfatıdır. O'nun sıfatı olmasından dolayı da Ayn'ın mevsufudur. (Mevsûfun ayn'ıdır).


42-Ka'be, âlemin kalbi olup zâtın mazharıdır. Tavaf ise sıfatların mazharıdır.


43-Suâl:

Saîd'in saâdetine dâir ne amel sebkât etdi ki saîd, şâkinin şakâvetine dâir ne amel sebkât etdi ki şakî oldu?

Cevâb:

Bil ki ilâhî tecellî iki çeşittir.

Birincisi, tecellî-i akdes yani kazâ-yı ezelîdir. Buradan ilimden mâlûma istidat verilir. Buna göre mâlûm ilme tâbi olur.

İkincisi, tecellî-i mukaddes yani kader. Buradan mâlûm istidâdının gereğini talep eder. Buna göre de ilim mâlûma tâbi olur.

لَا ظُلْمَ الْيَوْمِ

“Lâ zulme'l-yevme” (Bugün zulüm yoktur. Mü'min 40/17).

وَمَا ظَلَمُونَا وَلَكِنْ كَانُوا أَنْفُسَهُمْ يَظْلِمُونَ

“Ve mâ zalemûnâ ve lâkin kânû enfüsehüm yezlimûn” (Bize zulmetmediler fakat kendilerine zulmediyorlardı. Bakara 2/57)

44-Allah Taâlâ buyurdu:

وَمَا خَلَقْتُ الْجِنَّ وَالْإِنْسَ إِلَّا لِيَعْبُدُونِ

“Vemâ halaktü'l-cinne ve'l-inse illâ liya'budûn” (Ben cinleri

ve insanları ancak bana ibadet yani kulluk etsinler diye yarattım. Zâriyât 51/56) Yani tezellül etsinler, boyun eğsinler diye. Şüphesiz ibâdet zillettir, baş eğmektir.

İbn Abbâs (r.a.) bu âyetin tefsirinde “beni tanısnlar” diye mânâ verdi. Şüphe yok ki ibâdet yani kulluğun hakikati zillet ile oluşun marifettir.

Âyetteki “lam” sayrûret (eski haline dönmek) için olup ta’lil (sebeup bildirmek) için değildir. Çünkü yüce Allah’ın fiilleri, maksatlarla illetli (bağlantılı) değildir. Âyetin asıl manâsı; “Ben, cinleri ve insanları ancak bana ibâdet etsinler (yani beni tanısnlar, ulûhiyet gücünün altında kullukta kalsınlar.) diye yarattım.” Demektir.


45-Hz. Peygamber (s.a.s) buyurdu: “Beni gören muhakkak Hakk’ı gördü” Çünkü bu, Rubûbiyyetin asârî tecellisindedir. Allahu Teâlâ buyurdu:

وَجُوهٌ يَوْمَئِذٍ نَّاصِرَةٌ ﴿٧٥﴾ إِلَىٰ رَبِّهَا نَاظِرَةٌ ﴿٧٦﴾

“Vücûhün yevmeizin nâdiratün. İlâ rabbihâ nâziratün” (O gün nice yüzler ışıdayıp parıldarlar, Rablerine bakarlar. Kıyâmet 75/ 22-23.)

Bu, üç tecelliden üçüncü tecellidir:

Birincisi, ahadiyyet tecellisidir. Bu da zâtıyla zâtına olan zat tecellisidir.

İkincisi, ulûhiyyet tecellisidir. Bu da sîfât ve esmâ tecellisidir. Bu tecellinin şuhûdu ancak kalbin bâtınında oluşur.

Üçüncüsü, o da rubûbiyet’tir. Bu da asâr tecellisidir. Şuhûdu ise herhangi bir kuvvet ve duygu ile kayıtlanmaz. Çünkü kayıtlı, yakınlık, uzaklık, yön, muvâcehe ve bunların dışında nâkisalar ortaya çıkar. Allah ise noksanlıklardan münezzehtir.

46-Allah Taâlâ buyurdu:

وَرَحْمَتِي وَسِعَتْ كُلَّ شَيْءٍ فَسَاكْتُبُهَا لِلَّذِينَ يَتَّقُونَ وَيُؤْتُونَ الزَّكَاةَ
وَالَّذِينَ هُمْ بِآيَاتِنَا يُؤْمِنُونَ

“Ve rahmetî vesîat külle şey'in fesâektübühâ lillezîne yettekûne ve yu'tûne'z-zekâte ve'llezîne hüm bi âyâtinâ yü'minûn” (Rahmetim ise her şeyi kapsamıştır. Onu, bana karşı gelmekten sakınanlara, zekatı verenlere ve âyetlerimize inananlara yazacağım. Arâf 7/156).

Bundan anlaşılan şudur ki imtinân yoluyla olan rahmetin hakikati, herşeyin var edilmesine kolaylaştırandır. O da Rahmân isminin hazreti yani makâmıdır. Allah Taâlâ şöyle buyurdu:

الرَّحْمَنُ عَلَى الْعَرْشِ اسْتَوَى

“Er-rahmân 'alâl-'arşistevâ yani (Rahmân arş ve etrafını içine almış, kaplamıştır. Ta Ha 20/5).

Vücûb rahmetine gelince o da Rahîm hazretidir. Burası özellikle müminlere aittir. Bunun oturduğu yer de Hazret-i Nebî (s.a.s.)'dir, şu âyette belirtildiği üzere;

لَقَدْ جَاءَكُمْ رَسُولٌ مِّنْ أَنْفُسِكُمْ عَزِيزٌ عَلَيْهِ مَا عَنِتُّمْ حَرِيصٌ
عَلَيْكُمْ بِالْمُؤْمِنِينَ رَؤُفٌ رَّحِيمٌ

“Lekad câeküm resûlün min enfüsiküm 'azizün 'aleyhi mâ'anittüm harisun 'aleyküm bi'l-mü'minine raûfun rahîm” (Andolsun, size kendi içinizden öyle bir peygamber gelmiştir ki, sizin sıkıntıya düşmeniz ona çok ağır gelir. O size çok düşkün, mü'minlere karşı da çok şefkatli ve merhametlidir. Tevbe 9/128) Arş, Rahmân isminin oturduğu yerdir. Orası O'nun mazharıdır. Hidâyet eden Allah'tır.

47-Hazret, mazhar anlamındadır.


48-İlâhî şûnât (yani görünümler ve işler) Allah'ın bitmeyen sonsuz kemâlidir.


49-Kıyâmet öldükten sonra ebedî hayâta yeniden dirilmektir. Bu da üç kısımdır.

Birincisi, tabiî ölümden sonra, dünyada yaşayışına göre berzah hayâtına dirilmedir. Peygamberimiz (s.a.s.) bu husûsta:

“Nasıl yaşarsanız öyle ölür ve nasıl ölürseniz öyle haşrolursunuz.” demiştir. Bu, küçük kıyâmettir. Buna Nebî (a.s.)’ın şu sözü işaret eder:

“Ölen kişinin kıyâmeti kopmuştur.”

İkincisi, irâdî (ihtiyârî) ölümden sonra kalb-i kudsi ile hayât bulmaktır. Şu sözde olduğu gibi “İhtiyârî ölümle öl de, tabiî olarak diril” Bu da, orta kıyâmettir. Buna işaret eden;

أَوْمَن كَانَ مَيْتًا فَأَحْيَيْنَاهُ وَجَعَلْنَا لَهُ نُورًا يَمْشِي بِهِ فِي النَّاسِ كَمَن مَّثَلُهُ

“Eve men kâne meyten fe-ehyeynâhü ve ce’alnâ lehu nûran yemşi bihî fi’n-nâsi kemen meselühü” (Ölü iken dirilttiğimiz ve kendisine insanlar içinde bir ışık verdiğimiz kimse....gibi olur mu? En’âm 6/122.) âyetidir.

Üçüncüsü ise, o da fenâfillahtan sonra bekâbillaha dirilmektir. Bu da büyük kıyâmettir. Buna Allah Taâlâ’nın şu âyeti delildir.

فَإِذَا جَاءَتِ الطَّامَةُ الْكُبْرَىٰ

“Feizâ cæeti’ittämmehu’l-kübrâ” (En büyük felaket (kıyamet) geldiği zaman, o gün insan yaptıklarını hatırlar. Naziat 79/34).

Allah Taâlâ en iyisini bilendir.


50-Rasûlullah (s.a.s.) Allah Teâlâdan bir hadîs-i kudsîde buyurur: “ Ben kulumun zannı üzereyim.”

Bil ki hadîste geçen “Ene=Ben” kelimesi Eniyyet-i İlâhiyyeden ibârettir. Tıpkı “Hüve=O”nun hüviyetten ibâret olduğu gibi.

Zan, hakkında tereddüt olan konuda gâlip tarafta olmaktan ibârettir. Aynen vehmin mağlûp tarafta olduğu gibi.

Şekk ise her iki tarafın müsâvî (eşit) olmasındadır.

Tahkikan hadîsin mânâsı şöyle olmaktadır:

“Benim zuhûrum, kulumun zannı üzerinedir” yani “Ben onun zannında nasıl zuhûr etmişsem; işte o, ben'im. O halde ayette geçtiği üzere zannı yakîn olsun.

فَإِنَّمَا تُولُوا فَتَمَّ وَجْهَ اللَّهِ

“Fe eynemâ tüvellû fesemme vehullah” (Nereye dönerseniz, Allah'ın yüzü oradadır. Bakara 2/115) yani hissiniz, aklınız ve ilminiz nereye dönerse orası ilâhî zuhûrdur. Allah hakkı söyler ve doğruya iletir.


51-Rasûlullah (s.a.s.) buyurdu:

“Fakîrlik her iki alemde yüz karasıdır.”

Âriflerin âlimleri şöyle demiştir:

Her iki âlemde yüz karalığı; ef'âl, sıfât ve zâtın Allah'ta tamamen fenâ yani yok olmasıdır. Öyle ki sâhibinin zâhiren ve bâtinen, dünyâ ve âhirette varlığının olmamasıdır. Bu da tam yakınlıktır ve muhrika (yanıp kül) olmaktır.

Makâm-ı cem' sâlikleri, Hakk'ı müşâhede edip aslâ halkı müşâhede etmezler.

Makâm-ı fark sâlikleri ise halkı Hak'ta Hak ile müşâhede ederler.

Cem'ül-cem' sâlikleri de Hakk'ı ve halkı birlikte şuhûd ederler.

Ahadiyetü'l-cem sahibi de ayırt etmeden her şeyi Hak olarak şuhûd ederler.

Zâtta münderic olan şuûn-ı zâtiyyenin hazret-i ilme gelmesine bâis olan feyze, feyz-i akdes derler. Ve ilme mün'akis olan şuûna a'yân-ı sâbite derler. Ve ilimden ayna gelmesine bâis olan feyze feyz-i mukaddes derler.

Cemî'-i eşyâ hakikat cihetinden ayn-ı Hak'dır, taayyün cihetinden gayr-ı Hak'tır. Her neye baksa hakikat cihetiyle nazar edip Hak'tan gayrı nesne görmez.

İbtidâda fenâ bulan kişinin sıfât-ı rezîlesidir. Ve intihâda bekâ bulan sıfât-ı cemîlesidir. Belki bu sıfât-ı cemîlesini dahi sıfât-ı Hak'ta ifnâ etmek gerektir.

Kezâ

وَمَا كُنَّا مُعَذِّبِينَ حَتَّى نَبْعَثَ رَسُولًا

“Vemâ künnâ muazzibîne hattâ nebâse rasûlâ” (Biz peygamber göndermedikçe kimseye azab etmeyiz. İsrâ 17/15) âyet-i kerîmesinin mânâsında hâsıl olan ihtilâf beyânındadır:

Eş'ârî ve etibbâi, rasûlden murâd her bir ümmetin rasûlüdür. Ehl-i fetreye rasûl-i mübelliğ ba's olunmayınca mâzûrdurlar. Her ne kadar şirk ve küfür ederlerse ehl-i cehennem değillerdir.

Maturidiyye indinde rasûlden murâd Âdem (a.s.)'dir. Akâidde mârifetullahta Âdem şeriatı kâfidir ve onunla mükellef olurlar. Ehl-i fetret de Hakk'ı bilmeyip küfrederlerse cehennemde muhalled olurlar.

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabî

Mu'tezile indinde rasûlden murâd akıldır. Marifet-i ilâhiyyeyi aklen bilip şirk edenler cehennemde muhalledirler.

Ammâ sıyt-ı risâleti işitmeyen kimseler bir rasûl ile tasdif etmeyenler mâzûrdurlar. Zîrâ rasûlü tasdik etmek, şeriatin sıytını işitmek şarttır.

(*Nukile min Hâşiyetiş-Şarkavî Mütercemen bi-Lisâni't- Türki*).


Sırf kendi nazarıyla nazar eden mahcûbdur. Ancak halk görür. Hak nazarıyla nazar edenin de dört hâli vardır:

Birinci hâl: Eğer sırf vahdet-i zâta nazar ederse hâlül-cem'dir.

İkinci hâl: Eğer kesret-i suvere nazar ederse hâl-i hazretül-cem'dir.

Üçüncü hâl: Eğer vahdet-i zâta ve kesret-i suvere yeknazarda nazar ederse hâl-i cem'ül-cem'dir.

Dördüncü hâl: Eğer aslâ taaddüd olmayarak Hak'tan gayriya nazar etmezse hazretül-ayn u vâhidîyyeti'l-cem'dir.


Taksîm-i derecât-ı irfâniyye ki dikkatli mütâlaa ve mülâhaza olunduğu hâlde pek çok hakâyık münkeşif olur.

Derece-i evveli, yani şeriat, ibâdet, ilme'l-yakîn, akl-ı maâş.

Târifi: Hiye'l-amelü binnefsi litamai'l-cenneti evilhavhi mine'n-nâr.

Derece-i sâniye, tarikat, ubûdiyet, 'ayne'l-yakîn, akl-ı me'ad.

Târifi: Hiye'l-amelü binnefsi lirizâi'l-hakkı fe hiye maluletül-masdari halisete'l-matlabi Derece-i Sâlise: Hakikat, ubûdet, hakka'l-yakîn, akl-ı küll. Tarifi: Hiye'l-amelü bilhakkı lilhakkı fehiyed dinül-hâlisi.

١٤٧٤

فأله عليه السلام ان لبغاة على قلبى فاستقر الله فى بوم سميه مرة والبراد منه
الغيبه مفام الحمدية اى فاطمة الزهراء فى بوم مائة مرة لئلا
يطلع على نفاى هذا منه لا يعرفه فيدعى فى كرادعى النفاى فى عيسى
والبرود فى عزير
كذا

فأله عليه السلام صلى الله عليه وسلم انعم بحيرة اكره بهرته ما قال
اكره غيرنا لان العيبه لا نكره وانما يكره البحت غيرنا منه الودع فان
الحمد ما ورد فى نقوانه الا نرى منه نحم اليه الذايه فى مكتوبه الى
عبد الرزاقه الكاشانى مرفوضاً على سيدنا محى اليه الربى بكلامى
لا يقبله العقل السليم والحصل ان الحمد تقضى لوسب وجهه وعبره عنه
العالم بجه شئ والسلام

زانه مذبح اولاد شونه زانته ملك حفرت على كلمته باعت اولاده
نيفة نيفه ادى دبرك وعلمه مخلصى اولاد شونه اعيانم تايت
دبرك واهله عيه كلمته باعت اولاد نيفة نيفه مفسى دبرك جميع اشيا
مفيفت برتته عيه مفسى نيفه برتته غير مفسى لهنيم باقره مفسى
برتته نظر ايدوب مفسى عيه نسه كورمن

انذاره قنا بولاد استيك صفات رذيل سيد وانتراده بفا بولاد صفات
جيد سيد بلم بوصفات جميله شى دفى صفات هغه اتنا ايزت كوركر

العربية
بدر


FASL-I SÂLİS

Hazret-i Hâce Muhammed Nûr'un kerâmât-ı kevnîyyelerinden bir nebzesinin beyânındadır.

Esâsen bir insan-ı kâmil ve bir veliyy-i ekmelden muntazır ve matlûb olan kemâlât-ı ilmiyye ve kemâlât-ı mâneviyye ise de ekser mübtediler bazı nâkıs-ı fehîm kimselerin hedef-i nazarları mutlaka kerâmât-ı kevnîyye olduğundan bi'l-mecbûriyye bazı ahvâl derc edildi.

1

H. 1293/ M. 1876-7 mesele-i zâilesi nihâyetlerinde Pilevne'nin zabtından sonra Ruslar'ın Balkanlar'ı geçip seyl-i belâ gibi cenûba doğru yürüdükleri hengâmda ekser mahal gibi Ustrumca, İştib, Koçana, Üsküp, Tikveş ve havâlîsi halkının dahi o esnada dûcâr oldukları heyecânda mezkûr havâlîdeki müridân ve muhibbânın Anadolu'ya hicret edip etmemek hakkındaki telâşlı mürâcaatlarına karşı vatanlarının istilâ-yı nasârâdan mahfûz bulunduğunu bi'l-etyân hiç bir yere hareket ve hicret etmemeleri için gâyet metînâne bir sûrette cevap i'tâ buyurdıkları ve fi'l-hakîka neticenin tıbkı işâretleri gibi zuhûr ettiği anlaşıldığından bu kadar binlerle ailenin te'mîn-i istirahatlarına bâdî oldular.

2

1275/M. 1858) sene-i Hicriyyesinde Sırbîyye'nin Memâlik-i Osmâniyye'ye karşı tahaşşüdâtına mukâbil o târihte Müşir Çerkes İsmâil Paşa kumandasında Kosova Sahrası'nda ictimâ eden kolordunun bilâ-harb döneceklerini ve meseleye bâdî olan kralın gayr-ı me'mûl bir vasıta ile helâk olacağını muhibbânından bulunan Paşa-yı müşârun ileyh hazretlerine ifâde buyurdıklarını Paşa hazretlerinin maiyyet kâtiblerinden

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabî

mevsûku'l-kelâm iki zât işitmişler ve cüz'î bir zamân sonra ifâdeleri bi-tamâmihâ zuhûr etmiştir.

3

1871 sene-i Milâdisinde Fransa ve Almanya devletlerinin muhârebeleri başlamazdan evvel iki akdem ihvânından Manastırlı iki zâta münâsebet-i kelâmiyye arasında yakında Fransa âciz kalıp fenâ hâlde mağlûp olacaktır, buyurmuşlar ve fi'l-hakika iki ay sonra ifâdelerinin aynı zuhûr etmiştir.

4

1293/1877 senesi mesele-i zâilesinde esâretle Rusya içerisine giden esdikâ-yı mürîdânından Tikveşli bir zâtın fenâ hâlde hastalığından nâşi şümendiferle gece giderken istasyonlardan birinde katarın hareketine yetişemeyip hayatından kat'-ı ümîd edildiği zamânda derhâl rûhâniyyet-i aliyyelerine ilticâsını müteâkib kendisini vagonun içinde bulduğunu ifâde eylemişlerdir.

5

Urefâ-yı mürîdânından seyyâh-ı şehîr Manastırlı Hacı Ahmed Baba'nın Yemen kıt'asındaki seyâhati esnasında akşama yakın bir zamanda çölde yolunu külliyyen kaybedip havf ve hayret âleminde iken rûhâniyyet-i kudsiyyelerine ilticâsını müteâkib derhâl gûyâ kulağının yanında "lâ tehaf yâ Ahmed" (Korkma ey Ahmed) nidâsıyla buyurmuşlar ve fi'l-hâl deveye râkib (binen) bir Arabî zâhir olup te'mîn-i selâmetine bâdî olduğu Hacı Ahmet Baba'nın cümle-i rivâyetindedir.

6

1296/ M. 1878 târihinde Arnavutluk kıt'asının nev'ummâ şûrişine (bir mikdâr karışıklığına) sebep olan bazı sebük-mağzanın (düşüncesiz kişilerin) gûyâ ittihâd nâmıyla meydana çıkarmak istedikleri cem'iyete kerrâren olunan da'vetlere

karşı kendileri dâhil olmadığı gibi müridân ve mühibbânından olanların da kat'iyyen duhûl etmediklerini ve çünkü mezkûr cem'iyetin bağı olduğunu ve müsebbiblerinin pek az zamân zarfında taraf-ı devletten te'dîb olunacaklarını (hadlerinin bildirileceğini) beyân buyurmuşlar ve neticesi fi'l-hakika ifade-i aliyyeleri gibi zuhûr etmiştir.

7

Bakıyye-i ömrünü vatanı olan Manastır'da müsterihâne imrâr eylemek niyetinde bulunduğu hâlde mensup olduğu alayıyla beraber Üsküb'den Serez'e gitmek üzere bulunan muhibbânından bir zâtın berây-ı vedâ Hâce Hazretleri'nin ziyaretlerine gittiğinde hiç Serez'den filân bahsetmeyerek:

-İnşâallah ba'demâ Manastır'da müsterihâne imrâr-ı hayât eylersiniz, buyurmuşlar ve alayın Köprülü'ye geldiğinde aldığı emir üzerine kendisi berây-ı maslahat ve yalnızca Manastır'a hareket eylemiş ve fi'l-hakhika bakıyye-i ömrünü gâyet refâhiyetle imrâr eylemiştir.

8

1288/M.1871 târihinde muhibbânı tarafından okunan davet üzerine Manastır'a geldikleri zamân ehass-ı müridânından bir zâtın hanesine teşrif buyurduklarında bi't-tesâdüf hane sahibinin o hafta zarfında üç evlâdı vefât ettiğiinden gâyet me'yûs bir hâlde bulunduğunu gördüğü için hemen bir kâse su isteyip üç defa ism-i celâli zikir ve suya nefes ederek haremiyle kendisinin içmelerini ve olacak evlâtlarının hayrû'l-halef olacaklarını beyân buyurmuşlar ve fi'l-hakika beyân-ı âlileri âsârı görülmüştür.

9

Şöhret-i şâyialarına haseden gıyâblarında kendilerini ilzâm ve techîl etmek niyet ve davâsında bulunan pek çok ulemâ-

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabi

yı rüsûm ve meşâyih-ı kerâmet-fürûş, meclis-i âlilerinde buldukları zamân hiç birisinin şakşaka edememeleri de eâzım-ı âsâr-ı kerâmât-ı kudsiyyelerinden olduğu vâreste-i kayd u beyândır.

El-hâsıl akvâl-i Arab'dan olan “*el-kantaratu tedüllü ale'l-gadır*” (Köprü ırmağın varlığını gösterir) fehvâsınca erbâb-ı irfân ve ashâb-ı insâfa bu kadarının zikri ile iktifâ olunduğu için ziyâdesinin beyânından sarf-ı nazar kılındı.


Seyyid Muhammed Nûr'ul Arabî'nin türbesi (çember içindeki alan)


FASL-I RÂBİ'

MELÂMET VE AHVÂL-İ MELÂMİYYE HAKKINDA EKÂBİR-İ ÜMMETTEN BAZILARININ BEYÂN BUYURDUKLARI TA'RÎFÂT

Şeyhü'l-Ekber'in Fütûhât-ı Mekkiyye'lerinden müstahrec
ıstılâhât-ı sûfiyelerinden:

Melamiyye, içlerindeki hâlleri kesinlikle dışlarına
vurmayanlardır. Bunlar, en yüce tâifedir.


Seyyid Şerîf Cürcânî'nin ta'rifâtundan

Melâmiyye, içlerindeki hâlleri dışlarına vurmayanlardır.
İhlâsın kemalinin gerçekleşmesine çalışırlar. Her işi, gayb
aleminde kararlaştırıldığı üzere yerli yerine koyarlar. İrâde
ve ilimleri, Hakk'ın irâde ve ilmîne karşı gelmez. Sebepleri
kaldırılması gereken yerden kaldırır, konması gereken yere
koyarlar.

Sebebi, koyanın yerinden kaldıran, aldanmış ve O'nun
kadrini bilmemiştir.

Sebebin kaldırıldığı yere güvenen, şirk koşmuştur. İşte
bunların hakkında "Evliyam benim kubbelerimin altındadır.
Onları benden başkası bilemez" hadis-i kudsîsi gelmiştir.


Şeyh Eşrefzâde Hazretleri'nin Dîvân-ı aliyyelerinden:

*Melâmet yolunu tuttum selâmet mülküne yettim
Bu âşıklar makâmıdır komazlar bunda ra'nâyı*

**Şârih-i Mesnevî Sarı Abdullah Efendi Hazretleri'nin
Meslekü'l-Uşşâk ismiyle benâm kasîde-i ârifânelerinden:**

*Belâ vardır velilerde harâbâtî Melâmîler
Velî sanma sen anları mübâhî ehl-i bid'atdır*

*Melâmî anlara derler bilinmeye o sûretle
Ne tâc ile ridâsından ne şâl ile ne kisvetdir*

*Bu cem'in kisvesi tâcî muhabbet nûrudur dilde
Ridâsı hırkası dahi şuhûd-ı Hak'la dehşetdir*


**Urefâ-yı meşâyih-ı Halvetiyye'den Üsküdarî Hâşim
Baba Hazretleri'nin Divân-ı âlileri zeylindeki âsâr-ı
mensûrelerinden**

مَرَجَ الْبَحْرَيْنِ يَلْتَقِيَانِ ﴿١١﴾ بَيْنَهُمَا بَرْزَخٌ لَا يَبْغِيَانِ ﴿١٢﴾

“Merace'l-bahreyni yeltekıyân beynehümâ berzehun lâ yebgiyân” (Suları acı ve tatlı olan) iki denizi salıvermiştir; birbirine kavuşuyorlar. (Fakat) aralarında bir engel vardır, birbirine geçip karışmıyorlar. Rahmân/19-20.) âyetinde “merace'l-bahreyni”den murâd kalb-i mürşid ile kalb-i tâlib, “yeltekıyân”dan murâd iki gönül bir olmak, “beynehümâ berzehun lâ yebgiyân”dan murâd mürşid ile tâlib beyninde zuhûr eden ahvâl-i sülûk ve etvâr-ı mülâyime üzere zuhûr eden merâtib tasdik ve hüccet tahkik olmak. Nitekim Hazret-i Mûsâ ve Hazret-i Hızır salavâtullahi aleyhime's-selâm beynlerinde vukû bulan berzah-ı külliye ki biri hark-ı sefine (gemiyi delmesi) ve ol biri hedm-i cidâr (duvarı yıkması) ve üçüncüsü katl-i gulâm (çocuğun öldürülmesi) maddesidir.

Nitekim Rasûl-i Ekrem (s.a.v.) ile Hazret-i Ali (k.v.) beynlerinde vukû bulan tarîk-ı Melâmiyye üzere esrâr-ı acîbe ve âdâb u erkân-ı garîbe ki erbâb-ı Melâmiyye'nin mâlûm ve meş'ûrlarıdır.

Allahümme'rzuknâ bi-naîmi mahabbetihim ve'sknâ bike'si kevseri mârifetihim, âmîn, âmîn. Sümme âmîn, bi-hürmeti âl-i Tâhâ ve Yâsîn. (Allahım sevgi nimetiyle rızıklandır ve Kevser şarabıyla bizi kandır.)


İsmâil Hakkı Hazretleri'nin Kitâbu'l-Hitâb nâm âsâr-ı âlilerinden

Bu fasıl Melâmiye dedikleri tâife beyanındadır.:

Onlar, o kavimdir ki bâtınlarında olan hâlin eseri zâhirlerinde aslâ zâhir olmamıştır. Belki hıfz-ı esrâr ve zabt-ı ahvâl eyleyip ehl-i sır olmuşlardır. Onun için bunlar evliyânın sâdât-ı dâimesidir. Ve seyyid-i âlem tâife-i mezkûra muâmelesi üzere cârî idi. Onun için ekser-i umûrda rumûzla iktifâ eyledi. Ve zarûret-i kaviyye olmadıkça izhâr-ı mu'cize kılmadı. Ve vâki olan ibtilâları dahi mânâ-yı mezkûra dair idi. Ve bu sırla amel edip mânâ-yı mezkûra mahal olanlara hükemâ-yı ilâhiyye dediler. Zîrâ umûra ilimlerinden sonra muvâzûna vaz'-ı ahkâm eylediler. Ve esbâb-ı zâhireyi mahal-i isbâtтан isbât edip emâkininde (mekânlarında) mukarrer kıldılar. Ve nefy lâzım gelen mevzûda nefy etdiler. Ve Hak Taâlâ'nın halk arasında bi-hasbî'l-hükûmete tertîb eylediği umûrdan bir nesneye halel getirmedi. Zîrâ bir sebebi ki Allahu Taâlâ bir mevzûda vaz' etmiş ola onu ref' etmek vâzî'ı (kaideyi) tasfiye ve kadrini cehldir. Ve bir kimse sebep üzerine i'timâd eylese mülhîd ve müşrik ve arz-ı tabiatta ihlâd etmiş olur. Nitekim bâlâda mufassal zikr olundu. Pes tâife-i melâmiyye mechûletü'l-akdârdır ki onları ol makâma tahsîs eden seyyidlerinden gayrı

kimse bilmez. Ve bunların hakkında gelir: “*Evliyâi tahte kîbâbi lâ ya’rifehüm gayri*”. (Benim kubbelerim altında evliyâm vardır, onları benden başkası bilmez.) Zîrâ burada evliyâ ile murâd evliyâ-yı kümmelîndir ki onları Hak’tan gayrı yani Hakk’a ağyâr olanlar bilmezler, belki gayriyetten hâlis olanlar bilirler. Pes “*lâ ya’rifehüm illallahu sırrı*” (Allah’ın bilgisi dışında onları kimse bilmez.) bundan zâhir olur ve Fütûhât-ı Mekkiyye’de gelir ki: “Melâmiyye Ebû Bekrû’s-Sıddîk kademi üzerinedir ki onlardan kerâmât-ı kevnîyye zâhir olmaz ve onlar salât-ı hams ve revâtib üzerine ziyâde kılmazlar ve halktan bir hâlet-i zâide ile temeyyüz bulup onunla mârûf olmazlar. Esvâkda (çarşıda) gezer ve nâsla kelâm-ı âmme söylerler ki kalbleri Allah ile ve bedenleri ubûdiyyetle meşgûldür. Ve onlarda taam ve zevk-i riyâset yoktur. Zîrâ kalbleri üzerine rubûbiyyet müstevlî olmuştur. Ubûdiyyetle riyâset bir arada mecmû’ olmaz. Pes onlar aksâ-yı derecât-ı velâyettir ki onun fevkinde ancak derece-i nübüvvet vardır. Ve onların Kur’ân’dan âyetleri:

حُورٌ مَّقْصُورَاتٌ فِي الْخِيَامِ

“*Hûrun maksûrâtun fi’l-huyâm*” (Onlar, çadırlara kapanmış hürilerdir. Rahmân 55/72)’dir. Zîrâ bunda nisâ’-i cennet ve hâl-i hûr ile nüfûsu ricâlullah ve ahvâl-i havâs üzerine tenbîh vardır. Zîrâ Allahu Taâlâ hûridür ve cevâhirden haymeler içinde ebsâr-ı ehl-i cennetten setr ettiği gibi nüfûs-ı ricâli dahi âdât ve ibâdât haymeleri içinde ehl-i dünyâdan hıfz etmiştir ve bu haymelere gayret-i ilâhiyye derler ki zevâyâ-yı kevnde kurulmuştur. Bu cihetten onlarda hârik-ı âdât olmaz ki halkın onlara ta’zimine sebep ola. Ve salah ve zühd ile dahi meşâr olmazlar ve bazı ricâl onların hakkında demiştir: “*Sevâdü’l-veche fi’d-dünyâ ve’l-âhire*”. Yani vech ile murâd hakikat-i insan ve sevâddan maksûd siyâdettir. Sevâd ile ta’birin sırrı budur ki: İnsan bi-hubbi’z-zâhir ekvândan bir kevnidir. Kevn ise nûr-ı Hak yanında zulmettir. Onun için zâhirde müşâhede olunan

sevâd kevnidir. Ma'hâzâ dâreynde ehl-i siyâdettir. Lâkin rüsûl ile evliyânın farkı budur ki rasûl teşrî' ve tebliğ için zuhûrda muztarıdır. Evliyâda ise bu ıztırâr yoktur. Zîrâ ehl-i da'vet değildir. Ve böyle demek dahi vecihdir ki rüsûl maslahat tebliğ için ednâ-yı merâtibe tenezzül ederler. Evliyâ ise böyle değildir. Vazife-i celîle-i mezkûreye melâmiyye dedikleri iki vecih üzerinedir ki biri kendi nefislerinden hâric ve biri dâhildir. Vech-i hâric budur ki melâmet o tâifenin telâmîzesine ve tevâbiüne râci'dir. Zîrâ Hak yanında taksîrlerine nazar edip kendi nefislerini levîm ederler. Ve amelde ehl-i ihlâs olmadık diye mahzûn olurlar. Zîrâ ferahnâk olmak ba'de'l-kabûldür. Kabûl-i amel ise onlardan gâibdir. Ve bu levîm gerçi her ehl-i nefis-i levvâmede olur. Velâkin onların ashâbına ziyâde ihtisâsı olmakla melâmiyye denildi. Gûyâ ehl-i melâmet olan kendileridir. Bâ-husûs ki kendileri dahi tarîk-i melâmetten gelmişlerdir. Pes bidâyetlerinde olan hâl ile vasf kabîlinden olur.

Ve vech-i dâhil budur ki onlar indillah mertebe ve mekânet sahibleridir. Bir vechile ki eğer mertebeleri halka zâhir olsa halk onları ilâh ittihâz ederlerdi. Ve secde kılarlardı. Ve ol mertebe vech-i hakîkate memâzât-ı tâmmeleridir. Çünkü âmme-i nâsdan ve idrâk-i mahcubînden telebbüs âdet ve ihtiyâr bazı mübâhât ile muhtecib oldular. Âmme gibi mahall-i melâmet oldular. Ve bir dahi mertebeleri kendilerini levîm eder. Şol mânâdan ki izzet-i rûtbe ve saltân-ı mekânet zâhir olmadı. Zîrâ eğer bâtınlarının hâli sûrete geleydi rûtbeleri gibi kendileri de beyne'n-nâs aziz ve muhteşem ve refî'u'l-kadr olurlardı. Cehlen ve süflen onlara çûb-ı cefâ ile dokunmazlardı. Velâkin mechûl olduklarından âmme dahi onları nefislerine kıyâs edip sû'-i muâmeleden hâli olmazlar. Nitekim zamânımızda bazı kâmil nâsa vâki' olan ahvâl-i hâile müşâhede olunmuştur. Eđerçi bazı sû'-i tasdî'-i mâlâ-yenbagî edenler âhir ser-nigûn -ı çâh-ı gazab ve matrûd-ı dergâh-ı Rab olmuşlardır.

Ve minallahi'l-ismetu min mu'âdâtî'l-evliyâ ve mevâlâtî'l-a'dâ.

(Evliyânın düşmanlarına ve onların yardımcılara karşı Allah onları korur.)


Urefâ-yı meşâyih-ı Celvetiyye'den Hâşim Baba Hazretleri'nin Dîvân-ı âlileri zeylindeki âsâr-ı mensûrelerinden:

Mâlûm ola ki mezâhir-i âfâkta melâmiyyenin zuhûru mezâhirde melâmiyyenin sebab-i tesmiyesi halk-ı âlemin şekâvet-i ezeliyye üzere zuhûr edenlerin levh ve melâmet etmeleridir ki nitekim mefhar-ı enbiyâ ve seyid-i evliyâ (s.a.v.) hazretlerine küffâr-ı Kureyş nesl-i benî Ümeyye'den ve gayriyyeden mazhar-ı şekâvet-i ezeliyye olanlar levh ve melâmet ederlerdi ki bizim gibi ekl ve şürb ve cimâ edip ve libâs-ı fâhire ile sokaklarda gezip bey' ü şirâ (alış veriş) edersin ve mâl ve emlâk ve gulâm ve huyûl (atlar) ve cimâl (develer) ve evlâd ü iyâl edindir ve halktan zekât ve sadakât-ı uhrevî cem' edip kendi ashâb ve akrabâna verirsin ve bana Nâmus-ı Ekber Cibrîl-i Emin geldi, emir ve nehiy için Kur'ân ve âyet getirdi. Hâtemü'l-Enbiyâ'yım ve Tevrât ve Zebûr ve İncîl'in haber verdiği hâdi-i dîn ve emînü'l-ümmet benim ve yedi kat gökleri ve Arş ve Kürsî geçip urûc ettim ve Allah'ı gördüm, dersin. Henüz yerden ayaklarını bir karış yukarı kaldırıp havâda duramazsın, türlü türlü davâ edersin; hiç senin gibi Ebû Tâlib yetimi peygamber mi olur? Peygamber olanlar Hazret-i Mûsâ ve Hazret-i İsâ gibi olur ki bi'l-küllîye dünyayı terk edip mâl ve emlâk değil, bir habbeye mâlik olmazlar. Ve cümle libâsları koyun derisi olup ve bir hücreye mâlik olmayıp her gece bir ümmetin hânesinde misâfir olup kuvvet-i lâ-yemût ekl ve şürb ederler, diye melâmet ederlerdi.

Bâis-i hılkat-i dâreyn, sultân-ı kevneyn (s.a.v.) hazretlerinin “levlâke levlâke...” şehâdeti ve “Halakallahu Taâlâ nûrî min nûrihi” işâretiyle zuhûr-ı tâmm-ı unsûriyyelerini bilmeyip kıyâs-ı nefis-i bâtulâlarıyla ve zu’m-ı fâsıdeleri üzere sehâhâr, kâhin ve mecnûn ve istidrâc diyerek türlü türlü cevır ve hakâret ve levm ve melâmet ederlerdi. Fî-zamâninâ ehlullaha ettikleri gibi. Lâkin te’yîd-i Rabbânî ve kudret-i Rahmânî;

يُرِيدُونَ لِيُطْفِئُوا نُورَ اللَّهِ بِأَفْوَاهِهِمْ وَاللَّهُ مُتِمُّ نُورِهِ وَلَوْ كَرِهَ الْكَافِرُونَ

“Yürîdüne li yutfîû nûrallahi bi-efvâhihim vallahu mütimme nûrihi velev kerîhe’l-kâfirûn” (Onlar ağızlarıyla Allah’ın nurunu söndürmek istiyorlar. Halbuki kafirler istemeseler de Allah nurunu tamamlayacaktır. Saf 61/8). mefhûmu üzere her biri bir âsâr-ı Ahmediyye ve mu’cizât-ı Muhammediyye ile (irşâd olanlar) inâyet-i ilâhiyye ve saâdet-i ezeliyyeye yâr olanlar tasdîk ve ikrâra gelip necât buldular. Ve şekâvet-i ezeliyye üzere kalanların kimi dünyada berbâd ve harâb ve kimi âhirette giriftâr-ı azâb oldular.

İmdi mukaddemâ ve hâlâ Cenâb-ı Nebî (s.a.v.)’nin mişkât-ı hâtem-i nübüvvetlerinden müstefiz ve zâhiren ve sırren nesli-pâklerinden zuhûr eden zâhiren ve bâtinen ilim ve irfânlarına vâris olup Hâtemü’l-Enbiyâ olanlar dahi;

اللَّهُ يَسْتَهْزِئُ بِهِمْ وَيَمُدُّهُمْ فِي طُغْيَانِهِمْ يَعْمَهُونَ

“Allahu yestehzi bihim ve yemüddühüm fi-tuğyânihim ya’mehûn” (Gerçekte Allah onlarla alay eder (alaylarından dolayı onları cezâlandırır); azgınlıkları içinde bocalayıp dururlarken onlara mühlet verir. Bakara 2/15). kavlı-şerîfi üzere mazhar-ı fitne ve tuğyân olan münâfıkın vech-i meşrûh üzere levm ü melâmet ve cevır ü hakâret etmeye sa’y ve ihtimâm ederler. Davâ-yı îmân ve ikrâr eyleyen hazer eyler ki serhadd-i hakîkatte muhâfız-ı hısn-ı melâmiyyûn, hâtemü’l-enbiyâ, mürşid-i âlemin a’mâl ve ahvâlini görmeye ve bilmeye tâlib

olanların ahvâli akla sığmaz. Zîrâ küffâr-ı Kureyş sâhib-i saâdet efendimizin husûsunda dikkat ve teccsüs etmeleriyle mi'râc ve şakk-ı kamer ve istintâk-ı hacet ve eşcâr ve hubûbât gibi mu'cizâta bâis oldular. İdrâk-i nâkîslarıyla nefis ve kavillerine kıyâs edip kâfir oldular. Bilmediler ki Hâtemü'l-Enbiyâ efendimizin cesed-i mübârekleri sâir ecsâdın rûhudur ve onun kalb-i pâki esfel ve a'lâyı muhîttir. Kalbiyle tasavvur ve tahayyülü ân-ı dâimde cümle ecsâdda zâhir ve nümâyân olur. Bir anda hem serâda hem Süreyyâ'da seyredir. Her bir ecsâd ve eşyâ zıll-ı uzvu ve ervâhları kuvvâ-yı cesed-i mübârekleridir. Cümlesine tasarruf etmek kendi kuvâsında tasavvur etmektir. Sırr-ı vahiy budur. Nitekim âyet-i kerîmede;

قُلْ إِنَّمَا أَنَا بَشَرٌ مِّثْلُكُمْ يُوحَىٰ إِلَيَّ

“Kul innemâ ene beşerün misliküm yûhâ ileyye” (De ki: “Ben de ancak sizin gibi bir insanım. Fussilet 41/6) kavli-i şerîfi, beşeriyet-i unsûr-ı pâki cümle ecsâdın misli olup ve merci'leri olduğunu “yûhâ ileyye” sırrı beyân eder. Fefhem.

بَيْنَهُمَا بَرْزَخٌ لَا يَبْغِيَانِ

“Beynehümâ berzehun lâ-yebgyân” (Aralarında bir engel vardır, birbirine geçip karışmıyorlar. Rahmân 55/20) mîsdâkıncı “neslen ba'de neslin ve karnen ba'de karnin ile'l-ebedi vârisü esrârî'n-nübüvveti ve velâyeti hâteme'l-evliyâ” (peygamberlerin mührü nesilden nesile karından karına son velilerin sonuncusuna aktarılır.) sultânu'l-melâmiyyûn olanların teceddüd ve zuhûru beşeriyetleri sümme ilâ mislin fi illâ mîsl velâyetiyle bî-aded ve zevk-i irfânları bî-nihâye olmaktadır. Ve kezâlik esrâr-ı nübüvvet ve envâr-ı velâyete mazhar ve vâris-i çehârda merâtib sırrıyla zuhûr eden hâtemü'l-evliyâ, sultânu'l-melâmiyyûn hazerâtının uzv-i mübârekleri cümle ecsâd ve kuvvâları cümle ervâhı muhîttir. Ve her biri bir anda hem serâyı hem Süreyyâ'yı seyredir. Ve selefte zuhûr eden

enbiyâ-yı izâm aleyhi's-selâm zaman-ı saâdetlerinde ve nebiyy-i mürsel iktizâ-yı hâl ve zamâna göre ser-hâtem-i velâyet ve tavr-ı melâmet idi. Lâkin bâtın idi. Ammâ nübüvvet bâtın oldu. Anın içindir ki sultân-ı iklim-i vücûd, imâmu'l-melâmiyyûn, hâtem-i evliyâ, mürşidü'l-enfusî ve'l-âfâk-ı âdem-i mânâ insan-ı kâmilin meşreb ve mesleği üzere tecelli ettiği ef'âl ve a'mâl-i yâre vâkıf olmaz.

لَا تُدْرِكُهُ الْأَبْصَارُ وَهُوَ يُدْرِكُ الْأَبْصَارَ

"Lâ tedrîkhü'l-ebşâre ve hüve yüdrîkü'l-ebşâr" (Gözler onu idrâk edemez ama O, gözlerden idrâk eder. En'am 6/103) sırrına mazhardır.

"Sümme ebvâhu yehûdâne ve yunsirâne" (Yahudiler ve Hristiyanlar onu baba edindiler.) remzini anlayıp taklîdden halâs ve tahkîke vâsıl olur. Ve ata, ana ve kavm ve kabîle ve Zeyd ve Amr ef'âl ve akvâline aldanma. Sultân-ı ekâlîm-i vücûd ve mürşid-i kâmilî fehmedip imâmu'l-melâmiyyûn hazretlerine iktidâ ile meslek-i ilâhiyye ve meşreb-i melâmiyyeye tâlib ve sâlik olanlara lâzımdır ki her hâlde Hak'la olup halkın halkıyyetini mürşid-i hakkânîde mahv edip her emri mürşidden bilip

فَإِنَّمَا تَوَلَّوْا فَنَمَّ وَجْهَ اللَّهِ

"fe eynemâ tevellû fe semme vechullah" (Nereye dönerseniz Allah'ın yüzü işte oradadır. Bakara 2/115.) sırrından hakîkat-i mürşidi idrâk edip her sohbeti Hak'tan dinleye, Hak'tan göre, Hak'la göre, bi'l-küllîye sıfât-ı İblîs'i ve küfrü ve şerri ve dalâleti ve hîle ve ilhâdi tevhîd ile zât ve sıfât ve ef'âl-i mürşidde mahv edip emîn ola.

Mâlûm ola ki evvelde ve âhirde Beyt-i Mâmûr'da Allah birdir. "Ene inde münkesiretü'l-kulûbi li-ecli" (Kalbimin kırıklığını zâhirimin harâbatiliğinden anla.) hadis-i kudsisinde lafz-ı münkesire melâmiyyûnu remz ve îmâ eder. F'efhem.

■ Menâkub-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabi

Her şahsın malûmu ilmine göredir. İlim ise malûma tâbi'dir. F'efhem.

Ammâ inde'l-melâmiyyûni'l-âlûn ilim ve vicdân, zevk ve irfân-ı diğerdur. Ehline malûmdur.

Meslek ve meşreb-i sûfiyye Hazret-i İsâ salavâtullahi alâ nebiyyinâ ve aleyh mesleği üzere riyâzât ve envâ'-ı mücâhedât vesâire ile terk ve ihtiyâr-ı uzlettir. Ancak zâhir-i nübüvvette merbût ve ahkâmıyla müntâcdır. Ammâ meslek ve meşreb-i ehl-i tahkik-i melâmiyyûni'l-'alûne (bilinen) hâtem-i evliyâ ve vârisü ulûmi'l-evvelîni ve'l-âhirîn, "*tahallâkû bi-ahlâkillah*" (Allah'ın ahlâkı ile ahlâklanınız. Hadîs.) sırrına mazhar-ı irşâd ile zuhûr edenler, meslek ve meşrebü Hâtemi'l-Enbiyâ ve'l-mürselîn üzre, hilkat-ı eşyâya vâkif ve cemî'-i menâzili kâşiftir. Mebde-i meslekleri Hâtem-i Nübüvvet'in bânîni olan hâtem-i velâyettir. El'ân kâbil-i irşâd olanlar bu sırr-ı dakîki fehm ve idrâk edenlerdir.


Şeyh ismâil Hakkı Hazretleri'nin "Vâridât-ı Suğra" nâm kitaplarından:

Melâmiyye şol tâifedir ki halk onlara melâmet ederler ve kendileri gibi kıyâs ederler. Zîrâ onlar her âlemde bi-hasbi'l-muvattan zuhûr ederler. Bu sebebden hâlleri mestûr olur. Maa hâzâ onlar bu tarikin ricâlidir. Ve onları inkâr etmek hâllerini inkâra râci'dir. Ve hâlleri budur ki Allahu Taâlâ onların kulûbüne tecellî eyleyip heyecân hayrete düşürür. Bu cihetten şedâide tahammül etmek onlara âsân gelir. Ve hicret göstermezler zîrâ mahbûbun muâmelesiyle mütelezziz olurlar. Ve ismini zikr ile ve istimâ' ile hoşluk bulurlar. Ve hâllerini ketm edip erbâb-ı inkâr yanında keşf-i râz etmedikleri arz-ı mahbûbu muhâfazalarındandır. Zîrâ belki ol münkirlerin ağızlarından Cenâb-ı Mahbûb'un ta'zîmini mahal nesne zuhûr edip ol meclis

gazâb-ı ilâhî hulûlüne sezâvâr olurlar. Pes, edeb-i tarikat setr-i râzıdır. Ve evliyâyâ dahl olunan mevâzı'da durmayıp oradan kıyâm veya kâdir ise redd-i anîf ile reddetmektir. Veya müderâ tarîkını tutup sehl ile ilzâm eylemektir. Ve illâ asimde (günâhta) müşterek olur. Kâlallahu Taâlâ:

وَقَدْ نَزَّلَ عَلَيْكُمْ فِي الْكِتَابِ أَنْ إِذَا سَمِعْتُمْ آيَاتَ اللَّهِ يُكْفَرُ بِهَا
وَيُسْتَهْزَأُ بِهَا فَلَا تَقْعُدُوا مَعَهُمْ حَتَّىٰ يَخُوضُوا فِي حَدِيثٍ غَيْرِهِ

“Ve kad nezzele aleyküm fı'l-kitâbi en izâ semî'tüm âyâtullahi yükferu bihâ felâ tak'udû ma'ahum hattâ yahûdû fı hadîsin gayrihi”. (Oysa Allah size Kitapta (Kur'ân'da) “Allah'ın âyetlerinin inkâr edildiğini ve onlarla alay edildiğini işittiğiniz zamân, başka bir söze geçmedikleri müddetçe, onlarla oturmayın, aksi halde siz de onlar gibi olursunuz” diye hüküm indirmiştir. Nisâ 4/140).

Ve bazı ehl-i hevâ ve bid'at, biz deryâyız, mütegayyir olmayız, diye ehl-i hevâyâ münkirâta müsâade ettikleri dâire-i mudilde olduklarından. Ve illâ kalben ve lisânen ve yeden tegayyür etmelidir. Ve edna'l-emr (en düşük iş) kalble inkârdır ki ona îmân-ı miskâlî derler. Zîrâ şu'besi killet üzerinedir.

Pes, melâmet şer' ile amel sûretindedir. Yoksa hilâf-ı şer' ile değil ve hilâf-ı şer' sûretinde ibrâz-ı hakikat etmek hilâf-ı şer'dir. Meselâ kâse-i hamrı yedine aldıkları hâlde asele münkalib olmak gibi ve bunun ve emsâlinin hadd-i şer'den hâric olduğunu “ittekû mevâzi'ü't-tühem” (töhetli durumdan sakının) mazmûnundan mefhûmdur.

El-hâsıl bir nesne ki metbûdan (tabi olmuştan) sâdır olmaya, tâbîden sâdır olmak memnû'dur, gerekse vech-i baidle te'vile sâlih olsun. Zîrâ her yerde te'vil ile dîn olmaz. Ulemâ-yı zâhir bazı hakâyıka küfür dedikleri kusûr-ı ukullerindedir ki zevâhire muhâlif kıyâs ederler. Maa hâzâ muktezâ-yı kusûrdur. Pes, sühan-şinâs olmayana ta'lîm etmek zağ ve zağâna ta'lîm etmek gibidir. F'alem zâlik.

1008 târihinde, Ciddede vefât eden Gelibolulu Âli Efendi'nin Hilyetü'r-Ricâl fi'l-Aktâbi ve'n-Nücebâ ve'l-Abdâl nâm eserinden:

Üçüncü bâb: Adedleri nâ-mahsûr ve kerâmet-i acibeleri mezkûr ve meşhûr olan, “melâmiyye ve muhaddisün” husûsan “efrâd-ı mukarrebün” olan evliyâ-yı kerâmet-meâb;

طُوبَى لَهُمْ وَحَسَنٌ مَّآبٍ

“Tübâ lehüm ve hüsnü meâb” (Mutluluk ve güzel bir dönüş yeri vardır. Ra'd/29) zümresinin letâyif-i garîbeleri tefhîminde tasvîr ve tasdîr (öne çıkarma) olunmuştur.

İmdi ol ricâlü celilî'l-mikdârdan biri zümre-i melâmiyyedir. Aded-i muayyenleri yoktur. Ve rütbe-i aliyyelerine şâhid, müşâhedeleri be-gâyet çoktur. Ve bi'l-hakkın bunlar tarîk-ı Hak'ta olan ricâl-i küberânın sâdâtıdır. Hattâ “ümenâ” (eminler) dedikleri bunlardır.

. Husûsan seyyid-i enbiyâ Muhammed Mustafa (s.a.v.) ve Ebû Bekrû's-Siddîk ve Selmân-ı Fârisî (r.a.) meşâyih-ı kibârdan Hamdûn Kassâr ve Ebû Saîdü'l-Hazzâz, Ebû Bâyezîd-i Bestâmî (Rahimehümlahu Taâlâ) bu fırka-ı celîleye dâhil olmuşlar idi. Ammâ şeyh-i âlem ve ârif Ebû Abdurrahmân Muhammed bin Hüseyin bin Muhammed bin Mûsâ Sülemî Nişâburî (Rahmetullahi aleyh) bir risâlesinde tarîk-ı ehl-i melâmet ve bunların ahvâl ve ahlâk ve kerâmetini bir vecihle beyân buyurmuştur ki “tâife-i melâmiyye şol mertebe-i sâmiyye sâhipleridir ki Hak Subhânehu ve Taâlâ bunların bevâtınını kurb ve zelf ve üns ve ittisâlden envâ'-ı kerâmetle tezyîn edip menzilet-i âlilerini halktan saklamıştır. Ancak mânâ-yı iftirâkta olan zevâhirlerini nâsa izhâr eylemiştir. Tâ ki Hak celle ve âlâ ile hâlleri sâlim ola. Pes bu hâl onların a'zâm ahvâlleridir ki bâtınları zâhirlerinde müessir olmaya. Nitekim Fahr-i Âlem (s.a.v.) Leyle-i Mi'râc'da mahall-i kurb ve dündan (alçaklıktan) mahall-i a'lâya vardı.

فَكَانَ قَابَ قَوْسَيْنِ أَوْ أَدْنَىٰ

“Fe kâne kâbe kavseyni ev ednâ” (İki yay aralığı kadar, yahut daha az oldu. Necm/9) nass-ı şerîfine mâsadak hâsil oldu. Baðehu âlem-i mülke indi. Ve ahvâl-i zâhireden halkla söyleşti. Hâlâ ki dünüvv (yakınlık) ve kurbünden zâhirinde hiç bir nesne peydâ olmadı. Zîrâ ehl-i melâmetin usûlündendir ki zâhirlerinde halk için mir’ât olmaz. Ve bâtınları Bârî Hudâ iledir. Sûreten davâları zuhûr bulmaz. Ve kendilerin esrârına akrabâları ve onların kulûbü ittılâ’ kılmaz. Ve dâimâ halkla tefrika makâmını gösterirler. Ve halkla ayn-ı cem’de mütehakkık olurlar. Husûsan kazâ-yı hukûk kendilerine âdet olur. Ve her bâr nefislerine yardım etmeyip intikâm ederler. Ve nefislerine ihânetle bezl-i nefis tarîkına giderler. Ve duâları makbûl oldukta mekr ve istidrâc ihtimâliyle melûl ve mahzûn olurlar. Ve cemî’-i ahvâlde nefislerine muhâlefeti evlâ görürler. Ve daimü’l-evkât “ittekü ferâsetü’l-mü’min feinnehu yanzuru bi-nûrullahi”²² (Mü’minin firasetinden kaçınınız. Zira onlar Allah’ın nûru ile bakarlar.) hadîs-i şerîfinin mazmûnuyla âmil olup mü’minlerin ferâsetinden kendilerinde nesne kaldığını istemezler. Ve bir kimsede ki gayrın ferâseti bâkî ola, o kendi nefsi için nice ferâset davâ edebilir, diye istiğrâb ederler. Ve her bâr ki Hak celle ve âlâ ile hâlleri cem’ ve a’lâ ola tevâzu’larını artırırlar. Ve nefislerinin havf ve haşyetini ziyâde görürler. Velhâsıl sâir Müslümanlardan bir hâlet-i zâide ile kendilere imtiyâz vermezler. Çarşılarda gezerler. Mahal olur ki mü’minin ile musâhebet dahi ederler. Aslâ onları kimse bilmez. Melâmiyyeden idiklerini idrâk kılmaz. Ve ibâdet ve tâatlarında dahi âmmeden ziyâde bir amel ve onlardan fazla edâ-yı nevâfil ve riâyet-i sünnet etmezler. Ammâ yine Hak celle ve âlâ ile

22 Hadisi Şerif (Mü’minin firasetinden kaçınınız. Zira onlar Allah’ın nûru ile bakarlar.)

rüsûh üzere müteferrid olmaları ve bir göz yumup açınca dâire-i ubûdiyyetten çıkmaları mukarrerdir. Ve kendilerinin kulûbüne envâr-ı rubûbiyyetin istilâsından o istilâ tahtındaki züill ve iftikârları iktizâsından aslâ riyâsete tama' etmezler ve ta'am-ı riyâset ne idîğini bilmezler. Pes, Hak Sübhânehu ve Taâlâ onlara bevâtını bildirdi. Ve a'mâl ve ahvâlden bevâtına müstahak olanları dahi i'lâm eyledi. Felâ cürm (günahtır) her muvattanda (vatan edindiği yerde) istihkâkına göre amel eylerler. Ve bunların mertebesi ricâlullahın ekserinin merâtibinden yücedir. Ve menzilleri cemî' -i menâzilden yüksek derecededir. Velâkin görürler ki Hak celle ve âlâ dünyada halka görünmedi ve hicâb-ı azamet ve kibriyâ ile ihticâb üzere oldu. Onlar dahi efendilerine mütâbaat ile muhtecib oldular ve o hicâb altında kalıp halktan kimseye görünmediler. Ancak seyyid ve mevlâları Hâlık-ı Kirdgâr'a göründüler. Ammâ kaçan ki Hak celle ve âlâ dâr-ı âhirette kullarına tecellî eylese bunların her biri zuhûr-ı Hak ile kendini göstere.

Ve bi'l-cebhe umûr-ı şeriatın külliyyeti tâife-i melâmiyyeye hâl-i vâki' olmuştur. Zîrâ onlar ilm-i sahîh ve tabaka-ı ulyâ sâhibleri ve ilm-i bâtında ve ehlinde ve ilm-i mevâzîn ve edâyı hukûkla mertebe-i uzmâ ve yed-i beyzâ mâlikleridir. Hattâ ilm-i hikmet ve ilm-i keşf ve ilm-i âhiret-i müeccele ve ilm-i dünyâ-yı muaccele bu makâmda olanlara musahhardır. Ve bunlar şol hükemâ-yı uzmâdır ki umûru ve esbâbı yerli yerine vaz' eylediler. Ve kemâ yenbagî muhkem ve müstahkem kıldılar. Ve şol mevâzî'daki umûr ve esbâbın nefyi lâzım idi, onlar nefyi üzere oldular. Ve Hak celle ve âlânın tertib ettiği eşyâdan hiç bir şeyi menzilden geri koymadılar. İktidârları bu vechiledir. Ammâ mikdârları ancak Bârî Hudâ'ya ve bu makâma mahsûs olanlara mâlûmdur.

*Melâmiyyûnun ey sâlik ne âlidir makâmâtı
Tarîk-ı akla sığmaz bunların keşf ü kerâmâtı
Görünmez sûret ü bâtımları mir'ât-ı zâhirde
Velî zâhirde bunlar seyr eder sırr-ı hafıyyâtı*


İmâm Şarânî Hazretleri'nin Kitâbü'l-Minen ve'l-Letâif nâm eserlerinden tercüme olunmuştur.

Allahu Taâlâ Hazretleri'nin bana ihsân eylediği ni'metlerden biri de ricâlullah miyânında a'tâ-yı fırkandır. Zîrâ Cenâb-ı Hakk'ın kendilerine furkan ihsân eylediği ricâlullahın küllisi üç sınıftır. Dördüncü sınıf yoktur. Nitekim Muhyiddîn-i Arabî (k.s.) Fütûhât-ı Mekkiyye'de zikr buyurmuşlardır:

Birinci sınıf ubbâddır. Onlarda zühd ve tebettül, ef'âl-i zâhire-i Mahmûda galebe etmiştir. Ve onların şânındandır ki buldukları mertebenin fevkinde bir şey görmezler. Öyle bir mertebeye intikâl ve teâlî etmezler. Bunların ahvâl ve makâmâta mârifetten nasîbleri yoktur. Mükâşefeden, ulûm-ı ilâhiyye-i vehbiyyeden de hatları bulunmaz. Mutlakâ fazl-ı ilâhiyyeye i'timâd etmeyerek amellerine güvendikleri hasebiyle habt olunur korkusundan, kendi amellerinin zuhûrundan çekinirler.

İkinci sınıf sûfiyyedir. Bunlar ubbâdın fevkinde bir sınıf-ı ricâldir. Bunlar da amelde cehd ve ictihâd, zühd ve verâ, tevekkül ve bunların emsâli ahlâk-ı hamîde-i sâireye riâyetkârdırlar. Fiillerinin kâffesini de Hak'tan bilirler. Yine bununla berâber buldukları makâmın, hâiz oldukları kemâlâtın hepsini kendi fevklarinde olan makâmâta nazaran lâ-şey görürler. Bunlarda dahi tabakât-ı ulyâ ehline nazaran bakıyye-i nefis ve ruûnet vardır. Çünkü hüsn-i ahlâk ve fütüvvetleriyle beraber yine da'vâdadırlar.

Üçüncü sınıf melâmiyyedir. Bunlar Ebû Bekrû's-Sıddik (Radiyallahu taâlâ anh) Efendimizin revîşindedirler. Ve bunların şânındandır ki revâtibten başka salavât-ı hamseye bir şey ziyâde ve ilâve etmezler. Kâffe-i ibâdetten ancak elzem olanları işlerler. Halk arasında tâat ve ibâdetleriyle temeyüz etmezler. Táam-ı riyâsete katiyyen tezevvuk dahi eylemezler. Çünkü Allahu Tebâreke ve Teâlâ Hazretlerinin azamet-i ulûhiyyeti bunların kalblerine müstevlî olmuştur. İşte bunlar makâmca fazl ve mertebeye kâffe-i tevâif-i richalullahın fevkında, bâlâsındadır. Nitekim kâffe-i sahâbenin a'lâ ve eftali Ebû Bekir (r.a.)'dır. Bu noktada düşün, üç makâmı da iste, lâkin sakın üçüncü makâmdan gayrısına kanâat edip kalma. Ve'l-hamdü lillâhi Rabbi'l-âlemîn.


Molla Câmi Hazretleri'nin Nefhâtü'l-Üns tercümesinden (s. 116):

Ebû Saîd Dırâr'ın ve Cüneyd'in üstâdı olan Muhammed bin Mansûr et-Tûsî (k.s.) bir gün bir cemâat içinde söz söylerdi. Kelâm mu'ciz olup melâmet ve ehl-i melâmetin zikrine erişdi. Meclis ehlinden birisi dedi:

-Melâmet sözü bizim ne sözümüzdür, biz melâmetin nesiyiz? Muhammed ibn Mansûr dedi:

-İnde zikrû's-sâlihîn tenezzelü'r-rahmete".

Hemân saat, yağmur yağmaya başladı. Maa hâzâ gökte bulut eseri yok idi.

1362 Ramazan-ı Şerîf


HÂTİME

Melâmet ve ahvâl-i Melâmiyye hakkında bâlâya naklolunan küberâ-yı ümmetin ef'âl ve ta'rîfât-ı aliyyelerinden tafsîlen anlaşıldığı vechile melâmet denilen avâm ile nâ-puhte dervîşânın bildikleri gibi yalnız harâbâtîlikten ve halktan hasenâtlarını setr edip seyyiâtlarını izhârdan ibâret olmayıp sırf Rasûl-i Ekrem'e tab'iyyetten ibâret olduğundan turuk-ı aliyyenin kâffesinden yetişen muhakkıkine dahi melâmî itlâkı câiz olur. Ve bu tâife-i aliyyenin ahvâl-i kudsiyyeleri Şeyhül-Ekber (k.s.) el-Athar Hazretleri'nin Fütûhât-ı Mekkiyye'lerinin muhtelif bâblarında mezkûrdur. Hattâ tarîkat-ı Melâmiyye-i Bayramiyye ricâlinden mürid-i mânevî, Şârih-i Mesnevî Sarı Abdullah Efendi Hazretleri ahvâl-i Melâmiyye hakkında Fütûhât-ı Mekkiyye'de ne kadar ta'rîfât ve tafsîlât var ise ebvâb ve füsûlünü nakl ve zikr etmek şartıyla "*Merâtibü'l-Asfiyâ fi-Sıfâtı Melâmiyyeti'l-Asfiyâ*" ismiyle bir kitâb-ı mahsûs te'lîf buyurmuşlardır ki gayr-ı matbû olarak mevcûd olan nüshaları erbâb-ı irfân nezdinde hırz-ı cân edilmektedir. Bazı zevât dahi ta'rîfât-ı mesrûde-i melâmiyye hilâfına olarak erbâb-ı melâmeti gûyâ halkiyyet, rü'yet-i cemâl-i Hakk'a mâni ve hicâbdır, i'tikâdında bulduklarını zan ve kıyâs ettiklerinden sûfiyyeyi melâmiyyeye takdîm etmek isterler, hattâ Avârifü'l-Maârif'ten naklen Nefahâtü'l-Ûns Mukaddimesi'nde dahi bu yolda işâret vardır. Hâlbuki ta'rîfât-ı sâbıkadan ez-cümle Hazret-i Seyyid-i Şerîf Cürcânî'nin ta'rîfinden bile lâyıkıyla anlaşılacağı vechile zümre-i melâmiyye'nin itikâdları böyle olmadığı ednâ bir mütâlaa ile rû-nümâ olur. Şu kadar var ki bu tâife-i aliyye halkı kendilerine levme da'vet etmedikleri gibi hüsn-i zanda bulunmalarına dahi ihtiyâc göstermezler. Bir de meşrebinde neşe-i melâmet gâlib olan bazı ricâlullahın mensûbinine seyyid ve muktedâlarına nisbeten melâmî denildiği erbâbına mâlûmdur.

Ez-cümle kutbü'l-urefâ Hacı Bayram-ı Velî Hazretleri'nden münteşir tarikat şubeleri miyânında “Melâmiyye-i Bayramiyye” ismindeki şu'beden feyzyâb olan zevât-ı kirâmın ahvâl ve âsâr-ı aliyyeleri mâlûm-ı cihâyândır.

Bu tâifenin keyfiyyet-i zuhûruyla içlerinden yetişen meşâyıh-ı vâsılının terâcim-iahvâli meşâyıh-ı Nakşbendiyye'den Müstakîmzâde Süleyman Efendi ile Sarı Abdullah Efendi Hazretleri'nin ahfâdından La'lizâde Abdülbâki Efendi merhûm tarafından bir risâle-i mahsûsa ile mufassalan beyân edilmiştir ki bunlardan evvelkisi gayr-ı matbû, ikincisi matbûdur.

Terceme-i hâlini beyân sadedinde bulunduğumuz “Seyyid Hâce Muhammed Nûru'l-Arabi” Hazretlerinde dahi neşve-i Melâmetin galebe-i kâmile ile zuhûrundan dolayı muhibbân ve mensûbînine ekseriyetle Melâmî denildiği gibi bidâyeten Prizren'de Hazret-i Aliyyü'l-Murtazâ (r.a.)'nın akvâl-i kudsiyyelerini câmi' olan Noktatü'l-Beyân ismindeki risâle-i mahsûsayı tedrîs ve tefsîr buyurdıklarından Üsküp ve Prizren gibi bazı mevâkıın avâmı beyninde dahi “Noktacı” nâmıyla yâd olunurlar. Ancak kemâl-i dikkatle bakıldığı ve mîzân-ı insâfla muhâkeme buyurulduğu hâlde dünyada her tarîk ve mesleğe sülûk edenlerin der-akab mertebe-i kemâle vâsıl olamadıkları bedihî ve âşikâre olmakla beraber muhakkık olduğu gibi mukallidi de bulunduğu yek-nazarda teslim edilir. Hattâ, “ *Ve buistu li ütemmime mekârime'l-ahlâk* “ (Ben, güzel ahlâkı tamamlamak için gönderildim) ve “ *Tefteriku hâzihil ümme alâ selâsete ve seb'ine firka*” (Bu ümmet yetmişüç fırkaya bölünecektir.) hadîs-i nebevîleri de buna şahiddirler. Bu sebebden meslek-i mezkûra sâlik olanların dahi def'aten insan-ı kâmil olmaları lâzım gelmez. Kendileri de her ne kadar o da'vâda bulunsalar nefsü'l-emre muvâfık olmadığı için tasdik icâb etmez.

Şurası da hafhi olmaya ki meslek-i mezkûr müntesibleri iki kısım olup bir kısmı câm-ı vahdetle neşvedâr-ı feyz-i hakikî olanlardır ki galebe-i sekr-i mânevî icâbâtından olarak maksadlarını bi-tamâm ifade edemediklerinden dolayı ıztırârî bazı gûnâ şathiyyâta bulunurlarsa da makâmât-ı bekâya terakkileriyle beraber “kellumû'n-nâse alâ kaderi ukûlihim” (İnsanlara akıllarının alabileceği kadar söyleyiniz.) emr-i celil-i nebevisine kemâl derece riâyetle mazhar-ı tâmm-ı feyz-i Muhammedî olurlar. Diğer kısmı da gürûh-ı mukallidândır ki bunlar mezâyâsına (meziyetlerine) aslâ vâkıf olamadığı birkaç kemâlât-ı tasavvufiyyeyi tûtî misâl öğrenip ötede beride sarf-ı laklaka-gûlukla emrâr-ı eyyâm ederek hem kendisinin dünya ve âhiretini berbâd ve perişân eder ve hem de müntesibi bulunduğunu iddiâ ettiği tarik-ı mes'adet-refikî (onu saadete götürecektir yoldaşının yolunu) lekedâr eyler ki bu gibilerin encâm-ı hâlleri yine müncer (sonlu) olduğu kerrâren görülmüş ve görülmekte bulunmuştur.

Ve minallâhi't-tevfik.


مَدِيْنَةُ الْعَرَبِيَّةِ
١٤٣٣ هـ


**Seyyid Hâce Muhammed Nûru'l-Arabî el-Melâmî
Hazretleri hakkında inşâd olunan kasîdenin
tercümesidir:**

Bismillâhi'r-Rahmâni'r-Rahîm

1. Ehl-i beyt-i Nebiye muhabbet-i kâmilem ve hürmet-i fevka'l-âdem vardır. Onların yâd-ı meâlîsi esniyye-i cemîleleri, menâkıb-ı bedîaları medâr-ı câm-ı safâ ve zevkim, bâdî-i mestî-i fezâ-yı şevkimdir.

2. Onların şeref-i bihterîn-i kudsiyyeleri necm-i Süreyyâ'dan daha âlîdir. Bûy-ı dil-pezîr-i fahrlerine nisbeten râyihadâr çiçeklerin kokuları lâ-şey mesâbesindedir.

3. Onların bir asâlet-i sâbitesi, bir uluvv-i kadri vardır ki tasviri adîmü'l-imbkândır. Azm-i kat'î-i mevânî'-endâzânelerine karşı, seyf-i sârimin bile te'sîri hükümsüzdür.

4. Onların mefâhiri, nücûm-ı ziyâdır. Müessir-i bergüzîdeleri rahmet-i feyz-nisâr, kerem ve sehâları mahz-ı lütf-i Kirdgâr'dır.

5. Enf-i azametini bir hâk-i heybet kaplamış, kendini bir hüzn-i azîm istilâ etmiş olduğu hâlde kaçan Mürsab'dan (Necrân papazından) Allah aşkına suâl ediniz.

6. Öyle münevver dîde-i pîrâ yüzler görmüş idi ki onları Cenâb-ı Hayru'l-Enâm mübârek abâsıyla örtmüş idi. İşte bu

■ Menâkub-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabî

nûrânî vucâha (yüzlere) mâlik olan zevât-ı âliyyeyi, yani Âl-i Abâ tesmiye olunan akrab-ı âl-i seyyidi'l-enbiyâyı nasıl görmüş olduğunu istinkâh ediniz.

7. Fahr-i Âlem'in nûr-ı didelerine encâl-i kirâmına fart-ı muhabbetimden dolayı, ey beni levm eden kûteh-nazar! Nazra-ı câhilânen her hâl ü kârda hatâ-âlûddur. Ey bâis-i inşâd-ı kasîde, meşreb-i Rasûl-i Kibriyâ olan meslek-i celîl-i melâmeti bu havâlîde neşr ve ibdâ' edin.

8. O hem-nâm-ı celîl-i Mustafâ, o sirâc-ı nûr-ı Hüdâ ise Hüseynü'l-meşreb, şerîfü'n-neseb, sâhibü'l-ihtişâm ve cemilü'l-hasebdir.

9. İşte bu zât-ı muhterem âdât-ı kirâm ve evliyâ-yı izâmdan Hazret-i Bedr-i Mukaddesî'ye nisbeti ihtisâs-ı şâmî olan bir mürîd-i manevî, bir ferd-i kerîm-i Arabîdir.

10. Hitta-ı Mısırye'nin Mahalletü'l-Kebîr kasabasında gehvâre-i zîb-i şuhûd olan bu zât-ı ekrem sâhib-i uluvv-i kadr, mâhî-i zulmet-i cehl bir misbâh-ı Hüdâ'dır.

11. Cerîha-i maneviyeyi, hüsn-i kelâmı, nutk-ı ulviyyet-i beyânı ile tedâvî eden bir zât-ı âlî, vâkıf-ı ahvâl-i Halvetiyye, ârif-i erkân-ı Nakşiyedir.

12. Fezâil-i güzîde-i maâlî-i husûsalarının esâsını Câmi'-i Ezher'de tahsil etti. Şeyh-i celîlü'l-kadr Hazret-i Hasanü'l-Kuveysnî râyih-i rûh-perver-i manevî ile ta'tîr eyledi.

13. Şeyh-i müşârun ileyh Hazret-i Hâce'yi iklim-i Rûm halkını yani Rûm ili ve Anadolu ahâlisini berây-ı selâmet ve hidâyet minhâc-ı irfân ve saâdete irşâd etmek için vazîfe-i maneviyye ile gönderdi.

14. Bir müddet sonra Hicâz'a ba'dehu Mısır'a vararak bir zamân ikâmet buyurdu.

15. Ba'dehu eşref-i mahlûkât-ı aliyye-i ekmeli't-tahıyyât efendimiz Hazretlerini ziyâret maksadıyla ihtiyâr-ı sefer ederek Medîne-i Münevverede Resûl-i Ekrem'in nâil-i imdâd-ı manevîleri oldu.

16. Mekke-i Mükerreme'ye avdetinde, rûhâniyyet-i Fahr-i âlemden şu emr-i mücellâyı almış idi:

“Rûm cihetine git, uhde-i irfân ve himmetine tefvîz olunan vazîfe-i kudsiyye-i reşâd-ı hüsn-i edâ ile ifâ-yı ahd et!”

17. İşte bu emr-i celile imtisâlen aynı havâliyi teşrîf ve irşâd ile bir tâife-i mes'ûdeyi tahsis eyledi ki bunlar ona ilticâ etmek sûretiyle makâm-ı muallâ-yı irfâna vâsıl ve üç aksâ-yı fevz ü necâta nâil oldular.

18. İlm-i tevhîd-i ilâhî ve esrâr-ı hakâyık-ı Muhammediye dâir kırkdan ziyâde âsârı mahalde te'lîf eyledi ki o müellifât-ı celilenin mazmûn-ı dakâyık-nümûnda eser-i hayât-ı dâime mûnderic dâfie-i askâm ü âlâm mündemicdir.

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabî

19. Bir nizâm-ı manevî, keşf ve irfân-ı telkîn eylediler ki ahkâm-ı şeriat-i garrâ onu her zamân te'yîd ve a'lâ buyurmaktadır.

20. Ustrumca'da irtihâl-i dâr-ı bekâ eylediği zaman gûyâ bâd-ı sabâ tanîn-endâz olup *fecrû'n-nizâm* (H. 1305) terkib-i manidârını târîh-i vefât yazınız, diye işâret eyledi.

21. Ehl-i Beyt-i Rasûle muhabbet-i dâimem, hürmet-i sâbitem tevâlî eyledikçe kalbim o zât-ı âlînin rûh-i pâkini terâhüm edecektir.


**Şâir-i âlî-nevâ İstanbulî Ali Rızâ Efendi
merhûmun kasîdesidir.**

Der-sitâyîş-i Hâtimetü'l-Muhakkıkîn-i Ekmelîn Şeyhunâ ve Seyyidinâ Hâce Muhammed Nûru'l-Arabî (k.s.a.).

Gün gibi tâb veren mâh-ı ruh-ı enverine
Nûr-ı zâtiyle cilâ vermiş anın peykerine

Şeyhinâ seyyidinâ Hâce Muhammed Nûr'un
Bağlıdır Hızır nebî kâmil-i zî-anberine

Hüsn-i mânende-i şübbân behçetidir anın
Düşdü aşkı râh-ı ashâb-ı dilin ekserine

Şâhididir âlem-i mânâda o sırr-ı a'zâm
Dil verir mi dü-cihânın mâ-melek efkârına

Pâdişâhân-ı zamân sâili olurdu anda
Rağbet etseydi cihânın hele sîm ü zerine

Zevkince olsaydı günlüne melek-i nâsût
Hâ görüp eylerdi zülf-i benâtı derine

Buldu şanla şeref tahtına isti'dâd
Haremin şâhıdır ol kimseyi koymaz yerine

Vâris-i ekber dihim şeh-i levlâkin
Tâc-ı gavsıyyeti izzetle urunmuş serine

Kutbu'l-agvâsdır ol gavs değildir aslâ
Konmadı jeng-i sivâ mufassala-i cevherine

Cebhesi meşrık-ı nûr-ı âyîne-i bismillah
Gül yüzü fâtiha tefsîr ediyor hâverine

Şerhidir sırr-ı kazâ nâtıka-i efsahının
Müncî nûr-ı Hudâ bâsıra-i enverine

Öyle sâkî-i safâ-bahş-ı meânîdir ki
Teşne rûhu'l-urefâ her kadeh-i kevserine

Öyle cemşîd-i cihân-ı melekûtîdir ki
Kadd-i sinân-ı dest-i tesâil-i evzâ der sağırına

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabî

Öyle sultân-ı haşem-perver-i lâhûtî kim
Ceberûtîler olur ser-be-zemîn muabbirine

Öyle bir saf-şiken-i âlem-i kesretdir ki
Cevlângâh-ı kuzâtının gelir hançerine

Öyle bir perdedir hacle-i vahdetdir ki
Saldı tûfân-ı belâ savleti aşk kişverine

Kalmadı mülk-i vücûd içre hicâb-ı mâni'
Tarayan etdi fenâ vech-i ehad nâzırına

Hâsılı her neye olsa nekrân ol ârif
Vech-i cânâna doğar mâh gibi manzarına

Nûrdur öyle ki te'sîridir elhak varsa
Bahş-ı hâsiyyet eden murg-ı hümâ şehperine

Müftehir pertev-i iclâline kurs-ı hurşid
Münteşir aks-i ruhu leylelerin mukmerine

Sâye-i pertev-i iclâl-i cihân-ı azmût
Kibriyâ züyhur olur ise ne aceb efserine

Feyz-i hürriyyet-i vicdân iledir mâhî-i kayd
Hiç tenezzül mü eder tabı cihân-ı züyûruna

Halvet ü kisvete mevkûf değildir feyzi
İlm ü irfân iledir reh-nümâ kemterine

Hâce-i pür-hüner üstâd-ı hakikatdândır
Akl-ı küll vâlih olur mantık-ı vecd-âverine

Tılsım-ı râz-ı ilâhîdir fahr-ı âlem (s.s.)
Bu da miftâh-ı celîdir o velâyet eri

Açdı esrâr-ı nübüvvet ü vilâyâtı bütün
Saçdı tevhîd-i Hudâ nûrunu cân ahterine

Tercemân-ı harem-i hâs-ı ilâhîdir bu
Mahrem-i râz-ı derûndur rüchân-ı serverine

Dinse şâyeste buna mutahharun yuhyi'l-mevtâ
Cân bulur olmuş eser düşse yed-i akderine

Feyz-i enfâs-ı Mesîhâ görünür nutkunda
Rûh-ı Meryem bile âşık dem-i cân-perverine

İşte âsârı alup örümcek tecrübeye
Niçe îsâr feyz etmede gör çâkerine

Sensin ey hâtîme-i ehl-i tahkîk
Fer veren nûr-ı basîretle gönl-i mu'teberine

Zâirem türbe-i kalbimde kemâlâtını hep
Feyz-bahş olmasın üns ü melek maşerine

Seni mümkün mü senâ kâl ü kalemle hâşâ
Ben senâ-hân olamam kenz-i hafâ masdarına

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabi

Arz-ı deryûzedir ancak kereminden maksûd
Yoksa meddâh olamam sen gibi dîn serverine

Feyz umup âtîfetinden dil-i sûzân-ı Rızâ
Yüz sürer şeyhimizin derine devlet-i dirine


Yâ Seyyidinâ Muhammed el-Nûr merhabâ
Nûrundur ehl-i aşka matâf ey perî-likâ

Müstağrak-ı tecelli-i a'lâ-yı zâtsın
Feyzinle âşıkânın içre cür'a-ı fenâ

Yok yok hatâya düşdü kulun ayn-ı nûr
Zâtınla ehl-i derd bulur sermedî likâ

Mahv eyledin kuyûd u izâfâtı ser-te-ser
Kabrinde olur bülbülân Allahu lâ sivâ

Râh-ı muhabbetinde harâb it Rızâ'yı kim
Kâr-ı âferîn olur ana sermâye-i velâ


Nâzımu'l-Hikem Hamdî Bey'in

Çünkü mezmûm ü melâmet-zedeyem mağfûram
Ben ki zühhâd ile hem-bezm olamam mâzûrum
İftihârımla n'ola çarha mübâhât itsem
Yine hâk-i kadem-i Hâce Muhammed Nûr'am


Tekke Levhası (Meded Yâ Hazret-i Nûru'l-Arabî Kutbu'l-Arifin, Sultânü'l-Muhakkikîn, Burhân'ül-Aşîkîn, Hazreti Pîr Es-Seyyid Muhammed Nûru'l-Arabî el-Mısırî el-Hüseynî k.s.)


Tekke Levhası (Melâmiler yedi bahre daldılar. Yedisinden cevâhirler aldılar, Yedi iklim dört köşeden aldılar. Zevklerine yok nihâyet çünkü Hay'dan aldılar.)

Seyyid Muhammed Nûrû'l-Arabî'nin

Kronolojik Hayatı

* 1813 yılında Mısır'da Kahire ve İskenderiye arasındaki Mahalletü'l-Kübrâ isimli şehirde doğdu.

* Dört yaşında babasının vefatı üzerine annesi ile beraber üç sene dayılarının himayesinde kaldı.

* 1820 yılında yedi yaşındayken Kahire'deki Câmî'ü'l-Ezher'de Şeyh Hasan el-Kuveysnî'den talim ve terbiye gördü. Bu zattan dokuz yıl boyunca ilim tahsil etti.

* 1828 yılında Yanyalı Şeyh Ahmed Efendi ile birlikte Yanya'ya gitti, bu esnâda Nakşbendî şeyhi Yûsuf Efendi'ye intisap etti.

* 1829 yılında Yûsuf Efendi'nin emri ile hac vazifesini yerine getirmek için Mekke'ye gitti. Bu yolculuğunda Şeyh Ömer Abdurresûl'den hadis eğitimi, Şeyh İbrahim eş-Şemârikî'den Halvetî-Şabânî, Ekberî ve Üveysî icâzetleri aldı.

* 1829 yılında gördüğü bir manâsında Resulallah (s.a.s) Efendimiz tarafından kendisine üç satır yazı verildi. Bu yazı Hz. Ebubekir Sıddik Efendimiz tarafından "Tevhîd-i Ef'al, Tevhîd-i Sıfât ve Tevhîd-i Zât" makamlarının kendisine telkin edildiği şeklinde yorumlandı.

* 1833 yılında Mısır'a geri dönmüş, burada şeyh Hasan el-Kuveysnî ile görüşmüş almış aldığı manevî emir ile Rumeli'ne gitmek üzere yola çıkmıştır.

* 1833 yılında İskenderiye ve Antalya üzerinden Gelibolu'ya ordan Selanik ve Serez'e geçti. Buradaki medresede kısa bir süre müderrislik yaptı. Oradan Demirhisar, Doyran, Ustrumca yoluyla Koçana'ya varıp oradaki medresede müderrislik yaptı.

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabi

* Üsküp valisi Hıfzı Paşa'nın daveti üzere Üsküb'e geldi. Paşa'nın çocuklarının eğitimi için altı ay Üsküp, altı ay Koçana'da kalmaya karar verdi.

* 1839 yılında Nakşbendi şeyhi Abdulhâlik Kazanî'ye intisab etti.

* 1843 yılında Hacca ikinci defa gitmiş, bu vazifesini ifâ ederken Mekke-i Mükerrerem'de Dervîş Muhammed el-Mekkî ile görüştü. Bu süre içinde manada Resûlallah hazretleri tarafından Makam-ı Cem', Hazretü'l-Cem' ve Cem'ül-Cem' makamları telkin edildi. Şeyh Abdulhâlik Kazanî'nin halifelerinden Şeyh Mustafa el-Trabzonî'den Nakşbendi icâzeti aldı.

* Aynı senenin hac dönüşünde Cin Kalesi denen bölgede konakladıkları sırada Hz. Resulallah tarafından Ahadiyyetü'l-Cem' makâmı telkin edildi.

* 1850 yılında Hassa Müşiri Selim Paşa'nın daveti üzere İstanbul'a ilk ziyaretini yaptı. Altı ay misafir olarak kaldığı süre içerisinde bir çok ulemâ ve meşâyih ile temasta bulundu.

* 1851 yılında ihvânına melâmet neşesi üzerine tevhîd makâmalarını telkin ederek irşâda başladı.

* 1852 yılında Çerkez İsmâil Paşa'nın davetiyle Manastır'a giderek üç ay misafir kaldı. Bu süre içinde Şeyh Bedreddîn (k.s.)'nin Varidât isimli eserini şerh yazdı.

* 1868 yılında hakkında yapılan asılsız şikayetler üzerine hakkında tahkikât başlatılmak istendi. Kendisini tanıyan zaptiye müşiri Hüsnü Paşa tarafından iddiaların asılsız olduğu tesbit edildi. Bu hâdisenin vukuunda Seyyid Hazretleri İstanbul'a davet edildi, devlet ricâli ve şeyhülislâm ile görüştü.

* 1869 yılında Topal Osman Paşa ve Hüsnü Paşa'nın daveti üzerine oğlu Şerif Efendi ile birlikte beş ay boyunca İstanbul'da misafir kaldı.

* 1870 yılında Tikveş'te birkaç gün misafir kaldı. Bu esnâda yaşadığı bir tecelli ile kendisine "Kutbiyyet" makâmı verildi.

* 1871 yılında Şeyhülislâm Ahmed Muhtar Molla Bey Efendi'nin daveti üzerine İstanbul'a gelen Muhammed Nûr, bu ziyâretinde Haririzâde'nin Boyacıköy'deki yalısında misafir oldu.

* 1879 yılında Ustrumca'ya yerleşti.

* 1879 ve 1884 tarihlerinde iki defa hacca gitti.

* 12 Mart 1887 yılında son zamanlarını geçirdiği Ustrumca'da vefat etti, vefat ettiği odasında defnedilerek üzerine türbe yapıldı.

* Osmanlı devletini balkanlardan çekilmesinden sonra Yugoslavya döneminde 1945'ten sonra türbe yıkıldı. Yerine önce Postahane sonra da bir Hotel yapıldı.


Son sözumüz ise devletlilerden bir istirham, Cenab-ı Hakk'a duamızdır:

* 2015'te Hz. Seyyid'in yaşadığı mekan ve türbe Ustrumca Belediyesi'yle Türkiye'nin sahipliğinde aslına uygun bir şekilde restore edildi. Türbenin bitişiğine Hz. Pîr adına bir büyük kültür merkezi yapıldı.


Seyyid Muhammed Nûr'u'l Arabi Hz.lerinin türbesi için tarihi resimler değerlendirilerek hazırlanan proje çalışması (Mimar Osman Kocaman)

عَلَى شِقَاہِ الْبَابِ
فِي الْبَابِ الْبَابِ

الشیخ اکوبلی اسماعیل حستی ترابی


Seyyid Muhammed Nûrû'l-Arabî'nin Eserlerinin tam listesi

Türkçe Eserleri

- 1.Şerh-i Evrâd-ı Üsbuiyye
- 2.Ed-Dürretü's-Seniyye fi Şerh-i Risâleti'l-Gavsiyye
- 3.Şerh-i Kelâm-ı İmâm Ali
- 4.Risâle-i Noktatü'l-Beyân
- 5.İhsânü'r-Rahman Şerh-i Risâle-i Şeyh Rıslânı Dımışkî
- 6.Şerh-i Kaside-i Şeyhü'l-Ekber
- 7.Şerh-i Gazel-i Hacı Bayram-ı Veli "Çalabım bir şâr yaratmış iki cihan arasında"
- 8.Risâletü'n fi Tefsiri'l-Fatihâ
- 9.Delilü'l-Uşşak
- 10.Kitâbü'd-Devâiri ve'l Eflâk fi Beyâni Tasarrufâtı Sâhibü'l-Mülki ve'l-Emlâk
- 11.Dairetü'l-Vücûd fi Beyan-ı Makâmü'l-Mahmûd
- 12.Risâle-i Sülûk-i Hakikat
- 13.Ed-Dürretü'n-Nefis alâ salâtu ibn-i İdris
- 14.Risâle-i Tevhîd-i Behiyye : Risâle-i Tevhîd-i İlâhî
- 15.Risâle-i fi Beyân-ı Sülûk-i Şeriat ve Tarikat ve Hakikat
- 16.Risâle-i Saâdet ve Şekâvet
- 17.Delâilü'l-Hayrât Şerhi
- 18.Risâle-i Şerh-i Ezân-ı Muhammedî
- 19.Risâle-i Sırr-ı Ezân-ı Muhammedî
- 20.Manzarü'l-Küfr
- 21.Ecvbetü'l-Lâzime fi es'iletiş-Şeytâniyyeti'l-Mezkûre fi Muhammediyye
- 22.Hâdiü'l-Uşşak
- 23.Tuhfetü'l-Mahmûdiyye
- 24.Şerh-i A'yân-ı Mümkînât
- 25.Sırrü'n-Nebei'l-Hak
- 26.Tefsir-i Sûre-i Yusuf

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabî

27. Tefsir-i Sure-i Feth
 28. Menba'ün Nûr fî Ru'yetü'r-Resûl
 29. Risâle-i İlm-i Hal
 30. Beyân-ı Tecelli'l Hak ale'l-Merâtib
 31. Şerh-i Akâid-i Nesefiyye
 32. Risâletü'l-İsmâiliyye ve'l-Atiyyetü'd-Dürriyye fî Tarî'kin-Nakşıyyet-i ve'l-Melâmiyye
 33. Risâle-i Salihıyye
 34. Risâle-i fi't-tasavvuf
 35. Risâle-i Sâ'idiyye
 36. İhtiyâr ve Kıdem Risâlesi
 37. İhlâs-ı Şerif Tefsiri
 38. Miftâh-i Kenzi's-Salât
 39. Mürşidü'l-Uşşak
 40. Risâle-i Necât-ı Sâlik
 41. Niyâzi-i Mısrî Divânı Şerhi
 42. Nutk-ı Alileri
 43. Risâle-i Sıfâtü'l-Me'anî
 44. Risâle-i Sıfât-ı Subutiyye
 45. Risâle-i Ahadiyyet Tercümesi
 46. Rehber-i Salât
 47. Tarîf-i Melâmiyye
 48. Risale-i li-Hazreti Şeyh Hâce Muhammed Nûr'ul-Arabî
- El-Melâmi Kuddise sırruhu'l-ali
49. Türkçe takrirâtı
 50. Mektup

Arapça Eserleri

51. Mecâli'z-Zehrâ alâ's-Salavâti'l-Kübrâ li'-Şeyhi'l-Ekber
52. el-Yâkûtu'l-Hamrâ alâ's-Salavâti's-Suğrâ li'-Şeyhi'l-Ekber
53. Feracü'n-nüsûs Şerhu'n-Nakşi'l-Füsûs li'-Şeyhi'l-Ekber
54. El-Letâifü't-Tahkîkât fî-Şerhi'l-Vâridât li'-Şeyhi'l-Bedrüddîn

55.El-Envâru'l-Muhammediyye fi-Şerhi Risâleti'l-Vücûd li-Seyyidiş-Şerifi'l-Cürcânî

56.Et-Temşîş alâ-Salavâti ibn Meşîş

57.Kenzü'l-Mahfi 'an-Ehli'l-Hicâb

58.Burhânü's-Sâlikin

59.Meşâhidü't-Tevhîd

60.Risâletü'l-Mukaddime li-Metâli'i'l-Füsûsü'l-Hikem

61.Kitâbü'r-Reşâd fi'l-Mebde ve'l-Meâd

62.Seyrû't-Tevhîd

63.Şerhu Hakâyıkı'l-Eşyâ

64.Risâle fi Beyân-ı Hakikat ve Mecâz ve Kinâyê

65.Risâle fi-Beyân-ı Kerâmât-ı Evliyâ

66.Risâle-i fi-Keyfiyyet-i İmân-ı Fir'avn

67.Fezâil-i İmâm Ali Radiyallahü Taâlâ anhü

68.Risâle-i Ahadiyyetü'l-Vücûdiyye

69.Risâle-i Reddiye alâ İrâdeti'l-Cüz'iyye

70.Şerhü Ebced

71.Tefsîrü Sûreti'l-Kevser

72.Kasr-ı Arifân Nazar-ı Aşıkân

73.Nekabetün Cami'atün Li'ltahkikati Ve'l-Mecazi Ve'l

Kinayeti

74.Nutku Seyyid Muhammed Nûr

75. Arapça Takrirâtı


Hazret-i Pir Seyyid Muhammed Nûru'l-Arabî


Abdürrahîm Fedâî Ef.


Hacı Hulûsî Maksut Ef.


Hacı Rauf Efendi


Seyyid Hakkı Efendi


Seyyid Hacı Kemal Ef.


Seyyid Ali Efendi

■ Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabî

HİCAZ İLAHI
YÜZÜM TUTTUM SANA YA Hz. PİR

Gülfe: Hasan Fehmi Tezdoğan
Beste: Süleyman Şahintürk

Sofyan

Yü...züm tut..tum sa.....na ya haz re..ti pir ya haz.....re...ti pir
Bu can kur..ban sa.....na

vi..sa..li...n gü.lü ne... di.....va..... ne.....yim ben ne.....yim ben

hu de...yip ge.....ze....rim...ya.....haz.....re.....ti pir

hu de...yi.....p ge..ze....rim ya.....haz.....re.....ti pir

*Yüzüm tuttum sana ya Hazreti Pir
Bu can kurban sana ya Hazreti Pir*

*Visalin gülüne divaneyim ben
Hu deyip gezerim ya Hazreti Pir*

*Cemalin nûruna pervaneyim ben
Yakarım sinemi ya Hazreti Pir*

*Yanarım aşkınla nâr-ı suzânda
Şikayet eylemem ya Hazreti Pir*

*"İzheb" emrinden sen geldin dâvete
Şanıdır şefaât ya Hazreti pir*

*Gezerim alemde canım yok tende
Sensin bu cisme can ya Hazreti Pir*

*Vasfını işittim çün arş istiva
İlmin muhit oldu ya Hazreti Pir*

*Senin medhinden ben aciz bendeyim
Vasfın kal'e gelmez ya Hazreti Pir*

*Budur TALİBİ'nin daim niyazı
Ayrıma kapından ya Hazreti Pir*

RAST İLAHİ

EYLEDİ ZUHUR PİR MUHAMMED NUR

Güfte: Ustrumcalı Hacı M. Faik Ef.
Derleme: Arif Şenyüz
Beste: Anonim

Solyan

Eyle...di...zu.....hu.....r Al...lah Pir Mu...ham.med

Nu.....r Sa..... ye best ett.....i efendim

mis...li şem....si nur..... Al...lah

nur.....

- 1- Eyledi zuhur Pir Muhammed Nur
Saye best etti misli şemsi nur
- 2- Kim dahil oldu ol vasıl oldu
Mevlayı buldu misli bedri nur
- 3- Talimi tevhid çün etti temcid
Dıydu aşıklar kalpleri ten nur
- 4- Fahri cihanın varisidir Pir
Gelmedi misli birdir birdir bir
- 5- Ol Seyyide kul olan aşıklar
Sayeyi pirde Hürdür hürdür hür
- 6- Ol seyyidi vaf idemez FAİK
Aciz kemter kul kuldur kul

Burak Anılır

■ Menâkub-ı Şeyh Seyyid Hâce Muhammed Nûr'ul-Arabî

HİCAZ İLAHİ

MEYHANEYİ AŞK MEYKEŞLERİYİZ

Güfte : Vâsî Efendi
Derleyen: Arif Şenyüz

Sofyan

Mey_ha_ne_yi aşk mey_keş_le_ri_yiz

Hu_sa_ga_rı_nı_n ser_hoş_ları_yız ser_hoş_ları_yız

Çer_hi_fe_le_ğın cüm_büş_le_ri_yiz

Ev_la_dı_re_sul ben_de_leri_yiz
Nûr'_ul'_a'_ra_bın der_viş_leri_yiz

Meyhaneî aşk meykeşleriyiz
Hu sağarının sarhoşlarıyız
Çerhi feleğin cümbüşleriyiz
Evladı rasul bendeleriyiz
Nur'ul Arabın dervişleriyiz

Sultanı Melâm hoş verdi selam
Şad etti bizi esrarı kelam
İmdada yetiştî Hayrül'enam
Biz Al'i Resul bendeleriyiz
Nur'ul Arabın dervişleriyiz

Dil vermiş ol dildanımıza
Bülbül hased eyler zarımıza
Erdik ereli gülzarımıza
Biz Al'i Resul bendeleriyiz
Nur'ul Arabın dervişleriyiz

Pir Seyyidimiz Nurul'Arabî
İrfan yürüdür esrarı lebi
VASFİ bulup erkanı edebi
Biz Al'i Resul bendeleriyiz
Nur'ul Arabın dervişleriyiz

Ol Haydan çün çekti alemi
Cemeyledi ashabı sanemi
Kaldırdı çerağıyla zulemi
Biz Al'i Resul bendeleriyiz
Nur'ul Arabın dervişleriyiz

Burak ANILIR

KÜRDİ İLAHİ

Gönlümün Kararı Yoktur
Melâmiyim Melâmiyim

Gürte: Üsküp'lü İsmail Hakkı Efendi
Beste: Süleyman Şahintürk

Yörük Semai


Gön..lü.....mün ka.....ra.....rı yok.....tur


me.la.mi.....yim mela.....miyim İçim....de der.....t


.lerim çok tur..... Türa.....bi.....yim


Tü.....ra.....bi.....yim

Gönlümün kararı yoktur
Melâmiyim Melâmiyim
İçimde dertlerim çoktur
Türabiyim türabiyim

Terk ettim namu nişanım
Vermişim canane canım
Hak diye kaynar bu kanım
Melâmiyim Melâmiyim

Tevhid et hakkı hak ile
Efal, Sıfat ve Zat ile
İnanmam kanmam batıla
Türabiyim türabiyim

Hakk'ı görür bu gözlerim
Haktır çıkan hep sözlerim
Maşukumu ben gözlerim
Melâmiyim Melâmiyim

HAKKI Hakk'ı hak için sev
Durur mu hiç temelsiz ev
Dayan kılıncıma ey nefis
Türabiyim türabiyim.


Seyyid Muhammed Nûru'l-Arabî'nin "Risâle-i Tevhîd-i İlâhî" isimli eseri


Bursalı Mehmed Tâhir Bey

Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûru'l-Arabî

Beyân-ı Melâmet ve Ahvâl-i Melâmiyye

Hazırlayanlar

Mustafa Tatcı & Burak Anılır

Melâmet, Hakerenlerce risâletten sonra en yüksek makâm kabûl edilmiştir. Varlık dairesine düşen insanın nihâi hedefi budur. Zira bu makâm mânâ yolcusunun her türlü taassuptan kurtulup Cenâb-ı Hakk'ın hakikatine yükseldiği noktadır. Melâmet bir tarikat olmaktan öte cezbe ve irfân yoluyla yaşanan bir tavidir. Şeriatin hakikatiyle idrâk edildiği ve marifetin zevk edildiği bu tavır kâideleri belirlenmiş bir erkân olmaktan ziyâde "Meslek-i Muhammediyye" kavramıyla anlatabileceğimiz bir sülûk tarzıdır. Tevhîdi gönül âleminde kemâliyle idrâk eden melâmet ehli Hak dostları, vücûd-ı vâhidi yokluklarının idrâkiyle bihakkın yaşamışlar, ahadiyyet sırlarını hâl-i hayâtlarında vicdânlarında tatmışlar ve nâm-larını melâmetde nişân eyleyerek "rûh-ı vâsîlin olmuşlardır.


Seyyid Hazretleri meslek ve meşrebi gereği tevhîd makamlarını zevk edinmiş ve ihvânını da her türlü gösterişten uzak bu meşrep üzere yetiştirmiştir. Sohbet ve eserlerinde İslâm'ın aşk, ilim ve irfana verdiği önemi vurgulayan Hz. Pîr, ilâhi emirler ve şeriat-ı Muhammediyyeye bağlılık konusunda son derece titiz olduğu gibi mensuplarının da bu yolda azamî titiz davranması gerektiğini belirtir.


Hiç şüphesiz önümüzdeki yıllar Hz. Pîr'in idrâk edildiği, melâmet ve vahdet neşvesinin gönüllere nakşedildiği yıllar olacaktır.