

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

NİĞİN? KİME? NASIL?

BEY'AT

Ebû Hîd Muhammed Şkr

ŞANLIURFA - 2008

9 Rebiu'l-ahir 1429
15 Nisan 2008

- Yazan** : Ebü'l-Hüseyin Muhammed Şakr
- Takriz** : Metin Korkut
- Tashih** : İbrahim İslamoğlu
Ömer Sabuncu
- Kapak** : M. Şakr Durbudak
- İbrazen** : M. Şakr Durbudak
- Baskı** : Elif Matbaası
0 414 314 14 68
Şanlıurfa

2. Baskı

KİTABEVİ

Şurkav Alışveriş Merkezi B-Blok

No: 37 Balıklıgöl/ Şanlıurfa

Tel: 0 414 215 7619

İ N D E K İ L E R

KISALTMALAR	7
TAKRİZ	9
MUKADDİME	10
TASAVVUFUN MAHİYETİ	13
BİR MİRŞİDE İNTİSAP GEREKLİ MİDİR?	27
HZ. MÜSA İLE HIZIR	31
LAFAZAN MİRŞİHLER	44
İSLAM CEMİAT DİNİDİR	54
CEMİATTEN AYRILAN CEHENNEME AYRILIR	58
CEMİATTE RAHMET, TEFRİKADA AZAP VAR	61
ŞİRNETE İTTİBA'	67
HERKEŞE BİR MİRŞİD LAZIM	74
CEHALET AFETTİR	101
MADDEDEN MİRŞİYA	103
BEY'AT KİME EDİLMELİ?	113
HİKMET PINARI KİYAMETE KADAR AKACAKTIR	115
ŞAADET AŞRINDAN MERHAMET MENBA'LARI	124
AYNI YOLUN TAKİDİLERİ	128
ŞADIKLARLA BERABER OLUN	130
ZAMAN TARİKAT ZAMANI MI?	133

KUR'AN'DA BEY'AT.....	136
TEVBE HERKESE LAZIM.....	144
DÜNYADA BİR GARİP VEYA YOLCU GİBİ OL!.....	150
RİSALE-İ NÛR'DA BEY'AT.....	153
BU YOL ALLAH'A VARDIRAN EN KESTİRME YOLDUR.....	156
MURŞİD-İ KÂİMİLERİN VASIFLARI.....	164
KÂİMLERİN ETİ ZEHİRLİDİR.....	169
EVLİYÂYA DÜŞMANLIK ALLAH'A DÜŞMANLIKTIR.....	183
BU TAİFFEYE MUHABBET SAADETTİR.....	192
KERAMET VELİLİĞİN ŞARTI DEĞİLDİR.....	199
ŞÜNNETTE BEY'AT.....	209
RESÛLULLAH'IN S.A.V. DEĞİŞİK USUL VE ŞEKİLLERDE BEY'AT ETTİRMEŞİ.....	217
BİBLİYOGRAFYA.....	227

K İ Ş A L T M A L A R

- c.c.** : celle celaluhu
s.a.v. : sallallahu aleyhi ve sellem
a.s. : aleyhisselam
ah.s. : aleyhim-aleyhumassalam
r.a. : radiyallahu anh = Allah ondan razı olsun
r.ah. : radiyallahu anhum-anhuma = Allah onlardan razı olsun
rh.a. : rahmetullahi aleyh = Allah'ın rahmeti üzerine olsun
rh.ah. : rahmetullahi aleyhim-aleyhima = Allah'ın rahmeti üzerlerine olsun
k.s. : kaddesallahu sirrahu = Allah sırrını yüceltsin
k.sh. : kaddesallahu sirrahum-sirrahuma = Allah sırlarını yüceltsin
H.z. : Hazreti
b. : bin-ibn = oğlu
DİB : Diyanet İşleri Başkanlığı
Yay. : Yayınları-Yayınevi
Neş. : Neşriyat
Kit. : Kitabevi
c. : cilt
s. : sayfa
ss. : sayfadan sayfaya
age : adı geçen eser
H. No : Hadis No
ia. : ilgili ayet
ay. : aynı yer
ty. : basım tarihi yok
yy. : basım yeri yok
bk. : bakınız
vb. : ve benzeri
ter. : terceme
haz. : hazırlayan
çev. : çeviren
şer. : şerheden
sad. : sadeleştiren

TAKRİZ

Hamd âlemlerin Rabbi Allah'a mahsustur. Salât, selam ve tahiyeler onun yüce resulü ve o resulün al ve ashabının üzerine olsun.

Kardeşimizin derin bir araştırma, inceleme ve büyük bir titizlikle hazırlamış olduğu bu risale tasavvufun mahiyetini özlü bir şekilde işlemektedir. Tasavvufî anlayış etrafındaki şüphe ve tereddütleri, itiraz ve sui zanları bertaraf etmek üzere deliller getirerek vuzuha kavuşturmaya çalışmıştır. Geçmişteki ve zamanımızdaki tasavvuf anlayışına kur'an ve sünnet objektifinden bakması esere ayrıca bir kıymet kazandırmıştır. Seçkin mutasavvıfların görüşlerine de yer vererek efkâr-ı umumiyyeye ışık tutacak nitelikte bir çalışma olmuştur.

Bilmeden tasavvuf ve tasavvufçular aleyhinde olan kesimi de inşallah ikna etmeye vesile olur. İnsafı bir şekilde işin hakikatini öğrenmek isteyen dindaşlarımıza faydalı olacağı kanaatindeyim.

Sahasında ilk olmamakla beraber öz ve kaynaklı ve tatminkâr oluşu açısından nadir diyebileceğimiz bir eser oluşu da övgüye değerdir.

Cenab-ı Allah Âlem-i İslam adına hayırlı ve uğurlu eylesin. Muhammed Şükrü kardeşime ve bu eserin hazırlanmasında maddî ve manevî emeği olan herkese Allah'tan muvafakiyetler ve amel defterlerinin kapanmasına vesile olmasını dilerim.

Metin Korkut

MUKADDİME

Sonsuz hamd ve sena; gizli bir hazinenin bilinmesi uğruna mevcudattaki her şeyi ezeli ilmi ile takdir ve tebyin, sonsuz feyzi ile tertip ve ta'yin eden, gül bahçesi olan âlemi, âdem gülü ile süsleyip yeryüzüne halife eyleyen Vahid, Ferd ve Ehad Allah c.c. Hz.lerine olsun.

Salâvatların en üstünü, övgülerin en ekmeli, selamların en güzeli; kâinatın efendisi, mahlukatın en şerefli, mevcudatın özü ve Allah Teâla'nın: "Eğer Sen olmasaydın kainatı yaratmazdım." hitabına mazhar olan Muhammed-i Haşimî Hz.lerinin pâk, münevver ve kâmil ruhuna olsun. Ayrıca bütün söz ve eylemlerinde, iman ve ahlâkta ona tabi olan, gönülleri iman nûru ve ma'rifet huzuru ile dolu ashabına ve onların takipçisi olan yüce sadat-ı kiram efendilemize de dualar olsun. Allah bizi onların yolundan ayırmasın!

Elinizdeki bu eser, tasavvuf hakkında ön bilgi mahiyetinde yol gösterici bir rehber niteliğinde olup sıkça sorulan ve zihinleri karıştıran;

✎ Tasavvuf nedir ve faydası nedir? Tasavvufun dinî hayattaki önemi nedir?

✎ Peygamber zamanında mezhep ve tasavvuf var mıydı?

✎ Rehber ve mürşid olarak kur'an ve hadisler bize yetmez mi?

✎ Mürşidsiz Allah'a ulaşılabilir mi?

- ✎ Allah ile kul arasına kimse girebilir mi?
- ✎ Mürşid elinde tevbe etmek, Hristiyanlıktaki vaftiz (günah çıkarma) olayına benzemiyor mu?
- ✎ Tasavvuf mistisizm midir?
- ✎ Veliler zengin olur veya müreffeh bir hayat sürerler mi?
- ✎ Velilik babadan oğula veya abiden kardeşe geçer mi? Şeyhlik bazılarının tekelindeymiş gibi görünüyor, bunun izahı var mı?
- ✎ Şeyhler insanı çarpar mı?
- ✎ Bu zaman tarikat zamanı mı, yoksa iman kurtarma zamanı mı?
- ✎ Mürşidi olmayanın mürşidi şeytan olur mu?
- ✎ Mürşid-i kâmilin vasıfları nelerdir? Veli kimdir?
- ✎ Ğavs veya kutup var mıdır?
- ✎ Bir veliyi inkâr insanı küfre götürür mü?

Bu ve benzeri daha pek çok sorunun cevabını bu kitapta bulabileceksiniz. Bu gibi meseleler ayet ve hadislerin ışığı altında vuzuha kavuşturulmaya çalışılmış, ayrıca Ehl-i Sünnet ulemalarından fazıl, müttaki zatların görüş ve söylemlerine yer vermek suretiyle deliller getirilerek konular genişletilmiştir. Çalışma bizden, faydalı kılma, tesir ettirme ve hakkı gönüllere nakşetme Allah'tandır.

TASAVVUFUN MAHİYETİ

İslam ilimleri; *fıkıh*, *kelâm*, *ahlâk*¹ ve *tasavvuf* olmak üzere dört ana grupta incelenir.

Fıkıh; yapılması emredilen ve yasaklanan meselelerle, ibadet, muamelat ve ceza ile ilgili hususların hükümlerini ve yapılış şekillerini inceleyip ahlâka kavuşturan ilim dalıdır.

Kelâm; itikatla ilgili konuları açıklayıp, şüpheleri izale etmek için delillerle ispat eden ilimdir. Konusu Allah'ın zatı ile sıfatları, kader ve ahiret ahvali gibi meselelerdir.

Ahlâk; kötü davranış ve meziyetlerden sıyrılıp iyi huyun elde edilmesini sağlamak amacıyla yol gösteren, iyi ve güzel olan halleri elde etmenin, ürkün ve hoş olmayan tabiatlardan sakınmanın araçlarını gösteren ilim dalıdır. Konusu; cömertlik, yardımseverlik, cimrilik, îsar

¹ Bu üçüne diğer bir deyimle; *itikât*, *ibadet* ve *ahlâk* da denilmektedir.

(diğergâmlık), güler yüzlülük, hayâ ve edep gibi hususiyetlerdir.

Tasavvuf ise; bu güzel ahlâkı daha da güzelleştirmek ve insanın iç âlemine yönelik olan kibir, riya, buğz, hırs, tama' gibi kalp hastalıklarından arındırıp zühd, takva, ihlâs, muhabbet, tevazu ve tevekkül gibi güzel hasletlere bürünmenin yollarını gösteren ilim dalıdır. Bu ilim, kalp ile yapılması emir ve yasak edilen şeyleri bildirdiği gibi imanın vicdanîleşmesini, fıkıh işlerini seve seve, kolaylıkla yapılmasını ve ma'rifetullahı kavuşmayı sağlar. Bu da devamlı zikir, murakabe ve mücahede ile elde edilir. Zikir babında *cehrî* (aşikâr) ve *hafî* (gizli) iki metotla yola devam edilir. Zamanımızdaki toplumun yaşam biçimi dikkate alındığında hafî yolun ne kadar elzem olduğu aşikârdır.

Fıkıh, kelâm ve ahlâkla ilgili bilgileri, kitaplardan veya vaaz ve nasihatler dinlemek suretiyle elde etmek mümkündür. Ama tasavvuf öyle değildir. Mutlaka bir uzmanın, hekim-i hazık olan bir mürşid-i kâmilin manevî terbiyesi altında yetişmek suretiyle elde edilir. Kısacası tasavvuf, bir "kal" ilmi değil "hâl" ilmidir.

Genelde karşılaştığımız sorulardan biri de: "Tasavvuf nedir? Ne zaman ortaya çıkmıştır? Peygamber s.a.v. zamanında tasavvuf diye bir şey var mıydı?" Bu ve benzeri sorular zamanımız gençlerinin kafasını kurcalamaktadır. Mezhepler aleyhinde olan güruh, aynen tasavvuf ve tasavvufçular aleyhinde de bulunarak İslam gençliğinin zihnini bulandırmak istemektedirler. Bu gibi sorular kasıtlı olarak gündeme getirilmekte, böylece cemaat şuuru ortadan kaldırılıp,

İslam Dini'nin bir kısım birleştirici özelliklerini tahrip edip ümmetin birliği bozulmaya çalışılmaktadır.

“Peygamber s.a.v. zamanında tasavvuf veya sūfiyye ekolu var mıydı?” sorusuna biz de “Peygamber s.a.v. zamanında mezhepler var mıydı?” sorusuyla cevap veririz. Çünkü mezhepler nasıl ayrı bir din veya dinden ayrı bir ekol değilse tasavvuf da ayrı bir din veya metot değildir.

Fıkıh ilminin ayrı ayrı müctehid imamlar tarafından incelenip, ümmete kolaylık olması bakımından derli toplu bir halde sunulmasına mezhep denilmektedir. Yani Hakk'a ulaştıran, Hakk'a giden yollardan bir yol...

Tasavvuf ilmi ise, fıkıh ilmi gibi dinî ilimlerden bir ilim dalıdır. Fıkıh ilminden mezhepler doğduğu gibi tasavvuf ilminden de tasavvufî ekoller doğmuştur. Sadece, bunlar Peygamber s.a.v. zamanında cemaat halinde, değişik isim ve kollar olarak ayrılmamıştı. Fakat icraat olarak Peygamber ve ashabının yaşadığı yoldan başkası da değildir.

Nasıl ki; Peygamber s.a.v. zamanında Kur'an derli toplu hale getirilmemişti. Zamanla ezber veya yazılı olarak yanında bulunan sahabilerin vefatı dolayısıyla kaybolmasından korkulduğu için, Hz. Ebûbekir r.a. döneminde kimin yanında sure ve ayetlerden ne varsa bir araya toplanarak mushaf haline getirildi. Hz. Osman r.a. zamanında ise, İslam toprakları genişlediğinden her bir bölgede değişik okuyuşlar ortaya çıkmaya başladı. Durumu öğrenen halife bu tehlikenin önünü almak için

"el-İmam" denilen Hz. Ebûbekir'in r.a. toplattığı ilk ve asıl olan mushaftan sekiz adet çoğaltarak neşretti.

Aynen bunun gibi fıkıh ve tasavvuf ilmi de, dinin zaman içerisinde yanlış yorumlanmasını ve bozulmasını önlemek gayesiyle birer kutup yıldızı mesabesinde olan müctehid imamların gayret ve çabalarıyla ortaya çıkararak dinî hükümler derli toplu bir şekilde ümmetin istifadesine sunuldu. Binaenaleyh her imamın kendi meşreb, anlayış ve ictihadına göre zahirî ve batınî olarak yollara, kollara ayrılmış oldu.

Asr-ı saadette her bir sahabe birer mutasavvıf ve birer fakih idiler. Çünkü hepsi Peygamber'le s.a.v. görüşmüş; dini en ince ayrıntılarına kadar bilen mümtaz şahsiyetlerdi. Bunlar için ayrıca bir imama veya başka bir içtihat sahibine gerek yoktu.

Ondan sonraki asırlarda dini bilen insanlar azaldığı için, âlimlerin ictihad ve ilmine ihtiyaç duyuldu. Her bir âlimin Kur'an ve sünnetten anlayıp çıkardıkları hükümler ve sahabelerden gelen değişik rivayetler neticesinde ayrı ayrı yollar ortaya çıktı. Fıkıh ilmine ait olanına; takip edilen, gidilen veya uyulan yol mânâsına gelen "*mezhep*", tasavvuf ilmine ait olanına da; yine yol mânâsına gelen "*tarik veya tarikât*" ismi verildi. Çoğulu "*turuk*"tur.

Önceleri mezhepler ve tasavvufî ekoller daha çoktu. Zamanla takipçileri ve rağbetlileri kalmadığı, bazılarında da bid'at ve hurafeler karıştığı için günümüze bunların sayısı daha az olarak intikal edegelmiştir.

Amelde ve itikatta Ehl-i Sünnete ait şu an dünyada Müslümanlar tarafından yaşanmakta olan mezheplerin sayısı dört tanedir. Tasavvufi ekollerin sayısı da eskiye nazaran pek azalmıştır. Bu güne kadar gelenlerin devam etmesinin hikmeti de az önce değindiğimiz gibi bid'at ve hurafelerin uğursuzluğunun onlara bulaşmamış olmasındandır. Allah c.c. yüce İslam dinini kıyamete kadar arı ve saf olarak muhafaza edeceğini bildirmiştir. Leke kabul etmez bir dinin mensupları olduğumuz için ne kadar şükretsek azdır. Hangi yol ki İslam'dan uzaklaşmış, Muhammedî ruhtan uzaklaşmışsa yok olmaya mahkûm olmuştur.

Binaenaleyh; “tasavvuf dinden ayrı bir şeydir” veya “dinde böyle şeyler yoktur” demek cahillik ve safdillik olur. Tasavvufu dinden ayrı gören, mezhebi de dinden ayrı görür. Böylece kendi başına buyruk hareket eden biri olur ve kendi bildiği türden bir din ortaya çıkarmış olur.

Mezhep imamları zahiri yollarla elde ettikleri fıkıh ilmini incelemişler ve kurdukları mezhepler kendi adlarıyla anılır olmuş ve onların izinden gidenler de aynı adla vasıflanmışlardır. Örneğin, İmam Azam'ın rh.a. ictihat ve uygulamalarını beğenip ona tabi' olanlara Hanefî denmiştir. İmam Şafiî Hz.lerinin rh.a. ictihat ve mezhebine bağlı olanlara Şafiî, İmam Ahmed b. Hanbel'in rh.a. yolundan gidenlere Hanbelî, İmam Malik Hz.lerinin rh.a. mezhebini uygulayanlara da Malikî denmiştir.

Tasavvuf büyükleri de manevî yollarla ve icazetli olarak elde ettikleri tasavvuf ilmini incelemişler ve takip

ettikleri yol kendi adlarıyla anılmıştır. Örneğin; Şah-ı Nakşibend Hz.lerinin k.s. ictihad ve uygulamaları neticesinde ortaya çıkan yola Nakşibendîlik, o yolu takip eden ve o zata müntesip olanlara da *Nakşibendî* denmiştir. Abdulkadir Geylanî Hz.lerinin k.s. müntesiplerine *Kadiri*, Ahmed er-Rufaî Hz.lerinin k.s. etbainasına ise *Rufaî* denmiştir, hepsi o kadar...

Halk arasında tasavvufun yaygın olan bir diğer adı da *'tarikât'*tir. Bu kelimenin sözlük ve istılahtaki tarifini Mehmet Canbulat'ın araştırmasından nakledelim:

[Sözlükte “yol, hâl ve gidiş, kat, tabaka” gibi anlamlara gelen *tarikât*, bir tasavvuf kavramı olarak, Hakk'a ulaşmak için tutulan, bir takım kuralları bulunan yol demektir. Mutasavvıflara göre tüm insanlar, hatta bütün yaratıkların alıp verdiği nefesler sayısınca Allah'a giden yol vardır. İlk devirde sûfiler, kendilerinden daha deneyimli durumda olanlardan faydalanmakla birlikte, bugün bildiğimiz şekliyle teknik anlamda tarikat kurmamışlar, her biri kendine göre bir yol tutmuştu. Bunlar, görüşlerini ve manevî tecrübelerini sohbet yoluyla çevresinde bulunanlara aktarıyorlardı. Bugünkü anlamda tarikatlar (organize tasavvuf hareketi), yaklaşık 6. ve 7. yüzyılda ortaya çıkmaya başlamış ve daha sonra müesseseseleşmiştir. Buna göre 'şeyh' adı verilen bir öğretmen gözetiminde, müridin (manevî arınmayı isteyen), Allah'a ulaşma konusunda takip ettiği usule veya metoda tarikat adı verilir. Tarikatlar genel olarak üçe ayrılır: *Tarîk-i ahyâr*, ibadet ve takva yoluna ağırlık veren tarikat; *tarîk-i ebrâr*, çile çekerek ve nefse karşı savaşarak Hakk'a ve kurtuluşa ulaşmayı

amaçlayan tarikat; **tarîk-i şuttâr**, aşk ve vecd ile kurtuluşa ermeyi amaçlayan tarikat.]²

“Tasavvuf” veya “sûfiyye” isminin kaynağına gelince: Bu ismin Peygamber s.a.v. mescidinde yatıp kalkan, dünya ile alakaları olmayan, hep ilim ve ibadetle meşgul olan Ashab-ı Suffe'ye nispet edildiği söylenmektedir. Diğer bir rivayette de bazı mutasavvıflar riyazet ve nefislerini terbiye için yün (sûf) giydiklerinden³ bu mânâyâ nispet edildiği söylenmektedir. Bu yolda mücahede edenlerin, dini safî ve en güzel bir şekilde yaşadıkları için bu adla anıldıklarını söyleyenler olduğu gibi; eski bir bez ve atılmış bir yün parçası gibi dünyaya rağbetsiz olduklarından, görünmekten, şöhretten uzak kalmayı tercih ettiklerinden bu adla adlandırıldıklarını söyleyenler de olmuştur.⁴

Ârifibillah İmam Ömer Sühreverdî'nin k.s. bu konuda bildirdikleri buna en güzel delili teşkil etmektedir:

[Vahiy kesildi. Resulullah Efendimiz s.a.v. ahirete irtihal etti. Onun vefatıyla peygamberlik nûru gizlendi.⁵ Bundan sonra Müslümanlar arasında farklı fikirler ve yollar ortaya çıktı.

² Mehmet Canbulat / *Dini Kavramlar Sözlüğü*, DİB, Ankara 2006, s. 633.

³ Yün, kıllı ve vücudu rahatsız edici olduğu için nefis huzur bulamıyor. Nefsi rahat eden şey de ruha tat verir. Dolayısıyla nefsin ıslahı gerçekleşmiş oluyor.

⁴ Sühreverdî / *Avarifü'l-mearif* - Halid el-Bağdadî, *Risale-i Halidiye, Meccid-i Tâlid, Şemsu'ş-şümûs*, haz.: Yakup Çiçek, Sey-Tac Yay. İstanbul 2004, s. 92.

⁵ Bu durumu fırsat bilen siyonistler ve din düşmanları İslam dini adına icatlar ve yanlış yollar telkin etmeye, dine bid'at ve hurafeler sokmaya başladılar. (Müellifin dipnotu)

Herkes kendi görüş ve anlayışı ile yetindi. İlim kaynakları safiyetini kaybetti. Takva temelleri kökünden sarsıldı. Zahitlerin anlayışları birbirine karıştı. İnsanları cehalet kapladı ve gönüllerde perdeler oluştu. Adetler çoğaldı. İnsanların çoğu bu boş işlerin peşine takıldı. Dünyaya rağbetler arttı.

Ancak bir grup vardı ki bunlar salih amelleri, üstün halleri ve dindeki sağlam istikametleriyle bu insanlardan ayrıldılar. Dünyadan ve eşyanın muhabbetinden gönüllerini uzak tuttular.⁶ Uzleti ve yalnızlığı ganimet bildiler. Kendilerine, ashab arasındaki Suffe Ashabını örnek edindiler.

Sırf Allah için insanları içine toplayıp bir araya geldikleri tekke ve zaviyeler inşa ettiler. İşledikleri salih ameller kendilerine üstün haller kazandırdı. Kalplerinde oluşan berraklık onları ince anlayışlara ulaştırdı.

Böylece onlara diğer insanlardan farklı bir iman ve irfan nasip oldu. Esasen bu şekilde manen yenilenme ve insanlardan ayrı bir hale sahip olma durumu sahabede de oluyordu.

Ashabtan Harise'nin r.a.: *“Gerçek bir mü'min olarak sabahladım.”* sözü bu hali yeterince anlatmaktadır. O bu sözle normal halin dışında, imanında yeni bir keşif ve yükselme olduğunu anlatmak istemiştir.

İşte bu anlattığımız grup sûfilerdir. Onlar sahip oldukları takva sayesinde de çok yüksek ilim ve hal sahibi oldular. Onlar daha sonra kendilerine has bu ilim

⁶ Bu dünya sebepler âlemi olduğu için maddeye ihtiyaç miktarı yöneldiler, kalplerine asla yerleştirmediler. (Müellifin dipnotu)

ve halleri anlatan eserler meydana getirdiler. Sonradan gelenler onlardan bu ilmi aldılar. Bu ilim ve hal intikali her devirde sürüp gitti.

Bu güzel hal ve sıfatları sebebiyle onlara *sûfî* ismi verildi. Artık bu isimle anılır ve çağrılır oldular. İsimleri onların alameti, ma'rifetullah sıfatları, ibadet süsleri, takva en belirgin özellikleri, hakikatin inceliğine ulaşmaları ise sırları oldu.”⁷

Gelelim tasavvuf ilminin gayesinin açıklanmasına: Tasavvuf; kısaca *sâf* ve *vefâ* olma demektir. Kalbin ve ruhun, nefs ve şeytanın kötülüklerinden temizlenmesidir. Allah'a kulluk ve bağlılıkta had safhaya varmak, kalbde O'ndan gayrisına yer ayırmamaktır. Sûfilerin yolunda, evelâ iman, sonra ilim ve amel, sonra da zevk gelir. Sûfilerin takip ettiği yolda iman, büyük bir asıl ve sağlam (metîn) bir esastır. Sûfilerin başbuğu Cüneyd-i Bağdadî k.s. şöyle buyururlar: “*Bizim şu yolumuz iman ve velâyettir.*”⁸

Hafız Ebû Nu'aym'ın yapmış olduğu şu tarifleri okumak suretiyle tasavvuf esaslarından bir kaçını ve tasavvufun ne demek olduğunu öğrenmeye çalışalım.

✦ Tasavvuf, Allah'ı layığıyla tanımak (marifetullah), O'na sağlam bir şekilde kulluk etmek ve bu kulluğu aralıksız sürdürmektir.

✦ Tasavvuf, güzel ahlâkı yaşamaktır.

⁷ Sühreverdî / *age*, 6. bölüm.

⁸ Halid el-Bağdadî / *age*, s. 98.

✈️ Tasavvuf, Cüneyd-i Bağdadî'nin k.s. ifade-siyle, her türlü kötü ahlâkın dışına çıkmak ve her iyi ahlâkın içinde olmaktır.

✈️ Yine onun ifadesiyle, tasavvuf on şeyden ibarettir. Bunlar:

- 1- Dünyaya ait her şeyin aزیyla yetinmek,
- 2- Sebeplere değil, Allah'a güvenmek,
- 3- Tembelliğe değil, taatlere rağbet etmek,
- 4- Dünyaya ait bir şeyin yokluğu karşısında şikâyet etmek ve istemek yerine sabretmek,
- 5- Onun (dünyalığın) varlığı halinde helal ve haram kısımlarını ayırabilmek,
- 6- Başka şeylerle değil, Allah'la meşgul olmak,
- 7- Açık zikirle yetinmeyip kalbî ve gizli zikir yapmak,
- 8- İhlâsı gerçekleştirmek, iman ve yakînini bütün şüphelerden uzak tutmak,
- 9- Allah'la ünsiyet etmek ve
- 10- O'nun yakınlığında sükûn ve huzur bulmaktır.

✈️ Tasavvuf; dünyayı üç talakla boşamak ve ona ait olan şeylerden yüz çevirmektir. (Dünya ve içindekilere fani gözüyle bakmak)

✈️ Tasavvuf; Allah sevgisinin ateşinde yanmak-tan zevk almaktır.

✎ Tasavvuf; dünya rütbelerini çiğnemek suretiyle Allah yanındaki rütbeyi bulmaktır.

✎ Tasavvuf; hakiki maksada ulaşmak için, onun vesilesi olan taatlere yapışmaktır.

✎ Tasavvuf; Allah'a yakın olmanın lezzetine erişmek için belaların acılığına katlanmaktır.

✎ Tasavvuf; ebedî olana talib olmak, fani olanı terk etmektir.

✎ Tasavvuf; kul ile Allah arasındaki beşerî perdeyi atmaktır.

✎ Ve tasavvuf; O'nun rızası uğruna her şeyi feda etmektir.⁹

⁹ Nebhanî / *Veliler ve Kerametleri*, ter.: Abdulhalık Duran, Hikmet Neş., İstanbul, c. I, ss. 5-7. (Ebû Nuaym / *el-Hilye*, c. I, s. 22-81.)

birinci bölüm

NİÇİN BEY'AT?

BİR MİRŞİDE İNTİSAP GEREKLİ MİDİR?

İlim iki çeşittir. Biri zahirî, diğeri ise batınî yani manevî ilimdir. Bu sözümüze kuvvet kaynağı ve senet, kâinatın efendisi Hz. Risaletmeab Efendimiz Muhammed'in s.a.v. şu hadisleri olmuştur. Daha doğrusu bu hakikati o yüce Peygamber s.a.v. dile getirmiş, biz de ondan öğrenmiş bulunuyoruz. İmam Gazalî'nin Hasan-ı Basrî'den rivayetle bildirdiği hadiste şöyle buyruluyor:

الْعِلْمُ عِلْمَانِ ؛ عِلْمٌ عَلَى اللِّسَانِ، فَذَلِكَ حُجَّةٌ اللهُ تَعَالَى عَلَى خَلْقِهِ؛
وَعِلْمٌ فِي الْقَلْبِ فَذَلِكَ الْعِلْمُ النَّافِعُ

“İlim ikidir. Biri dilde olandır ki bu, Allah Teâlâ'nın yaratıklarına bir delildir; diğeri, kalpte olan (batınî) ilimdir. İşte faydalı olan ilim de budur.”¹⁰

¹⁰ Gazalî / *İhya-u Ulumiddin*, ter.: Ahmet Serdaroglu, Bedir Yay. İstanbul 1989, c. I, s.150. Hadisi Tirmizî rivayet etmiştir.

Eba Yezîd-i Bestamî k.s. ve cumhur-u arifin (bütün maneviyat büyükleri) derler ki: *“Unuttuğu zaman cahil olacağı için kitaplardan bir şeyler ezberleyen kimseye âlim denmez. Gerçek âlim, okumadan ve ezberlemeden dilediği anda Rabbisi’nden ilim alabilen kimsedir.”* Âlim işte buna denir. Gerçek ulema, ihtiyaç anında taraf-ı ilahîden kendilerine ilham olunan zatlardır.

Bunların sahip oldukları ilme *mükâşefe ilmi, ilm-i batın* veya *ilm-i ledûn* denir. Diğer bütün ilimlerin gayesi de budur. Hatta bazı arifler: *“Bu ilimden nasibi olmayanın son nefesinden korkulur.”* demişlerdir. Bundan en az hissesi olan da, bu ilm-i bâtını tereddütsüz kabul edip, hakkında bilmedikleri şeyi ehline havale edendir.¹¹

Kitap sahifelerinde bulunmayan, ancak ehli olanlarla müzakere edilebilen bu gizli ilmi; Ebû Abdurrahman es-Sülemî’nin Erbain’inde, Ebû Hureyre’den r.a. rivayet ettiği hadiste Peygamberimiz s.a.v. şöyle açıklar: *“İlimlerden gizli gibi tutulan bazıları vardır ki, onları ancak arif-i billâh olanlar bilebilir. Bu ilimden bahsettikleri vakit onları, ancak Allah Teâlâ’ya karşı kibirlenen guruh cahillikle itham eder. Sakın Allah Teâlâ’nın kendinden ilim verdiği âlimleri aşağılamayın. Çünkü Allah Azze ve Celle onlara o ilmi verirken aşağılamadı.”*¹² İşte buna işaret olarak:

وَعَلَّمَنَاهُ مِنْ لَدُنَّا عِلْمًا

¹¹ Gazalî / *age*, c. I, s. 57.

¹² Gazalî / *age*, c. I, s. 59.

“Ve biz ona tarafımızdan bir ilim öğrettik.”¹³

Yani biz ona ledünnî ilmi verdik diyor Allah c.c..

[Ledün; “yanında” gibi bir zarftır. Türkçede katımızdan veya tarafımızdan demek gibidir. Ve görülüyor ki ilmin değil, öğretmenin kaydıdır. Bununla beraber öğretmenin, O'nun katından olması, ilmin de O'nun katından olmasını gerektirmez değildir. Şüphe yok ki bütün peygamberlerin ilmi Allah tarafından vahiy ve öğretmek itibarı ile *ledünnî* (Allah katından)dir. Fakat burada dikkate değer bir husus şudur ki: **“Ve kendisine tarafımızdan ilim öğrettik.”** kaydı ile Hızır'a öğretilmiş olan ilim, Mûsa'nın ilminden bambaşka bir ilim, yani Allah tarafından öğretilen ilimlerden özel bir ilim olduğu anlatılmıştır ki, ayetteki kıssalar karinesi (ipucu) ile tefsir bilginleri, bunu: “Gayıplar ilmi ve gizli ilimlerin sırları.” diye tefsir etmişlerdir.

Diğer bir ifade ile demişlerdir ki: “Mûsa'nın ilmi, şer'î hükümleri bilmek ve dış görünüşe göre fetva vermektir. Hızır'ın ilmi ise işlerin iç yüzünü bilmektir.” Sahih-i Buharî'de rivayet edilmiştir ki, Hızır şöyle demiş: “Ey Mûsa! Ben Allah'ın ilminden bana öğrettiği bir ilim üzereyim ki, sen onu bilmezsin. Sen de Allah'ın ilminden sana öğrettiği bir ilim üzeresin ki, ben onu bilmem.” Bu şekilde ilm-i ledünnî (Allah bilgisi) deyimini, bu özel ilimde en özel bir mânâ ile terim olmuştur ki, buna hakikat ilmi ve bâtın (gözle görülmeyen şeyler) ilmi de denilmiş ve tasavvufçular bu kıssaya bir delil olarak tutunmuştur.

¹³ Kehf (18) / 65.

Özetle ledünnî ilim, kafa çalıştırmakla elde edilmeyip Allah tarafından, sırf Allah vergisi olan bir mukaddes kuvvetin tecellisidir. Etkiden etki yapana, duygudan varlığa doğru giden bir ilim değil, etki yapandan etkiye (ize), varlıktan duyguya gelen birinci derecede bir ilimdir. Nefsin olagelene geçişi değil, olagelenin nefiste meydana çıkmasıdır. Doğrudan doğruya bir keşiftir. Fakat *ledünnî* deyimini, bunun özellikle Allah'ın sırlarına ait olanından daha fazla deyim olmuştur. Türkçede “bir işin ledünniyatı” demek, o işin iç yüzündeki gizli incelikleri ve sırları mânâsında olduğu herkesçe bilinir. Bu kıssada ilim için araştırma yapmak ve yolculuğa çıkmaya bir teşvik delili ve bununla beraber ledünnî ilmin çaba harcamak ve istemekle kazanıl-masının mümkün olmadığını anlatmak vardır.]¹⁴

Peki, kimdi bu ledün ilmiyle şereflenen zat?.. Tabi ki, kıssalarını çok duyduğunuz ve okuduğunuz Hz. Hızır a.s.dir. Hızır, cumhur-u ulemaya (âlimlerin çoğuna) göre nebi değil, Allah'ın veli bir kuludur. Katından özel bir ilimle şerefleştirdiği has bir kulu...

¹⁴ Elmalılı / *Hak Dini Kur'an Dili*, bk. ia. tefsiri.

HZ. MUSA İLE HIZIR

Avfî, İbn Abbas'tan naklen der ki: Hz. Mûsa a.s. Mısır'dan çıkıp da İsrailoğulları kendi yurtlarında rahat bir diyara yerleşince Allah c.c. Mûsa'ya, Allah'ın günlerini onlara hatırlatmasını emir buyurdu.

Hz. Mûsa onlara öğüt vererek, Allah'ın kendilerine lütfettiği hayır ve nimeti hatırlattı. Firavun hânedânından kurtuluşlarını, düşmanlarının helâk oluşunu ve yeryüzünün halifeleri oluşlarını kendilerine bildirdi. Ve devamla dedi ki:

“Allah, sizin peygamberinize kendisiyle konuşma nimetini lutfetti (ki bu yüzden Mûsa a.s. için “kelîmullah = Allah'ın kelimesi” diyoruz) ve beni kendisi için seçti. Bana kendi katından bir sevgi indirdi ve Allah size istediğiniz her şeyi lutfetti. Sizin peygamberiniz, yeryüzü halkının en değerlisidir. Ve siz Tevrat'ı okumaktasınız. Allah, size lutfetmediği hiçbir nimet bırakmadı” dedi ve her türlü nimetleri onlara anlattı (ki cibilliyetlerinde hep nankörlük ve taşkınlık olan bu millet ibret alsın ve tefekkür etsinler diye.)

Gözler yaşarıp gönüller yumuşadığında başını çevirince bir adam kendisine: “Ey Allah’ın resulü, acaba yeryüzünde senden daha âlim kimse var mıdır?” diye sorunca Mûsa a.s. da: “Hayır, en âlim benim.” diye cevap vermişti. “İnşaallah (Allah’ın izniyle)” veya “Allah-u a’lem (Allah bilir)” demediği için, Cenab-ı Allah kendisini itap ve irşâd ederek: **“İki denizin birleştiği yerde bir kulum var, o senden daha âlimdir.”** diye vahyetti.

Mûsa a.s. da: “Ya Rab, ona nasıl ulaşabilirim?” diye sordu. Cenab-ı Allah c.c. Mûsa a.s.’a: **“Bir sepet içinde bir balık taşı, o balığı nerede kaybedersen işte benim o kulum oradadır”** diye vahyetti.

Mûsa a.s. da emredilene aynen yaptı. Olay Kur’an-ı Kerim’de şöyle anlatılır: **“Mûsa, genç adamına demişti ki: ‘Durup dinlenmeyeceğim; tâ iki denizin birleştiği yere kadar varacağım yahut senelerce yürüyeceğim.’”**¹⁵

Burada tasavvuf dilinde, “sefer der vatan” kaidesine bir misal vardır. Yani insan vatanını terk ederek gerçek bir mürşid-i kâmilî bulana kadar diyar diyar gezmeli, dolaşmalı, hatta icab ederse ömrü boyunca da dolaşmaktan bıkmamalı, sabırla aramalıdır. ¹⁶ Mûsa a.s. Hızır’ı bulabilmek için senelerce dolaşmayı dahi göze aldığını ifade ediyor.

¹⁵ Kehf (18) / 60.

¹⁶ “Sefer Der Vatan”ın başka mânâları da şunlardır: Dünyayı ebedi ve asıl vatan kabul etmeyip, gerçek ve asıl vatan olan ahirete yolculuk etmeye azmederek güzel ve salih amellerle devamlı terakki etmek. Bir de; seyr-i sulûk etmekle halk alemi olan bu dünyadan kalben sıyrılıp emir alemi ve ruhun asıl vatani olan yere ulaşmak için sa’y-u gayret etmektir.

Ayette sözü edilen iki denizin hangi denizler olduğuna dair kesin bir bilgi yoktur. Bunların Hazar Denizi ile Karadeniz olduğu yahut Nil Nehri'nin Sudan'daki kolu olan Beyaz Nil ile Mavi Nil olabileceği ileri sürülmektedir. Bir başka (zayıf) görüşe göre bu iki denizden biri Hz. Mûsa a.s., diğeri de Hızır a.s. olarak te'vil edilmiştir. Çünkü Mûsa a.s. zahir âleminin, Hızır a.s. da bâtın âleminin iki ayrı denizidirler.¹⁷ Mûsa Peygamber ister Mısır'da bulunduğu dönemde, ister Filistin'e gelip yerleştikten sonraki dönemde, isterse bu iki dönemden önceki bir zamanda olsun, Hızır ile birleştiği yer, ya Kızıldeniz'in Akdeniz ile birleştiği bugünkü Süveyş kanalıdır ya da Mısır'ın kuzeyinde Gize ile Tanta arasında Nil'in iki kola yarıldığı yerdir. Çünkü bu iki yer de hem Mısır'a, hem Filistin'e en yakın olan "Mecmea'l-bahreyn = İki denizin veya iki ırmağın birleştiği" yerlerdir. Allah daha iyisini bilir.¹⁸

Hizmetçisi Yuşa' b. Nûn ile bir müddet gittikten sonra, bir kayanın yanında istirahat için biraz uyudular. O esnada, beraberlerinde getirdikleri sepetteki, yemek için hazırlanıp tuzlanmış olan cansız balık, Allah'ın kudreti ile yerden fıskıran âb-ı hayat denilen su damlacıklarının dokunması ile dirilerek denize atladı. Balığın gittiği yol iz bırakarak suyun altında bir tünel gibi kaldı.¹⁹

¹⁷ İFAV Heyet Meali (Kur'an-ı Kerim), ia.

¹⁸ Celal Yıldırım / *Asrın Kur'an Tefsiri*, İstanbul 1991, c. VII, s. 3670.

¹⁹ İbn Kesîr / *Hadislerle Kur'an Tefsiri*, çev.: Bekir Karlığa, Bedreddin Çetiner, Çağrı Yay., İstanbul 1993, c. X, s. 5021.

“Her ikisi, iki denizin birleştiği yere varınca balıklarını unuttular. Balık, denizde bir yol tutup gitmişti.”²⁰

Yuşa' b. Nûn uyanınca hadiseyi gördü, Hz. Mûsa'yı rahatsız etmemek için uyandığında söylemeyi düşündü, fakat sonradan da söylemeyi unuttu. Ertesi güne kadar yollarına devam ettiler. Sabahleyin Mûsa a.s. yorgunluk hissedince, kahvaltı yapmak üzere uşağına, azıklarını çıkarmalarını emretti. Hadiseyi Kur'an-ı Kerim bize şöyle bildirmektedir:

“(Buluşma yerlerini) geçip gittiklerinde (Mûsa) genç adamına: ‘Kuşluk yemeğimizi getir bize. Hakikaten şu yolculuğumuzdan (epeyce) yorgun düştük’ dedi.”

“(Uşağı:) ‘Gördün mü? Kayaya sığındığımız sırada balığı(n canlanarak suya sıçradığını söylemeyi) unuttum. Onu hatırlamamı bana şeytandan başkası unutturmadi. O, şaşılacak bir şekilde denizde yolunu tutup gitmişti.’ dedi.”

“(Mûsa a.s. da:) ‘İşte aradığımız da zaten bu idi’ dedi. Hemen izlerinin üzerine geri döndüler.”²¹

Balığın denizde geçtiği yerler kaya gibi sertleşiyor, bir tünel gibi oluyordu. Mûsa a.s. ve uşağı buraya basa basa ilerlediler ve denizin ortasında bir adada yeşil bir hasırın üzerinde Hızır'ı a.s. elbisesine bürünmüş bir vaziyette buldular.

²⁰ Kehf (18) / 61.

²¹ Kehf (18) / 62-64.

Hızır'ın a.s. asıl adının *Belyâ b. Melkân* olduğu; oturduğu ve bastığı yerler ilahî bir kudret eseri olarak yeşillendiği için “yeşil” mânâsına gelen “*hadır*” lakabıyla anıldığı söylenir.²² Bu isim Türkçemize de Hızır olarak geçmiştir.

“Derken kullarımızdan bir kul buldular ki, ona katımızdan bir rahmet vermiş, yine ona tarafımızdan bir ilim öğretmiştik.”²³

Tasavvuf âlimlerinin Hızır'ın hiç vefat etmediğine ve bazen de görüldüğüne dair delilleri vardır. Onun için buradaki “*rahmet*”ten kastedilenin uzunca bir hayat olduğu tefsir edilmiştir. Şeyh Sadruddin el-Konevî ve ünlü Faslı velî Abdulaziz ed-Debbağ ve benzeri ehli keşfe göre, Hızır a.s. halen hayattadır.²⁴

Muhyiddin b. Arabî Hz.leri, Hızır'ın hayatta olduğuna dair delil sayılabilecek pek çok hadise nakletmiştir. İbn Salah ve İmam Nevevî gibi bazı değerli âlimler de, Hızır'ın yaşadığı hakkında meşayih-i kiramın görüş birliğinde olduğunu nakletmişlerdir.²⁵

İsmail b. Yusuf en-Nebhanî Şevahidu'l-Hakk'ında: “Hz.Hızır'ın halen hayatta oluşunu evliyaullah kesinlikle ifade etmişlerdir. Fıkıh âlimleri, usul âlimleri ve hadis âlimlerinin çoğu da bu görüşü tercih etmişlerdir.” kaydına yer vermiştir.

²² Celal Yıldırım / *age*, ay. - İbn Kesir / *age*, ay. - Zeynü'd-dîn Ahmed / *Sahih-i Buhari Muhtasari Tecrid-i Sarih*, çev.: Ahmed Naim, DİB. Ankara 1987, c. I, s. 123. Bu eserlerdeki değişik ravilerin farklı görüşlerini iç içe özetle aktardık.

²³ *Kehf* (18) / 65.

²⁴ Celal Yıldırım / *age*, ay.

²⁵ Elmalılı / *age*.

“*Rahmet*”i peygamberlikle mânâlandıran zahir ulemaları olmuşlarsa da; hakikati bulma açısından batın ilminin zahir ilmine üstün geldiği zaten kıssamızda da vurgulanmaktadır. Bu yüzden marifet ilmini bilenlerin sözü tercih edilmeli ve onların sahasında onlara hak verilmelidir.

Mûsa a.s. ona selam verdi. Hızır a.s.:

– Bu bölgede selam ne arar!²⁶ Sen de kimsin?” diye sorunca:

– Ben Mûsa’yım, dedi. Hızır:

– İsrailoğulları’nın Mûsa’sı mı? dedi. O da:

– Evet, deyince:

– Hoşgeldin, ama niçin geldin? Senin halkının arasında işin var, dediğinde Mûsa a.s.:

– Sana öğretilen ilimden bana öğretmen için geldim, dedi.

“Mûsa ona dedi ki: ‘Sana öğretilenden, bir irşâd vesilesi olması için bana bir ilim öğretmen üzere sana tâbi olabilir miyim?’”²⁷

[Rüşd; hayrı, doğru yolu bulmaktır. Bu sözde âlime ve mürşide karşı alçak gönüllülüğün gereğine ve ilim tahsilinden esas maksadın rüşdü kazanmak olduğuna ve ilim öğrenmede gönül alçaklığı, edeb, nezaket, ardına düşme ve hizmetin şart olduğuna delalet vardır. Hızır a.s.: “*Sen, benimle hiç mi hiç*

²⁶ Yani, buralara kolay kolay kimse gelmez, hal-hatır sormaz demek istiyor.

²⁷ Kehf (18) / 66.

edemezsin ya Mûsa! Bende Allah'ın kendi ilminden verdiği öyle bir ilim vardır ki sen onu bilemezsin. Sende de Allah'ın verdiği öyle bir ilim vardır ki onu da ben bilemem, demiş.”²⁸

O esnada bir serçe kuşu gagasıyla denizden bir iki yudum su aldı. Hızır a.s.: *“Allah’a and olsun ki senin ve benim ilmim, Allah'ın ilminin yanında ancak şu kuşun gagasıyla denizden aldığı su kadardır.”* dedi.

Hızır'ın a.s.: *“Bilgice kavrayamadığın, zahir ilminin terazisiyle tartamadığın bir şeye nasıl sabredebilirsin? Tevrat elindedir, sana vahiy de geliyor. Bu ikisi sana yetmez mi? Daha ne diye bana tabi olacaksın?”* şeklindeki öğüdünü Kur'an-ı Kerim bize şöyle bildirir:

“Dedi ki: ‘Doğrusu sen benimle beraberliğe sabredemezsin. (Öyle ya! İçyüzünü) Kavrayamadığın bir şeye nasıl sabredebilirsin!’

Mûsa a.s.: **‘İnşaallah beni sabredici bulursun. Hiçbir işte sana karşı gelmem.’** dedi.

(Hızır) **Dedi ki: ‘Eğer bana tâbi olacak isen artık bana hiçbir şey hakkında, ondan ben sana haber verinceye kadar soru sorma.’**²⁹ Yani tartışma, itiraz şöyle dursun, sorup anlama için bile soru sorma! Demek ki başka ilimlerde meseleyi ortaya koyarak bilginin yarısını oluşturan soru, bu ilimde yasaktır. Bunda öğrencinin nefsi, faaliyetten çok kabiliyete

²⁸ Zeynü'd-dîn Ahmed / *age*, H. No: 102, c. I, s. 123.

²⁹ Kehf (18) / 67-70.

hazırlanacaktır.³⁰ Bu da tasavvufta mürşide kayıtsız şartsız “teslimiyet” kaidesinin açık delilidir.

Bunun üzerine gidiverdiler. (Denizin kıyısında karşıya geçebilmek için bir gemiye bindiler. Gemi sahipleri Hızır'ı tanıdılar ve: “Allah'ın salih kulu!” dediler, kendilerinden her hangi bir ücret de talep etmediler.) **Ne zaman ki gemiye bindiler, o** (Hızır eline bir alet olarak) **gemiği deliverdi.** (Mûsa) **Dedi ki: «Ahalisini boğuveresin diye mi onu deldin? Doğrusu pek kötü bir şey yaptın.»**

(Hızır) **Dedi ki: ‘Ben demedim mi ki: Şüphe yok, sen benimle beraber bulunmaya dayanamzsın?’**

(Mûsa) **Dedi ki: ‘Unuttuğum şey ile beni muaheze etme, bana bu işimden dolayı bir zorluk çıkarma.’** (Yani unuttuğum şey için beni bu yolculuğumuzdan mahrum etme.)

Yine gittiler, nihayet bir erkek çocuğuna rast geldiklerinde onu hemen öldürüverdi. (Bir kasabaya vardıklarında birkaç çocuğun oynadığını gördüler. Bunların içerisinde diğerlerine nazaran daha zayıf, daha parlak ve daha güzel bir çocuk vardı ki, Hızır onu yakalayiverdi ve kafasını eliyle kopararak³¹ veya bir taşla ezerek (başka bir rivayette bıçakla keserek) öldürdü.

İbn Abbas r.a. der ki: Mûsa bu kez, çok daha feci ve dayanılmaz bir durumla karşılaşmıştı. Çünkü küçücük bir çocuğu günahsız yere öldürüyordu

³⁰ Elmalılı / age, Kehf (18) / 70.

³¹ Zeynü'd-dîn Ahmed / age, ay.

kendince... (Bunun üzerine Mûsa a.s. dayanamayıp) **Dedi ki: 'Tertemiz bir canı, bir can karşılığında olmaksızın öldürdün ha! Muhakkak ki, pek kötü bir şey yapmış oldun.'**

(Hızır) **Dedi ki: 'Ben sana demedim mi, şüphe yok, sen benimle beraber sabra takat getiremezsin.'**

(Mûsa) **Dedi ki: 'Bundan sonra sana bir şeyden sorarsam artık bana arkadaş olma. Muhakkak ki, benim tarafımdan bir özre erişmiş oldun.'**

Sonra yine gittiler, bir belde ahalisine varınca onun ahalisinden yiyecek istediler. Onlar ise bunları misafir kabul etmekten kaçındılar. Derken orada bir duvar buldular ki, yıkılmak üzere idi. (Hızır) Onu hemen doğrultuverdi. (Mûsa) **Dedi ki: 'Eğer dileseydin bunun karşılığında elbette bir ücret alıverirdin.'**³²

Bu olay ve konuşmalar öyle enteresandır ki, bize Hızır'ın a.s. yaptıkları, her ne kadar zahiri ilimle bakıldığında veya şeriatın zahirine göre hüküm verildiğinde bir zulüm ve haksızlık gibi görünse de hakikatte durum hiç de öyle değildi.

Hz. Mûsa'nın a.s. bütün bu karşı çıkmaları, tasavvuf dilinde mürşide teslimiyet denilen olayın gerçekleşmemesindendi. Çünkü tam bir teslimiyetle bağlanmış olsa idi, hiçbir işine itiraz etmeyecek, ne yapıyorsa Hakk'ın emriyle ve bir hikmete binaen yaptığında kesinlikle şüphesi olmayacaktı. Mûsa a.s.

³² Kehf (18) / 71-77.

kendisine tanınmış olan son şansını da kullandığı için artık Hızır'la a.s. ayrılma noktasına gelmiş oluyordu.

(Hızır) Dedi ki: **'İşte bu, benimle senin aramızın ayrılışıdır. Üzerine sabra muktedir olamadığın şeylerin izahını sana bildireceğim.'**³³

Hızır a.s. zahiri ilimle aklın kavrayamadığı olayların izahını şu şekilde yapıyor: **Şöyle ki: Gemi, denizde çalışan yoksullara ait idi. Artık ben onu kusurlu yapmak istedim (çünkü) onların ötesinde her (sağlam) gemiyi gasbederek alan bir hükümdar vardı.**

(Öldürdüğüm) **Oğlana gelince onun anası ile babası iki mü'min kimselerdi.** (Çocuk büyüyünce küfre sapacağından ve dolayısıyla anne ve babasını da, ona olan şefkatlerinden ötürü) **Onları bir azgınlığa, bir küfre bürümesinden korktuk.**

Biz istedik ki, Rableri onlara ondan temizlikçe daha hayırlısını ve merhametçe daha yakınıni bedel olarak versin. (Rivayetlere göre kendilerine verilen bu yeni çocuğun kız olduğu iddia ediliyor.)

(Doğrulttuğum) **Duvara gelince; şehirde iki yetim oğlanındı. Altında ise onlara ait bir hazine vardı. Babaları da salih bir kimse idi. Rabbin diledi ki, onlar erginlik çağına ersinler de Rabbinden bir rahmet olarak hazinelerini çıkarıversinler. Ve onu kendi görüşümle yapmadım. İşte bu, üzerine sabra takat getiremediğin**

³³ Kehf (18) / 78.

şey(ler)in izahıdır.”³⁴ Mûsa ile Hızır'ın ah.s. kıssası burada tamam oldu.

Kıssada geçen olaylar zahirde şeriatı muhalif gibi görünse bile hakikatte öyle olmadığı anlaşılıyor. Mûsa a.s. efendimiz, tâ İsa a.s. efendimize kadar gelen bütün peygamberlerin tabi' olduğu sahib-i şeriat ve risalet, kelâm-ı ilahî ile müşerref, kadri ve şanı yüce bir nebiyy-i mürsel olup Hızır'dan a.s. daha faziletli olduğunda şüphe ve ihtilaf yoktur. Fakat ne var ki, bir nebinin ihtisas dairesine giren bazı ilimlerin diğer peygamberlere keşfettirilmemesi veya Cenab-ı Allah'ın bir veli kuluna vermiş olduğu bir ilimden diğer kullarını mahrum bırakması hikmet-i ilahî icabıdır.

لَا يُسْتَلُّ عَمَّا يَفْعَلُ

“Allah yaptıklarından dolayı suale ve hesaba çekilmez”³⁵

O Allah c.c. iradesinde hürdür. Cenab-ı Allah c.c. her birini ayrı dallarda, ayrı meslekler üzerinde ihtisas sahibi kılmıştır. Böyle olması da hiç birinin şanına leke sürmez, gölge düşürmez. Her halükârda Mûsa a.s. efendimizin peygamberlik vazifeleri ile şeriat işleri ve siyaset-i ümmet (ümmetin idari işleri) hakkındaki ilmi, Hızır'inkine a.s. üstün olduğuna şüphe yoktur. Burada Mûsa'nın a.s. bildiklerinin çoğunu Hızır'ın a.s., Hızır'ın da bildiklerinin çoğunu Mûsa'nın a.s. bilmediği konu edilerek, İlahî ilmin sınırsız olduğu belirtildi ve bu durumun bir peygamber için eksiklik teşkil etmeye-

³⁴ Kehf (18) / 79-82.

³⁵ Enbiya (21) / 23.

ceğine işaret edildi. Bizim bu kıssadan çıkaracağımız hisseye gelince...

Allah'ın c.c. öyle has kulları vardır ki, bazı fiilleri şeriatın zahirine zıt gibi görünse de, hakikatte aklımızın ermediği çok derin ve ince mânâlara hamil olabileceği, Kur'an ve hadis ile ispat edilen bu kıssadan anlaşılmaktadır.

“Onlar insanlara verdiğimiz darb-ı mesellerdir. Onlara, ancak âlimler akıl erdirir.”³⁶

Binaenaleyh salih kullarda müşahede ettiğimiz, havsalamızın almadığı, aklımızın ermediği her harekete itiraz etmek doğru değildir. Onu şeriat terazisine vuramamayı bizdeki eksikliğe, ilmi yetersizliğimize vermelidir. Mürşid-i kâmiller hakkında su-i zanda bulunmak çok tehlikelidir. Onu ve aklımıza yatmayan, iç yüzünü kavrayamadığımız o amelini Allah'ın c.c. ilmine havale etmekten başka çaremiz yoktur. Bilmeden onların gıybetini yapıp, öteberi konuşmak, büyükle-rimizin buyurduğu:

لَحْمُ الْعُلَمَاءِ مَسْمُومٌ

“Âlimlerin eti zehirlidir.” tehdidine maruz kalarak çok büyük belâ ve musibetlere düşer olmaya sebebiyet verir.

Şunu da belirtmekte fayda var: Büyük zatlarda, mükâşefe ehlinde, şeriatın zahirine ters gibi görünen her hareket veya sözü taklide de kalkışmamalıdır.

³⁶ Ankebut (29) / 43.

Çünkü bizim tarafımızdan yanlış görme, işitme veya anlama olgusu olabilir! Belki o zat, kendine has bir mânâda yapmıştır o işi. Her makam ve derecenin halleri aynı değildir. Ehl-i marifet olmayan kişiler, şeriatin zahiriyle amel etmek zorundadırlar. Nitekim bazı büyük zatlar:

“Aynı hal ve makamda olmadığı halde yapmacık olarak taklit etmek zındıklığa götürür” demişlerdir. Evliyanın bazı halleri sırf ilahî kudretten kaynaklanır. Bu da manevî bir “sekr”, “istiğrak” ve “mağlubiyet” sebebiyle olur.

LAFAZAN MÜCAHİTLER

Halkımızın, hele bilhassa gençlerimizin bilmesi gereken çok önemli bir husus da şudur: Okudukları kitap, basın ve yayın organlarına çok dikkat etmelidirler. Gerçek ve muhakkik âlimlerin eserlerini okumalı, ehl-i sünnet ve'l-cemaat mezhep imamlarının içtihatlarına muhalif eserlerden yılandan ve aslandan kaçır gibi kaçmalıdır. Çünkü düşman dost kisvesine bürünerek içimize girmiştir.

Nice gençler vardır ki, bu aksiyonun tesiri altında kalarak ayakları kaymıştır. Dimyat'a pirince giderken evdeki bulgurdan da olmuşlardır. Tanıdığım öyle gençler vardı ki, mezhep imamlarını ve tasavvuf âlimlerini hor görerek; *“onlara da ne gerek var, işi kaynağından elde edelim, ayet ve hadisler bize yeter”* diyerek bir takım şahsiyetlerin peşine takıldıklarından, şu an onları namazdan uzak ve birçok haramı korkusuzca irtikâp eder halde ve hatta küfre saptırıcı söz ve davranışlara düşer halde olduklarına bile şahit olmuşumdur.

Buharî'de geçen ve Ebû Hureyre r.a.'den rivayet edilen bir hadiste, A'rabî'nin biri Peygamber'e s.a.v. gelip:

– *Kıyamet ne zaman?* diye soruyor. Peygamber s.a.v. de:

– ***Emanet zayi olunduğu zaman kıyameti gözle!*** buyurunca, adam:

– *Emanet nasıl zayi olur?* diye tekrar soruyor. Peygamber s.a.v.:

– ***İş ehil olmayanların eline geçince kıyameti gözle!*** demiştir.

Bu, işin ehil olmayanların eline geçmesi her bakımdan olur. Devlet ve memleket idaresinin ehil olmayanların eline geçeceğini, memuriyetin ehil olmayanların eline geçeceğini, sanatın, zenaatin, ziraatın, ticaretin, eğitimin, din ilimlerinin v.s. kısaca işin en basitinden en mühimine varıncaya kadar ehil olmayanlara tevdi edileceğini bir mucize olarak bize haber veriyor Resul-i Ekrem Efendimiz s.a.v..

Biz burada kendi sahamıza giren konuyla alakalı hususu, yani ilmin ehil olmayanların eline geçmesi yönünü inceleyeceğiz. Bunun için de yine Buharî'de geçen diğer bir hadisle meseleye ışık tutmaya çalışacağız. Abdullah b. Amr b. As r.a. kanalıyla gelen bir haberde şöyle buyrulur:

Resulullah'dan s.a.v. işittim şöyle diyordu: ***“Muhakkak ki Allah ilmi, kullarından (onların kalplerinden) silmek suretiyle çekip almaz. Fakat ilmi,***

âlimleri (katına) almak suretiyle çekip alır. Tâ ki, âlim kalmayıncaya kadar... İnsanlar (bu defa) cahilleri önderler edinirler ve onlara (sorular) sorulur. (Onlar da) bilgisizce fetva verirler. Hem kendileri saptır hem de (milleti) saptırırlar.”

Aynen günümüz manzarası... Eline mikrofonu veya kalemi alan fetva verip, ahkâm kesiyor. Adam geçmiş, radyo veya televizyonda mikrofonu eline almış, yağmur gibi gelen sorulara ha bire cevaplar veriyor. Bre kardeşim hiç mi insaf kalmadı? Sen İmam Azam, İmam Şafîileri de mi geçtin? İmam Malik rh.a. bile gelen kırk sorunun otuz dokuzuna, “*Lâ edrî (bilmiyorum)*” diyordu.

Yine İmam Ebû Yusuf’a rh.a. sorular soruluyor, “*bilmediğini*” ifade edince:

– Mademki bilmiyorsun ne diye devletten maaş alıyorsun? dediklerinde verdiği cevap çok manidardır.

– Ben bildiklerim kadar maaş alıyorum, bilmediklerimi de bilmiş ve onlar için de maaş alacak olsaydım, buna devletinizin hazineleri bile yetmezdi, diyor.

Zaten ilmin onda dokuzu “*ben bilmiyorum*” demektedir. Abdullah b. Ömer’e r.a. on mes’eleden sorulsa dokuzuna sükût eder de ancak birine cevap verirdi. Hz. Ali ile Abdullah b. Abbas r.ah. insanlara sohbet edip kendisini dinlettiren birine rastladılar. (Biraz dinledikten sonra): “*Bu adam, diliyle kendini tanıtmak istiyor.*” dediler.

Yine Abdullah b. Ömer r.anhuma, kendisine soru sorup fetva isteyenlere: *“Cehennem için üzerimizden geçip bizi köprü mü yapmak istiyorsunuz?”* derdi.

Ebû Hafs-ı Nisaburî: *“Hakiki âlim, suali cevaplandırırken, kıyamette kendisine: **“Bu cevabı nereden buldun?”** diye sorulacağından korkan zattır”* demiştir.

İbrahim Teymî rh.a. kendisine bir mes'ele sorulduğu zaman ağlar ve: *“Başkasını bulamadınız da bana mı muhtaç oldunuz?”* derdi.

Ebû'l-Aliye, Er-Rihayî, İbrahim b. Edhem ve Süfyan-ı Sevri rh.ah. ancak iki-üç kişi veya sayıları bu kadarı daha fazla geçmeyen kimselere nasihat ederler, cemaat çoğalınca dağılıverirlerdi.

Abdurrahman b. Ebî Leyla diyor ki: *“Bu mescidde (Mescid-i Nebevî) Resul-i Ekrem'in ashabından yüz yirmi tanesine yetiştim. Hepsî de kendilerine bir mes'ele sorulduğunda veya bir fetva istendiğinde, bunu başkalarına havale eder ve cevap vermekten çekinirlerdi. Hatta birine bir şey sorulduğunda onu diğerine havale eder, o da bir diğerine... Havaleden havaleye döner dolaşır soru tekrar kendisine gelirdi de kimse cevap vermek istemezdi.”*

Bizzat Peygamberimiz s.a.v. bile: **“bilmem”** demiştir: *“Uzeyr'in peygamber olup olmadığını bilemiyorum, Tübbe'in mel'un olup olmadığını bilemiyorum. Zül-Karneyn'in peygamber olup olmadığını bilemiyorum, buyurdu. Yine bunun gibi: “Oturulacak yerlerin en iyisi, en fenası nerelerdir?” diye sorulduğunda: Cebrail gelinceye kadar “Lâ edrî (bilmem)” demişti. Cebrail a.s.*

geldiğinde ona sorunca o da: “Lâ edrî (bilmem)” dedi. Ta ki Allah Teâlâ: “Durulacak yerlerin en iyisi camiler, en kötüsü de sokaklar” olduğunu bildirinceye kadar...”³⁷

Abdullah b. Mes'ud r.a. diyor ki: *“İnsanların müşkül meseleler hakkındaki sorularına, hiç beklemeden ve iyice düşünmeden fetva veren kimseler, şüphesiz kendilerini cehenneme arz etmiş olurlar. İnsanların her sorduğuna cevap vermeye kalkışan bir kimse, mecnun sayılır.”³⁸*

“Ben biliyorum” diyen kusura bakmasın hiçbir şey bilmiyordur. Biraz insaf lazım... Bizim gibilere ulema mı denir? Dense dense ulema taslağı veya ayak takımı denir. Evet, eski ulema nezdinde bizler avam-ı nas sayılırız.

İşte hadis buna işaret ediyor. Bindörtüz küsur sene evvelinden Allah'ın Resulü s.a.v. bu günün manzarasını çiziyor. Cahillerin reis yapıp fetva makamına getirilmesi...

Cahildir, fakat etiketi vardır. Diploması elinde, şöret olmuş. Artık din onun oyuncağı olmuş veya bir yerlerden emir almak suretiyle dini tahrif etmeye çalışıyor. İstedığı tarafa evirip çeviriyor, akıl ve mantığına göre fetva veriyor. Bunu ya birilerine yaranmak veya bazı dünyalıklar elde etmek için yapıyor.

³⁷ Gazalî / *age*, c.1, s.179 (Ebû Davud ve Hâkim, Ebû Hureyre'den)

³⁸ Şa'ranî / *Tenbihu'l-muğtarrin*, ter.: Ömer Temizel, Sönmez Neşriyat; 1971, s. 36.

İmam Evza'i rh.a. diyor ki: *“Allah'ın, bir âlimin devlet adamlarından birinin kapısına gitmesinden daha fazla buğzettiği bir şey yoktur.”*

Mekhul rh.a. de derdi ki: *“Bir kimse Kur'an okuduktan ve dini ilimlerde ilerledikten sonra , zaruri bir durum olmadıkça devlet adamının kapısına giderse, attığı adımlar sayısınca cehenneme dalmış olur.”*

Malik b. Dinar rh.a. de şöyle diyor: *“Münzel kitapların bazısında şu mealde bir metin okumuştum: 'İlmi ile dünyalık teminine çalışan âlime vereceğim musibetlerin en hafifi, bana yaptığı münacaatının lezzetini duymaktan onu mahrum bırakmaktır.’”*³⁹

Lafazan mücahitlik olmaz. Çoğu kardeşlerimiz her hangi bir toplumda bulduklarında, konuşma ve edalarıyla kendilerine mücahit süsü vermekte, fakat iş icraata geldiğinde onlarda en ufak bir takva ve dinin emir ve yasaklarına karşı her hangi bir hassasiyet görülememektedir maalesef...

Öyle; lafla, kuru kuruya: *“Ben cihad ediyorum, İslam'ı benden iyi bilen veya benden daha doğrusunu yapan yok”* demekle olmuyor.

Ziya Paşa: *“Ayinesi iştir kişinin, lafa bakılmaz”* demiştir. Sen İslam'ın neresindesin, dinin hangi emirlerini eksiksiz yerine getirebiliyor ve hangi yasaklardan kendini tam mânâsıyla muhafaza edebiliyorsun? Dinin kaçta kaçını biliyor ve amel ediyorsun da, din büyüklerine dil uzatma cüretini kendinde buluyorsun?

³⁹ Şa'ranî / age.

İnsan biraz haddini bilmeli, insaf etmeli. Sağa sola saldırmakla cihad olmaz.

Bu devirde, ehl-i İslam'a, Ümmet-i Muhammed'e s.a.v. en büyük zarar dış düşmanlardan ve küffardan değil de içimizdeki insi şeytanlardan, nefs-i emmaresinin esiri olanlardan geliyor. Cihadın büyüğü nefsi emmareye karşı yapılandır. Müslümanlar bu savaşa girişmedikçe çeşitli esaret ve zilletlerden kurtulamazlar.

Bunun yanında başka bir türedi de, mezheplere hor bakarak, mezhebüstü içtihatlar yapan veya mezheplerin birleştirilmesi gayesi güden, dinde reform yapmak isteyen sözüm ona Vehhabiler vb. müctehid taslakları... Bunlar da izahına çalıştığımız bu hadisin kapsamı içinde yer almaktadırlar. İmam Azam gibilerin ellerine su dökemeyenlerin ayaklarına bile su dökemeyenler:

كُلُّ النَّاسِ رَاضٍ عَنْ عَقْلِهِ

“Herkes kendi aklından razıdır” gerçeğine muhalefet etmemek için o zatların içtihatlarını küçümseyerek ve beğenmeyerek:

هُمُ الرَّجَالُ نَحْنُ الرَّجَالُ

“Onlar da adam, biz de adamız” deyip kendileri ayet ve hadislerden hüküm çıkarıp hem kendileri sapık olmakta hem de milleti sapıtmaktadırlar. Onlar da insandı... Fakat onlar müşkül kaldıkları bir mesele hakkında Resul-i Ekrem Efendimizle s.a.v. mânâ

âleminde görüşüp istişare neticesinde içtihat yapabilecek kapasitedeydiler.

Ey kendisinin de erkek olduğunu iddia eden gafil adam! Sen kaç defa Resulullah'la görüşebiliyorsun ki kendinle onu aynı terazide görüyorsun. Bunu yapabiliyorsan sana da erkek diyelim. Evet, kibir ve gururları onları hakikati görmekten alıkoymaktadır.

Ey Ehl-i Sünnet mezhep ve âlimlerini tenkit eden zavallı kişi! Acaba sen İslamî ilimlerin başlangıcı; sarf, nahiv, bedi', beyan, kelâm, fıkıh, tefsir, kıraat vs. ilimlerini ve bunların usullerini elde ederek okudun mu? Haberin var mı? Ne had ve terbiyeyle o büyük zatlara ve onların yoluna dil uzatırsın. Allah'tan kork ve sükût et! Haddini bil!

İmam Rabbanî k.s. bu gibi düşünenlere şöyle bir şamar patlatıyor: *"İmam Azam, vera' (şüpheli şeylerden dahi kendini koruma) ve takva sahibi olmak bereketi, sünnete tabi olmak devleti ile içtihat ve hüküm çıkarmada öyle yüksek bir dereceye nail olmuştur ki, sonrakiler, onu anlamaktan dahi aciz kalmışlardır."*⁴⁰

*"Şu bir hakikattir ki; kendisini Frenk kâfirlerinden daha faziletli görene, Sübhan Hakk'ın marifeti haramdır; din büyüklerinden faziletli görmek şöyle dursun..."*⁴¹ Burada da nefsi büyük görmenin zararına değinerek, imam bizzat kendi nefsinin şeriat erbabı müctehid imamlar nezdinde küçülmüştür.

⁴⁰ İmam Rabbanî / *Mektubat*, 368. mektup.

⁴¹ İmam Rabbanî / *age*, 261. mektup.

“Velayet-i hassa erbabı dahi, müctehidlere uymakta, avam mü'minlerle aynı durumdadır. Keşif ve ilham başkaları üzerine bu babda onlara bir meziyet getiremeyeceği gibi, onları uymak bağından da kurtarmaz. Bu mânâda Zünnûn, Bistamî, Cüneyd, Şiblî; avam mü'minlerden olan Zeyd, Amr, Bekir, Halid ile içtihadı dayalı hükümlerde müctehidlere uyma şânında aynı durumdadırlar”⁴² diyerek kişinin makamı velayet yönünden ne kadar yüksek derecelere de çıksa müctehid imamlardan birine uymanın gerekliliğini belirtmiştir.

Ayrıca o müctehid imamlar Peygamberin zamanına daha yakın kimselerdi. Onların; dini inceleme, araştırma ve neticede hüküm çıkarmaları nerde, küfrün ve zulmün zirveye çıktığı, her tarafı cehaletin kapladığı bu asırda, bizim hüküm çıkarmaya yeltenmelerimiz nerde!..

Buhaî ve Müslim'de geçen, İmran b. Husayn r.a. tarikiyle rivayet edilen bir hadis-i şerifte Resul-i Ekrem Efendimiz s.a.v. şöyle buyurmuştur: **“Sizin hayırlılarınız, zamanımda yaşayanlarıdır. Sonra, zamanımda yaşayanlara yakın olanınız, daha sonra da onlara yakın olanlardır. Bunlardan sonra öyle bir kavim gelir ki, kendilerinden şahitlik istenmediği halde şahitlik ederler. Hıyanet ederler de kendilerine emniyet edilmez. Nezrederler de yerine getirmezler, Yiyip içmekten başka düşünceleri olmadığından, onlarda şişmanlık görünmeye başlar.”**

⁴² İmam Rabanî / *age*, 268. mektup.

Resulullah'ın hadisi gün gibi aşikârken nasıl olur da biz kendimizi onlarla aynı seviyede veya bazılarınca daha da üstün görebiliriz.

Demek ki insanların en hayırlıları sahabeler, sonra onları görüp sohbetlerinden istifade eden tabiinler, onlardan sonra da tabiinlere yetişen tebe'üt-tabiinlerdir. Artık Resullulah'ın s.a.v. zamanından uzaklaştıkça insanların ilmi, ameli, takvası ve gönlü de gitgide İslam'dan uzaklaşmış oluyor.

Hasan Basrî rh.a. (tabiindendir) diyordu ki: *“Ben, Resulullah'ın ashabından Bedir Savaşına katılmış yetmiş sahabenin sağlığına yetiştim. Kendilerini görüp tanıdım. Eğer şimdi onlar sağ olup da siz onları görseydiniz, ‘Bu adamlar mecnundur’ diyecektiniz. Onlar da insanların bugün yapmakta oldukları şeyleri görmüş olsalardı, şüphesiz: ‘Bu adamlar hesap gününe inanmıyorlar’ veya, ‘Bu adamların ahiretten bir nasibi yoktur’ derlerdi!..”*⁴³

İmam Azam Hz.leri tabiin, diğer üç mezhep imamları da tebe'üt-tabiiindirler.

⁴³ Şa'ranî / age.

İSLAM CEMĀAT DİNİDİR

Öncelikle şu dört şeyin her Müslüman'da bulunması gerekmektedir. Onlar olmadan dinin hakkıyla yaşanması ve temsil edilmesi mümkün değildir. Bunlar:

- a) *sahih ve kâmil bir iman,*
- b) *doğru ve faydalı ilim,*
- c) *güzel ahlâk ve*
- d) *cemâat terbiyesidir.*

İnsanın “toplum halinde yaşama” ihtiyacını en doyurucu bir şekilde din giderebildiğinden, cemâatler din sayesinde ortaya çıkmış ve bunun için de dine özgü gruplar olarak kabul edilegelmiştir. İslâmî cemaatler; *kardeşlik, eşitlik, yardımlaşma* ve *karşılıklı fedakârlık* üzerine kurulmuştur. Aralarında sınıflaşma, ırk ve bölge ayırımı yoktur ve olamaz. Cenab-ı Mevlâ c.c. Kur'an-ı Hakîm'inde:

“Hep birlikte Allah'ın ipine (dinine ve O'nun rızasına erdiren her türlü vasıtaya) sınıksız tutunun, ayrılığa düşmeyin ve Allah'ın üzerinizdeki nimetini

hatırlayın. Sizler birbirinizin düşmanları iken O, sizin kalplerinizde bir uzlaştırma meydana getirdi ve O'nun ni'meti sayesinde uyanıp kardeş oldunuz. Bir de siz, bir ateş çukurunun tam kenarında bulunuyordunuz ve O, sizi tutup ondan kurtardı. Şimdi Allah'a doğru gidebilmeniz için size ayetlerini böylece açıklıyor"⁴⁴ buyurmak suretiyle kurtuluşun Kur'an'a sarılmakla mümkün olabileceğini bildiriyor.

İnananların aralarındaki birlik ve beraberliğin temel dayanağı Kur'an, Peygamberin sünneti ve onun ehl-i beytinin nurlu yoludur. İkinci binin din yenileyicisi (müceddidi) İmam Rabbani k.s. bu konuda şöyle diyor:

[Büyüklerin huzuru ve sohbeti ile şereflenmeyen zavallıların hali haraptır. Büyüklerin ruhlarından istifade edebilmek için de şartlar vardır. Herkes bu şartları yerine getiremez. Bütün nimetlerin sahibi olan Allah Teâlâ'ya hamd olsun ki, bu korkunç hâdise ve başımıza gelen vahşice hücumlar karşısında, kimsesi olmayan bu fakirlerin imdadına yine, din ve dünyanın Efendisi'nin s.a.v. ehl-i beyti yetişmektedir. Büyüklerin yolu bozulmaktan bu suretle kurtuldu. Feyizleri kesilmekten korundu.

Evet, bu mübarek yol; memlekette gizli kalmış ve yolcuları, hemen yok olmuş gibiydi. Bu yol ehl-i beytin açtığı yol olduğundan, tamirinin, temizlenmesinin de ehl-i beyt tarafından yapılması yakışırdı. Başkalarına ihtiyaç olmaması lâzımdı. Ehl-i beytin bu hizmetine

⁴⁴ Al-i 'Imran (3) / 103.

şükretmek, bu fakirlere lâzım olduğu gibi, bu devlete şükretmek, onlara da lâzımdır.

İnsanların, bätını cem'etmesi (kalbini ve ruhunu toparlayıp, Allah Teâlâ'dan başka, hiçbir şeye bağlanmaması) lâzım olduğu gibi, zâhirde birleşmek, yardımlaşmak da lâzımdır. Hatta en önce bu topluluk, bu beraberlik lâzımdır. Çünkü bütün mahlûklar içinde, en fazla ihtiyaç sahibi olan insandır.]⁴⁵

İmam, burada inançta olduğu gibi, dünya işlerinde de insanların bir araya gelip, cemâatleşip, yardımlaşarak yaşamlarını sürdürmeleri gerektiğine dikkat çekiyor. Çünkü insan fitraten daima cemâat ve daha geniş anlamıyla cem'iyet halinde yaşamaya mecbur kılınmıştır. Bilim dilinde buna, "zoopolitikon" (toplumcu bir canlı yaratık) denmektedir.

Çevremizde yükümüzü paylaşacağımız, içimizi açacağımız birçok mümin kardeşimiz var. İyi ve kötü günü, kederi ve sevinci onlarla paylaşmalı, onlardan destek almalıdır.

Abdullah b. Abbas r.a. bir gün mescitte bir zatın: "Allah'ım beni insanlardan müstağni kıl" şeklinde dua ettiğini duyunca, ona şu ikazda bulunmuştur:

"Be adam! Senin Allah'tan ancak ölümü istediğini görmekteyim. Çünkü insanlar yaşadıkları sürece, birbirlerinden müstağni olamazlar. Diğerleriyle beraber bir arada olmak zorundadırlar. İnsanlar birbirinden müstağni olmayan tıpkı bir vücudun organları gibi

⁴⁵ İmam Rabbânî / age, 45. mektup.

yaratılmışlar; birbirleriyle ünsiyeti korumak için de insan olarak adlandırılmışlardır.”

İslamiyet de cemâat dinidir. Ancak cemâatle kâmil bir şekilde yaşanır. Birçok dini vazife ve vecibeler insanların paylaşımıyla gerçekleşebilmektedir. Hiç bir Müslüman, din işlerini kendi başına çözemez, rehbersiz yol alamaz. Hak yolunun eğiticileri, has önderleri vardır, âlimleri vardır. Her zaman yeryüzünde Allah'ın halifesi, Hz. Peygamber'in s.a.v. varisleri vardır.

Şu bir gerçektir ki, kâmil bir mürşidin nezaretinde nefsini güzel bir terbiyeye tabi tutmayan ve takva üzere kurulmuş bir cemâat disiplinine girmeyen kimse kâmil bir mümin olamaz. Böylelerinin ibadeti tatsız olur, hizmetleri sonuç vermez. Bugün Müslümanların içinde buldukları girdabın temelinde yatmakta olan şey cemâat şuurundan yoksunluk değildir de ya nedir? O halde, nefsimiz ve şeytan ile baş başa kalmak niye?

CEMÂATTEN AYRILAN CEHENNEME AYRILIR

Hz. Peygamber s.a.v.: **“Cemâat rahmettir, tefrika ise azaptır”**⁴⁶ uyarısında bulunmuş, **bereketin cemâatle olduğunu**⁴⁷ bildirmiştir. Hiçbir Müslüman;

يَا أَيُّهَا الَّذِينَ آمَنُوا اتَّقُوا اللَّهَ وَكُونُوا مَعَ الصَّادِقِينَ

“Ey iman edenler! Allah’tan korkun ve sadıklarla beraber olun”⁴⁸ emr-i ilahisini görmezlikten gelemez.

Yine Efendimiz s.a.v. buyurmuştur ki:

عَلَيْكُمْ بِالْجَمَاعَةِ وَإِيَّاكُمْ وَالْفِرْقَةَ فَإِنَّ الشَّيْطَانَ مَعَ الْوَاحِدِ ، وَهُوَ مِنَ
الْإِنْتِنِ أَبْعَدُ ، مَنْ أَرَادَ بِجُوحَةِ الْجَنَّةِ فَلْيَلْزِمِ الْجَمَاعَةَ مَنْ سَرَّتْهُ حَسَنَتُهُ
وَسَاءَتُهُ سَيَّئَتْهُ فَذَلِكَ الْمُؤْمِنُ

“Sizin cemâat halinde olmanız gerekir. Ayrılıktan, tek başına kalmaktan sakının. Şüphesiz şeytan, tek

⁴⁶ Ahmed b. Hanbel / *Müsned*, c. IV, s. 145.

⁴⁷ İbn Mâce / *Sünen*, At’ime, 17.

kalanla beraber olup, iki (salih) kişiden ise çok uzakta durur. Kim iman selameti ile ölüp cennetin tam ortasında olmak istiyorsa, cemâate yapışsın. Her kimi iyilikleri sevindiriyor, kötülükleri de üzüyorsa, o gerçek bir mü'mindir."⁴⁹

إِنَّ اللَّهَ لَا يَجْمَعُ هَذِهِ الْأُمَّةَ عَلَى ضَلَالَةٍ أَبَدًا وَإِنَّ يَدَ اللَّهِ مَعَ الْجَمَاعَةِ فَاتَّبِعُوا
السَّوَادَ الْأَعْظَمَ فَإِنَّهُ مِنْ شَدِّ شَدِّ فِي النَّارِ

*"Şüphesiz Allah, bu ümmeti asla sapıklıkta bir araya getirmez. Ve yine şüphesiz Allah'ın (rahmet, yardım ve destek) eli cemâatle beraberdir. Büyük topluluğa uyunuz. Kim ondan ayrılırsa cehenneme ayrılır."*⁵⁰

مَنْ فَارَقَ الْجَمَاعَةَ شِبْرًا فَمَاتَ إِلَّا مَاتَ مِيتَةَ جَاهِلِيَّةٍ

*"Her kim İslamî cemâatten bir karış ayrılır da öylece ölürse, ancak cahiliye ölümüyle ölmüştür."*⁵¹

*"Kim cemâatten bir karış ayrılırsa; İslam bağıni boynundan çıkarmış olur."*⁵²

Yukarıdaki hadislerden de anlaşıldığı üzere "ben kendi işimi kendim görürüm, dinimi tek başıma yaşarım" demek, yanlış bir anlayış ve faydasız bir iddiadan başka bir şey değildir. Böylesi davranışlar

⁴⁸ Tevbe (9) / 119.

⁴⁹ Tirmizî / Sünen, Fiten, 7 – Ahmed / Müsned, c. I, s. 18, H. No: 114 - Hâkim / Müstedrek, c. I, 197, H. No: 387 – İbn Hibban / Sahih, c. XVI, s. 239, H. No: 7254.

⁵⁰ Tirmizî / age, ay. – Aclunî / Keşf'ül-hafa, c. II, s. 350.

⁵¹ Buharî / Sahih, Fiten, H. No: 2112 – Ahmed / age, H. No: 2702.

⁵² Ahmed / age, c. V, s. 180 - Ebû Davud / Sünen.

ancak, keyfine köle olmuş nefs-i emmare sahibi kimsenin ve maddeyi hayat prensibi yapan ehl-i dünyanın tercihi olabilir. İnsan, kâmil imanı ancak cemâat arasında elde eder. İlmî cemâat arasında elde eder. Güzel ahlak, edep ve görgüyü cemâat içerisinde elde eder.

CEMĀATTE RAHMET, TEFRİKADA AZAP VAR

Salihlerin meclislerinden ve din büyükleri olan mürşid-i kâmillerin cemâatinden uzak kalmamak gerektiği gibi, İslamî cemâatler arasında tefrika yapmaktan veya tefrika sebebi olacak şeylerde bulunmaktan da şiddetle kaçınmalıdır. Hele hele bilhassa birlik ve beraberliğe her zamankinden daha fazla muhtaç olduğumuz bu zamanda...

“Ben nefsim ve insanlara yönelik en iyi ve faydalı hizmeti ancak kendi cemâatimde yapabiliyorum” deyip kendi cemâatini makul bir şekilde övmeye ve savunmaya herkesin hakkı vardır. Ama: “Sadece benim cemâatim haklı, diğerlerinde hayır yoktur.” deyip diğerlerini aşağılamaya veya onları şirk ve küfürle itham etmeye kimsenin hakkı yoktur. Kur'an-ı Kerim'de:

مُنِيبِينَ إِلَيْهِ وَاتَّقُوهُ وَأَقِيمُوا الصَّلَاةَ وَلَا تَكُونُوا مِنَ الْمُشْرِكِينَ ﴿٦٠﴾ مِنْ
الَّذِينَ فَرَّقُوا دِينَهُمْ وَكَانُوا شِيعًا كُلُّ حِزْبٍ بِمَا لَدَيْهِمْ فَرِحُونَ

“Yalnız O’na yönelin ve O’ndan korkun; namazı kılın ve (Allah’a) ortak koşanlardan olmayın. Onlar ki dinlerini parçaladılar ve bölük bölük oldular. Her grup kendi yanında bulunanla sevin(ip övün)mektedir.”⁵³ buyrulmaktadır.

[Bu ayetlerle: “Gönülden kendinizi Allah’a verin.” buyrularak iman ve gerçek dindarlık konusunda kalp teslimiyet ve yatkınlığının önemi üzerinde durulmakta ve sadece zevahiri kurtarmak için dış organlarıyla teslimiyet gösteren sahte dindarların Allah yanında hiçbir değeri olmadığına işaret edilmektedir. Zira öylelerinin zahiri teslimiyeti ruhlarına enjekte edilen fitrat mayasından kaynaklanmamakta ve dolayısıyla ilahî rızaya uygun düşmemektedir. Aynı zamanda fitrata uygun iman ve teslimiyet, iç disiplini doğurur; kalbi Allah korkusu ve sevgisiyle doldurup insanı iyiye, doğruya, faydalıya yönlendirir; uygun olmayan inanç ve teslimiyet ne iç disiplini doğurur, ne de insanı hayra ve fazilete yönlendirir.

Ruhlarına yerleştirilen fitrat mayasının özünden ve amacından uzaklaştırılanların bir başka hali ve görüntüsü ise, kişisel çıkarlarından yana dinde bölünüp parçalanmayı ısrarla sürdürmeleri, kendilerinden başkasını tekfir edip dini ve dindarlığı inhisarları altında tutmaya çalışmalarıdır. Cenab-ı Hak onların bu çok tehlikeli ve zararlı tutumlarına değinerek mü’minleri şöyle aydınlatıyor:

⁵³ Rûm (30) / 31-32.

“Onlar ki dinlerini parçalayıp gruplara ayrıldılar ve her grup benimsediği şeyle sevinmektedir.”⁵⁴

Bu ayetin tefsirinde İbn Kesîr şunları kaydeder: [Dinlerini parça parça eden; değiştiren ve bir kısmına inanıp bir kısmını inkâr eden müşrikler gibi olmayın. Bazıları bu ayeti: *“Dinlerini arkalarına atıp terk ettiler”* anlamına gelecek şekilde okumuşlardır. Bunlar ehl-i İslam dışındaki diğer batıl din salikleri ile putlara tapanlar, Mecusiler, Hristiyanlar ve Yahudiler gibi olanlardır. Nitekim Allah Telala: **“Dinlerini parca parça edenler, bölük bölük olanlar yok mu; senin onlarla hiç bir alakan yoktur. Onların işi ancak Allah’a kalmıştır. Sonra O, ne yaptıklarını kendilerine haber verecektir”⁵⁵** buyurur ki, bizden önceki dinlere salık olanlar, aralarındaki konularda muhtelif görüşlere, batıl dinlere ayrılmışlardır. Onlardan her bir fırka kendisinin hak üzere olduğunu sanmıştır. Bu ümmet de aralarındaki konularda mezheplere ayrılmıştır. Birisi hariç hepsi sapıklıktadır. O müstesna olan birisi ise Allah’ın c.c. kitabına, Resulü’nün s.a.v. sünnetine, sahabe, tabiin, eski ve yeni zamanda Müslümanların imamlarının üzerinde buldukları yola sarılan ehl-i sünnet ve’l-cemâattir. Nitekim Hakim’in Müstedrek’inde rivayet edildiğine göre, Allah Resulü’ne s.a.v. bu fırkalar içindeki fırka-i naciye sorulmuş da: **“Benim ve ahabımın durumunda olanlar”** buyurmuş.]

Elmalılı Muhammed Hamdî Yazır da bu ayetin tefsirinde şu kıymetli görüşlere yer vermiştir: [Burada

⁵⁴ Celal Yıldırım / *age*, c. 9, s. 4707.

⁵⁵ En’am (6) / 159.

Allah'ı bir bilmenin tam zıddı olan müşriklik, yalnız meşhur anlamıyla açık şirkten ibaret zannedilmeyip açık ve gizli şirkin her türlüşünden kaçınılması için, bedel yoluyla açıklanarak şöyle buyruluyor: Onlardan ki, dinlerini ayırdılar da grup grup, öbek öbek oldular. Yani genel fitratı kavrayacak açık bir ruh ve geniş bir hak vicdanı ile hareket etmeyip her biri kendi özelliğine, kendi çıkarına, dar kafasıyla kendi kuruntusuna göre bir hevâ ile dinini ayırıp, ayrı bir başbuğ arkasına düşerek grup grup, bölük bölük olmuşlar, her bölük kendilerindekine güvenmektedirler. Fitrattan ayrılıp tutuculukla hakkı gözetmemektedirler. Hâlbuki **“Sizin yanınızdaki tükenir, Allah'ın yanındaki ise tükenmez.”**⁵⁶ dir.]

Ne yazık ki bugün Müslümanlar genelde bu duruma düşmüşler, dinlerini parça parça edip gruplara ayrılmışlardır. Övünmeleri de diğer gruptakilere karşıdır. Aslında övünmeler diğer dindekilere karşı olmalıdır. Doğrusu budur. Hz. Peygamber s.a.v.: **“Birbirini sevmeye, birbirlerine acımada ve korumada müminler bir vücut gibidirler. Vücudun herhangi bir organı rahatsız olursa, diğer organlar toptan humma ve uyumsuzluğa tutulur”** buyurmuştur. Ayrıca ayırım yapmaksızın bütün inananların birbiriyle kenetlenmelerini birbirine yardım elini uzatmalarını, bir iman vazifesi olarak emretmiştir. Cenâb-ı Hakk da: **“... İyilik etmek ve fenalıktan sakınmak konusunda birbirinizle yardımlaşın; günah işlemek ve haddi aşmak üzere yardımlaşmayın”**⁵⁷ buyurmaktadır.

⁵⁶ Nahl (16) / 96.

⁵⁷ Mâide (5) / 2.

Bu ümmetin içine tefrika ve fitne girmemesi konusunda Peygamberimiz s.a.v. de çok ciddi uyarılar yapmış, tefrika yapanları da azapla tehdit etmiştir. Bir hadislerinde şöyle buyurdular: **“İsrailoğulları yetmiş iki fırkaya ayrıldı. Benim ümmetim yetmiş üç fırkaya ayrılacak. Bu guruplardan biri hariç, diğerleri ateşte olacaktır.”** Kendilerine: **“Kimlerdir, bu kurtulacak olan fırka, ya Resulallah?”** diye sorulduğunda: **“Cemâattir”** buyurdular. Sonra Allah Resulu s.a.v. şu ayeti okudu:

وَأَعْتَصِمُوا بِحَبْلِ اللَّهِ جَمِيعًا وَلَا تَفَرَّقُوا

“Hep birlikte Allah’ın ipine (İslâm’a) sımsıkı yapışın; parçalanmayın.”⁵⁸

Ebû Davud’un rivayet ettiği hadiste şu ziyadelik de vardır: **“Ümmetimin içinde bir takım gruplar çıkacak ki, (aralarında yayılan) bozuk fikir ve düşünceler, kuduz hastalığının yakaladığı kimsenin bütün mafsallarına yayıldığı gibi onların hücrelerine sirayet edecek.”**⁵⁹

Abdullah b. Mesud r.a. demiştir ki: **“Ey insanlar! Sizin taat ve cemâate sarılmanız gerekir. Çünkü onlar, Allah’ın kendisine sarılmanızı emrettiği ipidir. Hiç şüphesiz, cemâat ve taat içinde hoşunuza gitmeyen şeyler, ayrılık halindeki güzel bulduğunuz şeylerden daha hayırlıdır.”**⁶⁰

Kur’an ve sünnete bağlı, hakkı tutup kaldırmada gönül ve dil birliği etmiş İslamî cemâatlerin bazı fer’i

⁵⁸ Al-i ‘İmran (3) / 103.

⁵⁹ Ebû Davud / Sünen, 1.

⁶⁰ Taberî / Cami’u l-beyan, c. IV, s. 32.

konularda veya çalışma sistemlerinde deęişikliklerin olması rahmetten doęan bir ihtilaftır. Bu tefrika deęildir. Ehl-i sünnet ve'l-cemâatin řu an dört mezhebinin olması veya bu mezheplere göre amel eden tasavvufî ekollerin çeşitli olması gibi.

ŞİKÂNETE İTTİBA'

Yaramız ağırdır, deşmeye gelmiyor. Kimseyi karalama niyetimiz yoktur. Fakat İslamiyet leke kabul etmeyecek kadar saf ve arı bir dindir. Din-i Muhammediye'yi saf ve berraklığı ile muhafaza etmek mecburiyetindeyiz.

Denilebilir ki, bunca din ve insanlık düşmanı, ateist, komünist ve İslam aleyhinde çalışan, bunun yanında, zihinlerinin ürettiği ve hak dinmiş gibi göstermeye çalıştıkları muharref Yahudilik ve Hristiyanlık propaganda (misyonerlik) hareketleri dururken niçin Müslümanlarla bu kadar uğraşıyorsun. Biraz abartılı olmuyor mu?

Hayır... Hiç de öyle değil. Biz kendimizi düzeltmedikçe ehl-i küfürle mücadelemiz fayda vermeyecektir. Bu sadece bir özeleştirmedir. Kimseyi tahkir veya beğenmememe değildir. Öyle olursa zaten yukarıda değindiğim hataya kendim düşmüş olurum. İçeride dönük bir hesaplama bu. Önce içimizdeki hastalıkları, yaralı uzuvlarımızı tedavi edelim, sonra sağlam bir organize

ile insanlık sıfatını kaybetmişlere karşı beraberce yekvücut mücadele edelim. Kur'an ve sünnetten uzaklaşırsak ne sözümüz para eder, ne mücadelemiz fayda verir, ne de cihadımız cihat olur. Hastalık içeriden bizi sarar, parçalanır ve yok oluruz. Allah'ın "*habl*"ine sımsıkı sarılıp ayrılmamak durumundayız. Allah böyle istiyor c.c.:

وَأَعْتَصِمُوا بِحَبْلِ اللَّهِ جَمِيعًا وَلَا تَفَرَّقُوا

"Allah'ın ipine sımsıkı sarılın ve (cemâat haline gelin) parçalanmayın."

Muvaffak olmamız da buna bağlıdır. Dinin en ufak bir emrini veya en basit bir sünneti (Hâşâ dinin ne ufak, ne de basit bir hükmü olamaz, fakat bizim böyle görmemiz ve önemsemeyerek) ihlal etmemiz bile bizi amacımızdan geri bırakabilir. Allah Resulü'nün atmosferinde yetişmiş, onun rahle-i tedrisatında eğitim almış sahabe-i kiram efendilerimiz bu konuda bize idrakimizin üstünde bir tavır sergileyerek örnek bir hayat yaşamışlar ve her sahada da muvaffak olmuşlardır. Onlar sadece emredileni yerine getirmişler "neden, niçin, sonucu nasıl olur?" diye düşünmemişlerdir. Allah ve Resulü'nün emirlerine kayıtsız şartsız teslim olmuşlardır. İşte kulluk budur, tasavvuf ehli olmak dediğimiz de budur.

Hz. Ömer'in r.a. hilafeti zamanında Bizans ile İslam orduları arasında cereyan eden Yermük muharebesinden bir kesiti idraklerinize sunmak istiyorum:

Bu çetin savaşta iki ordu karşı karşıya gelerek iyice birbirlerine yanaşınca, İslam ordusu komutanlarından Ebû Ubeyde ve Yezid b. Ebû Süfyan yanlarına, Derrar b. el-Azvar, Haris b. Hişam ve Ebû Cendel b. Süheyl b. Amr'ı alarak, ordu başkomutanlığı adına Bizans ordusu komuta heyetiyle görüşmeye gittiler. Bizans ordugâhına başvurarak: *"Komutanınızla görüşmek istiyoruz"* dediler. Komutan Tzarak adına kendilerine ordugâha giriş izni verildi. İçeri girdiklerinde onu, ipekten bir çadır içinde oturuyor, gördüler. Bu yüce İslam kumandanları: "Biz -inancımıza göre- bu ipekten çadırın içine girmeyi kendimize meşru görmüyoruz" diye itirazda bulunup çadıra girmek istemediler. Komutan bu defa, bu konuklarına üzerinde oturmaları için ipekten yeni minderler koydurunca yine itiraz ettiler. Bunun üzerine Bizanslı komutan, sahabelerin istediği yer ve şekilde onlarla oturmayı kabul etti.

İşte sahabeler r.anhum hep böyle idiler. İslam'ın hiçbir emrini küçümsemez. Mes'ele ne kadar basit olursa olsun Allah'ın koymuş olduğu kurallar konusunda hiçbir taviz vermezlerdi.

Bu olayda da gerek çadır, gerek onlar için serilen mefruşat, elbise cinsinden olmadığı halde (ki ipek olarak erkeklere konan yasak, sadece elbise ile sınırlıdır) buna rağmen, kendilerini şiddetle bundan alıkoydular. Bu ve benzeri olaylardaki tutumları onlara düşmanlarının gözlerinde daima heybet kazandırdı. Düşmanları onlarla iyi geçinmek zorunda kaldı. İşte bu şekilde de, tarihte layık oldukları yere gelebildiler. Ve kendilerine mahsus üstün kişilikleriyle diğer

milletlerden farklı ve nezih bir kimlik kazandılar. Dolayısıyla arzu ettikleri mükâfata da nail oldular.⁶¹

İslam'ın kendi güzelliği yeter. Cenab-ı Allah bu dini en mükemmel bir şekilde vaz'etmiştir. Biz bunu bu saflığıyla korumak durumundayız. Yoksa İslam'ı güzel göstereyim, insanları dine ısındırayım bahanesiyle: "*Zaman bize uymuyorsa biz zamânâ uyalım.*" deyip de İslam'ın özüne ve ruhuna aykırı metot ve vasıtalar icad etmeye kalkışacak olursak hata etmiş oluruz. Zaten bu bid'at ler değil midir ki, bizim bu kadar geri kalmamıza sebep olmuştur. Kur'an ve sünnete uymayan yaşam biçimleri ferdi ve toplumu mutsuz ve huzursuz kılar. Fitne ve kavga çıkmasına yol açar.

Müzik haramdır... Hanefî ve Hanbelîler mutlak mânâda: "*Helâl değildir.*" demişlerdir. Şafîî ve Malikîler de düğün, bayram gibi sevinçli günlerde; kadın, içki ve haram sözler olmaması kaydıyla zili olmayan, aşırı eğlenceye kaçmayan def ve ney gibi çalgı aletleriyle eğlenmeyi mübah kabul etmişlerdir.⁶² Mülteka'nın Kerahiyet bölümünde bu konu ile ilgili olarak bakın ne geçmektedir:

[Da'vet edilen kimse ziyafet meclisinde çalgı, içki, gibi şer'an yasak olan eğlencenin olduğunu bilirse da'vete gitmez. Ziyafette böyle dinen yasak olan eğlencelerin olduğunu bilmeyerek gittiğinde, eğer onları kaldırtmaya gücü yeterse kaldırtmalıdır. Kaldırtacak durumda değil de dini konularda kendisine uyulan bir kimse ise yahut çalgı ziyafet meclisinde olursa,

⁶¹ Mahmud Şakir / *İslam Tarihi*, c. 2, s. 381.

⁶² Cezirî / *Fıkh-u ala'l-mezahibu'l-erba'a*, Hakikat Kit., İstanbul 1994, c. III, s.43.

oturmayıp çıkar gider. Çünkü kendisine uyulan zat, böyle çalgılı ziyafetlerde bulunacak olursa, dini lekeler. Müslümanlar üzerine günah kapısını açmış olur. Bu kimse kendisine uyulan biri değilse yahut çalgı ziyafetin bulunduğu yerde değilse, oturmasında bir sakınca yoktur.

İmam Azam Hz.leri rh.a.: “Bir kere çalgılı bir ziyafet meclisi ile ibtila’ edildim de sabredip, çıkmadım.” demiştir. İmam Azam Hz.leri’nin rh.a bu sözü, hünüz muktedabih (kendisine uyulan) değilken, söylemiş olduğu üzerine hamledilmiştir. İmam Azam’ın rh.a. “ibtila’ edildim” sözü, bütün çalgıların haram olduğuna delalet eder. Çünkü ibtila’ sözcüğü, haram olan şeyde kullanılır. Çalgı hakkında pek çok hadis varid olmuştur. Peygamberimiz s.a.v.:

إِسْتِمَاعُ الْمَلَاهِي مَعْصِيَةٌ وَالْجُلُوسُ عَلَيْهَا فِسْقٌ وَالتَّلَذُّدُ بِهَا كُفْرٌ

“Çalgı ve eğlenceleri dinlemek günahdır. Öyle bir yerde bulunmak fasıklıktır. Ondan lezzet almak küfrân-ı nimettir.” buyurmuşlardır.

.....

Bir kimse fenâ bir toplantı yerinde kendisi de kötülük işlerken, tesbih ve zikir ile meşgul olsa, günahkâr olur.]⁶³

إِنَّ السَّمْعَ وَالْبَصَرَ وَالْفُؤَادَ كُلُّ أُولَئِكَ كَانَ عَنْهُ مَسْئُولًا

⁶³ İbrahim Halebî / *Mülteka'l-ebhur*, şer.: Mehmet Mevkufatı, sad.: Ahmed Davudoğlu, Sağlam Kit., İstanbul 1980, c. II, s. 371-372.

“Muhakkak kulak, göz ve gönül, bunların hepsi o(yaptığı)ndan sorumludur.”

Kalkıp da cihad ediyorum ayağıyla müzikle ilahi okunursa, bunu yapanlar ya İslam'ı bilmiyor veya İslamiyet'le alay ediyorlar demektir. Kaldı ki Allah'ın ayetlerini veya zikirleri çalgıyla okumak, onu o derece hafife almaktır ki kişiyi küfre kadar götürebilir. Hafezenallah ve iyyakûm...

Buyurun yine ikinci binin din yenileyicisi (hicri bin senesinden sonra gelen müceddid) İmam Rabbani'den k.s. okuyalım:

[Tasavvuf yolunda sima' ve raks yasaktır. Hatta sadatlar (Nakşibendî tarikatına göre) yüksek sesle zikretmeye bid'at demişler ve yasaklamışlardır. Bu yolun büyükleri, zikrin bile yüksek sesle yapılmasını yasaklayınca, sima' ve raks, coşmak, zıplamak gibi şeylere ne demezler? Kaldı ki, bunlar gayr-ı meşru sebepler üzerine kurulmuştur. Fakir'e göre bu haller, istidraç (yanıltma) kabilindedir. Zira haller, zevkler istidraç ehlinde dahi meydana gelir. Kendilerine, bu âlem suretlerinin aynasında tevhid keşfi, mukâşefe ve muayene zahir olur ki, Yunan filozofları, Hanud cukiyeleri, Brehmenleri bu işlerde onlarla ortaktır. Hallerin doğru olmasının (kerametinin) alameti; haram ve şüpheli işleri işlemekten kaçınmak suretiyle şer'i ilimlere uygun düşmesidir.

.....

İmam Ebû Mansur Maturidî şöyle demiştir: “*Şarkı gibi teğanni ile Kur'an okuyan zamanımızın kuraların-*

dan birine: “Güzel ettin.” diyen kâfir olur. Karısı kendisinden boş olur. Allahu Teala, onun bütün iyi amellerini iptal eder.”

.....

Teğanninin haram oluşu hakkında ayetler ve hadisler pek çoktur. O kadar ki onları saymak zordur.]⁶⁴

Zamanımızdaki (ehl-i bid'at) tarikatçıların yaptıkları oyun, söz ve şiirleri haramdır. Ona gitmek ve o mecliste oturmak caiz değildir. Haram oluşu teğanni ve zurnalarla yaptıklarındandır.⁶⁵

⁶⁴ İmam Rabbanî / *Mektubat*, 266. mektup.

⁶⁵ *Hindiyye / Fetava-i Alemgiriyye*, çev.: Mustafa Efe, Akçağ Yay., Ankara, c. XII, s. 111.

HERKESE BİR MİRASİD LAZIM

İlm-i ledünden bahsediyorduk. Gerçek ilimden...
Faydalı ilimden... Yeri gelmişken önemine binaen bazı
yaralarımıza parmak basmak istemişim. Dönelim yine
konumuza...

Sehl-i Tüsterî rh.a. de: “Âlimin üç ilmi var. Biri ilm-i
zahirdir. Bunu herkese açıklar. Diğeri ilm-i batındır.
Bunu ancak ehline açıklar. Üçüncüsü kimseye açılması
caiz olmayan bir ilimdir ki, ancak kendisiyle Allah
arasındadır.” demiştir.

Bazı arifler: “Rububiyetin sırrını ifşa küfürdür.”
derler. Hallac-ı Mansur bu sırrı ifşa ettiği içindir ki,
zamanın ulemaları onun hakkında idam hükmünü ver-
mişlerdi.

Sahabeler içerisinde en çok hadis rivayet eden
Ebû Hureyre r.a. şöyle demiştir:

حَفِظْتُ مِنَ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ وَعَائِينَ. فَأَمَّا أَحَدُهُمَا فَبَشَّتُهُ.
وَأَمَّا الْأُخْرَى فَلَوْ بَشَّتُهُ قُطِعَ هَذَا الْبَلْعُومُ

“Peygamber Sallallahu Aleyhi ve Sellem’den iki kap dolusu ilim ezberledim. Onlardan birini açıkla(yıp ortaya koy)dum. Diğerine gelince, eğer onu da ifşa edecek olsaydım şu boğazım kesilirdi.”

Ebû Hureyre’nin r.a. neşr ve ifşa ettiği ilimin ne olduğu zaten bellidir. Resulullah’tan s.a.v. rivayet olunagelen hadis-i şerifler ve şeriatın zahirine bakan yönü. Ketmediği, açıklamaktan çekindiği ilim ise ilm-i ledündür. Çünkü burada iki kap ilimden bahsediyor peygamber dostu...

İki kabın mevcudiyeti iki ayrı çeşidin mevcudiyeti demektir. Dolayısıyla her kabın içindeki ilmin; vasfının, sınıfının, hususiyetlerinin ayrı ve birbirlerine benzemeyen, değişik iklimlerden, ayrı buutlardan bahsediyor olmasını icap ettirir. Öyle olmasaydı, yani hepsi şeriatın zahiriyle alakalı yönü olmuş olsaydı, ravinin şöyle demesi gerekirdi: *“Büyük bir kap dolusu ilim öğrendim, bir kısmını izhar ettim, diğer bir kısmını da sakladım.”* Çünkü mantık bunu icap ettirir. Demek ki iki kap ilim iki ayrı ilim dalı demektir.

Bu ketmedilen ilim ise, ilm-i şeriatın neticesi ve Resulullah’a s.a.v. aşırı muhabbet ve hüsn-ü mütabaatin, sünnete sımsıkı sarılmanın semeresi olan ve nasibi olmayanın onu idrakten yoksun kaldığı, üstelik akli ermediğinden çamur atmaya kalkıştığı ilm-i esrardır ki, bu ilim mürşitsiz asla elde edilmez.

Ariflerden bir zat: “Bazen diğer ilimler ile de tahakkuk eden bu ilim, kendisinde dünya sevgisi olup şehvetinin peşinden gidenlerde bulunamaz.” demiştir.

Yine demişlerdir ki: “İki haslet sahibine bu ilimden bir şey açılmaz. O iki haslet de bid'at ve kibirdir.”

İmam Gazalî'nin rh.a. bu konudaki tespitinin ne kadar değerli ve yerinde olduğuna bir bakın. O şöyle buyurur:

[Allah Teâlâ bir kula hayır murad etse kendisi ile onun arasındaki perdeyi kaldırır. Bu şekilde bir takım kevnî sırlar o kula aralanır ve bunların mânâları o kişinin zihnine nakşedilir. O da bu hakikatleri, Allah'ın dilediği kullara açıklar.

Hikmetin hakikatine ledün ilmiyle ulaşılır. Bu mertebeye ermeyen insan hikmet sahibi olamaz. Çünkü hikmet Allah vergisi olup hakkında şöyle buyrulur:

يُؤْتِي الْحِكْمَةَ مَنْ يَشَاءُ وَمَنْ يُؤْتَ الْحِكْمَةَ فَقَدْ أُوتِيَ خَيْرًا كَثِيرًا وَمَا
يَذَّكَّرُ إِلَّا أُولُو الْأَلْبَابِ

“Allah hikmeti dilediğine verir. Kime de hikmet verilirse, ona pek çok hayır verilmiş demektir. Ancak akıl sahipleri düşünüp ibret alırlar.”⁶⁶

Ledün ilmine nail olanlar birçok ilmi tahsil etmekten, insanî öğrenimin zahmetlerinden kurtulurlar.

⁶⁶ Bakara (2) / 269.

Az öğrenip çok bilirler. Az yorulup, çok istirahat ederler.]⁶⁷

Her ilmin bir mektebi olduğuna göre bu ilmin mektebi de tasavvuf ocaklarıdır. Bunun için de hangi seviyede olursa olsun nefsi yenip, arif-i billâh bir zatı aramak, böyle bir mürşid-i kâmilî bulunca da eteğine yapışıp dizinin dibinden ayrılmamak gerekir.

Seyyidü'l-mürselîn Efendimiz s.a.v.:

مَنْ عَرَفَ نَفْسَهُ فَقَدْ عَرَفَ رَبَّهُ

“Nefsini tanıyan Rabbini tanır.”⁶⁸ buyurmakla Allah’ı bulma yolunda nereden başlamamız gerektiğini vurgulamıştır. Büyük mutasavvıf Yunus Emre rh.a. de:

**Nefsimdendir çektiğim,
Nefsini bilen gelsin**

demıştır. Geçmişten, Peygamber’e s.a.v., ondan da günümüze, ne kadar bir Allah dostu, bir kâmil insan gelmiş ise hepsinin birer mürşidi, eğiticisi olmuştur. Allah’a ulaşmak için mürşid edinmek mutlaka şarttır. Kur’an- Kerim’de:

يَا أَيُّهَا الَّذِينَ آمَنُوا اتَّقُوا اللَّهَ وَابْتَغُوا إِلَيْهِ الْوَسِيلَةَ وَجَاهِدُوا فِي سَبِيلِهِ
لَعَلَّكُمْ تُفْلِحُونَ

⁶⁷ Gazalî / Risaletü'l-ledünniyye.

⁶⁸ Aclunî / Keşfü'l-hafa, c. 2, s. 262 – Gazalî / Kimya-i Saadet, s. 1.

“Ey iman edenler! Allah’tan sakının, O’na ulaşmaya vesile arayın, O’nun yolunda cihad edin ki kurtulasınız.”⁶⁹ Ve:

يَا أَيُّهَا الَّذِينَ آمَنُوا اتَّقُوا اللَّهَ وَكُونُوا مَعَ الصَّادِقِينَ

“Ey iman edenler! Allah’tan korkun ve sadıklarla beraber olun”⁷⁰ diye emirler de mevcuttur. Buna örnek verecek olursak; Peygamber Efendimiz’in s.a.v. mürşidi Cebrail’di a.s.. Onu vesile edinerek, onun vasıtası ve aracılığıyla Allah’a ulaşıyordu.

Sahabe-i Kiram efendilerimizin mürşidi ise Peygamber s.a.v. idi. Tabiinlere sahabeler mürşidlik yapmıştır. Ve tâ zamanımıza kadar bu ilimden müstefid olmak isteyenler gidip bir mürşide intisap etmişler, bir mürşidin önünde diz çöküp, boyun büküp himmet dilenmişlerdir.

Ashab efendilerimiz, değil onların derecelerine, ayak tozlarına bile erişilmezken onların saadeti, kelâm ve fıkıh ilimlerinde değil; belki ahiret yolunu gösteren batınî ilimleri sebebiyledir.

Uveys el-Karanî Hz.leri k.s., o kadar zühd ve vera’ sahibi büyük bir zat olmasına rağmen sahabe derecesine nail olamadı. Ancak sahabeleri görüp, onlarla sohbet imkânına sahip olduğu için tabiin derecesine çıkabilmişti. Resulullah s.a.v. zamanında yaşadığı halde neden acaba sahabe olamadı? Çünkü

⁶⁹ Maide (5) / 35.

⁷⁰ Tevbe (9) / 119.

Resul-i Ekrem'i s.a.v. görüp onunla sohbet imkânı elde edemedi diye...

Demek ki, bir insanın sohbet ettiği, ilim meclisine katıldığı, ona bey'at edip manevi terbiyesine girdiği zat ne kadar büyük olursa o da o kadar ondan istifade eder. “*Kölenin kıymeti efendisinden gelir*” sözü bunu bildirmek içindir. Bu işin böyle olmasının sırrı da, kâmil müşidleri arayıp bulmada, bulunca da onlardan himmet dilenip nazarları altına girmede saklıdır.

Uveys el-Karanî Hz.lerine Resulullah'ın s.a.v. nazarı isabet etmemiştir. Onunla sohbet imkânı nasib olmamıştır. Fakat sahabe-i kiramla görüşmek, onların nazar ve sohbetleriyle şereflemek nasib olduğu için ancak tabiin olabilmıştır. İmam Rabbanî k.s. bu konuda şöyle buyurur:

[Bilmiş olasin ki, Hacegân Hz.lerinin yolları, nihayetin bidayete derc edilmiş şekli üzerine kurulmuştur. Anlatılan mânâda Bahaeddin Nakşibend Hz.leri k.s. şöyle anlattı: “*Biz, nihayeti bidayete derc ediyoruz.*”

Bu büyük zatların (Nakşibendiyye) yolu, aynıyle, ashab-ı kiramın yoludur. Allah Teâlâ onlardan razı olsun. Hayrül-beşer Resulullah Efendimizle s.a.v. sahabeye ilk sohbette nasib olan nihayetin bidayete birleşmiş olması durumu çok seyrek olarak, işin nihayetinde pek kâmil evliyaya hâsil olur.

Anlatılan mânâ icabıdır ki, Hazret-i Hamza'nın şehadetine sebep olan Vahşi r.a. tabiinin hayırlısı olan Uveys el-Karanî'den fazilet itibarı ile daha öndedir.

Bunu, Resulullah Efendimizle s.a.v. olan bir sohbet neticesinde elde etmiştir. Vahşi'ye r.a., Resulullah'ın s.a.v. ilk sohbeti ile hâsıl olan mânâ zenginliği, belirtilen hususiyetine rağmen, nihayette (çıkabileceği en son makamda) dahi Uveys el-Karanî'ye k.s. hâsıl olmamıştır.

Asırların en hayırlısı Allah hepsinden razı olsun şüphesiz, ashabın bulunduğu asırdır. Aradaki bir sohbet kelimesi, diğerlerinin işini sonraya bıraktı ve her ikisi arasındaki derece itibarı ile uzaklığına işaret etti.

Abdullah b. Mübarek'e şöyle soruldu: Ömer b. Abdulaziz mi yoksa Muaviye mi, fazilet itibarıyla daha öndedir? O şöyle cevap verdi: Vallahi, Resulullah ile beraberlik halinde iken, Muaviye'nin atının burnuna giren toz Ömer b. Abdulaziz'den şu kadar fazilet ile ilerdir.]⁷¹

Peygamberimizin de şehadet ettiği gibi, Hz. Ebûbekir'in r.a. fazileti fazla namaz kılması, fazla oruç tutması, çok hadis rivayet edip çok fetva bilmesi veya kelâmcılığı ile değildi. Efendimiz s.a.v. şöyle buyuruyor:

“Ebûbekir'in size olan üstünlüğü, fazla namaz kılması veya oruç tutması değil, belki göğsünde yerleşen bir sır sayesinde.”⁷²

[Resulullah'ın s.a.v. ashabını görmez misin? Bu sohbet bereketi ile peygamberler hariç, başkalarından daha üstün tutuldular. İsterse onlardan başkaları,

⁷¹ İmam Rabbânî / *age*, 66. mektup.

⁷² Gazalî / *İhya-u Ulumiddin*, ter.: Ahmet Serdaroğlu, Bedir Yay. İstanbul 1989, c. I, s. 64.

Uveys el-Karanî ve Ömer-i Mervanî (Ömer b. Abdulaziz b. Mervan) olsun. Halbuki bu ikisi, derecelerin nihayetine ulaşmış, kemalâtın sonuna ermişlerdir.

Haliyle sohbet hariç, hiç şüphe yok ki: Muaviye'nin hatası, bunların sevabından hayırlıdır. Ama bu hayırlı oluşu sırf Resulullah'ın sohbeti bereketi ile olmaktadır. 'Amr b. 'As'ın sehvi (yanılması) dahi aynı gerekçe ile onların sevabından fazilet itibarı ile daha ileridir. Zira o büyük zatların imanı, Resulullah Efendimizi s.a.v. görmeleri ile şühûda dayalı bir iman olmuştur. Meleğin gelmesi, vahyi müşahede, mucizeleri açıktan görmek, onların imanını müşahede derecesine çıkarmıştır. Bu anlatılan üstün meziyet ve olgunluklar diğer bütün üstünlüklerin temeli ve kaynağıdır. Ashab-ı kiramdan başkası bunlara kavuşamamışlardır.

Eğer Uveys el-Karanî, Resulullah ile sohbetin bu derece üstünlüğünü bilmiş olsaydı; hiçbir şey onu, bu sohbetten almazdı. Bu fazilete, eşyadan hiç birini tercih etmezdi.

ذَلِكَ فَضْلُ اللَّهِ يُؤْتِيهِ مَنْ يَشَاءُ وَاللَّهُ ذُو الْفَضْلِ الْعَظِيمِ

"Bu Allah'ın lütfudur; onu dilediğine verir. Ve Allah büyük lütfun sahibidir."⁷³

Bir şiir:

***İskender midir bulan o suyu nihayet;
Hayat onunladır; yeter mi hiç mal, kuvvet.***

⁷³ Cuma (62) / 4.

Allah'ım! Bizleri bu dünyada o büyüklerin asrında yaratmadın; bari ahiret âleminde bizi onların zümresi ile haşreyle... Seyyidu'l-mürselîn hürmetine... O'na ve diğerlerine salât, tahiyat ve selamlar...]⁷⁴

Hal böyle olunca nasıl olur da bazı kendini bir şey zanneden gafiller “zamanımızda böyle büyük insanları bulmak mümkün değildir” diyebiliyorlar. Oysa İmam Rabbanî k.s.: *“Bu büyük zatlara bulmalı ve onlara karşı muhabbet duymalısınız; zira işin aslı onlardır” demektedir.*

İlim amel etmek için öğrenilir. Kişi isterse allame-i cihan olsun, zamanın en büyük profesörü olsun, fıkıhı, tefsiri, hadisi, kelâmı en iyi bilen olsun ama amel etmedikten sonra neye yarar. Aynen mum gibi... Etrafını aydınlatır ama kendisi eriyip biter.

Bazıları da vardır ki etrafına da faydası olmaz. İlmîni İslam'ın ve Müslümanların aleyhine kullanır. Etrafına zehir saçar, Bel'am b. Ba'ura gibi...

İlmiyle amel olmayan âlim katıksız, kuru ekmeğe benzer. Nefsin ve şeytanın hilelerini, dünya sevgisi, kalp katılığı, kibir, ucub, gurur, riya, tûl-i emel, hased, kin, hiddet, hainlik, cimrilik, kendini beğenmişlik, hayâsızlık gibi kalbi hastalıkların tedavi usullerini bilemez. Belki bunların kendisinde mevcut olduğunun farkında bile olmaz.

Bunun telafisi için ahiret ilimlerine müracaat edilmelidir. İmam Gazâlî rh.a. bu kötü huyların mahiyet

⁷⁴ İmam Rabbanî / age, 120. mektup.

ve hudutlarını, sebep ve alametlerini ve tedavi çarelerini bilmenin ahiret ilmi olduğunu beyan ederek devamla şöyle der:

[Ahiret ulemasına göre, bunları öğrenmek her mükellefe *farz-ı ayndır*. Zahiri amellere, hukuka riayet etmeyenler, fakihlerin fetvaları gereğince sultanların kılıcıyla helak edildikleri gibi, ahiret ilmine kıymet vermeyenler de, kıyamet gününde mülkün gerçek sahibi olan Allahu Teala'nın kahr-u gazabıyla helâk olacaklardır. Fakihlerin *farz-ı ayn* dedikleri, dünya işlerini tanzim içindir. Bizim *farz-ı ayn* dediğimiz ahireti düzeltmek içindir.

Her hangi bir fakihe bu anlattıklarımızdan birini, mesela tevekkülden, ihlâsdan veya riyadan kaçınma çarelerinden sorulsa durur ve cevap veremez. Halbuki bunları da bilmek *farz-ı ayn* olup ihmal edilmesi ahirette helâk olmayı icab ettirir.

Eğer ona *li'andan*, *zihardan*,⁷⁵ *müسابakadan*, *atıcılıktan* sorulsa, ciltler dolusu cevaplar verir ki ömür boyunca hiç biri lazım olmaz; olsa da her yerde onu bilen bulunur. Geceli gündüzlü bu gibi şeyleri okumak, ezberlemek ve okutmakla uğraşır durur da mühim olan kısımları ihmal eder. Kendisine bu yaptığın doğru değil denilse, "*hayır bu farz-ı kifaye olan ilimlerdenidir*" der; hem kendisini hem de başkalarını saptırır olur.

⁷⁵ **Li'an:** Koca karısının zina ettiğini iddia edip şahit bulamadığı ve kadın da inkâr ettiği vakit karı koca arasındaki lanetleşmenin hükümleri.

Zihar: Bir koca şehvet hissiyle ailesinin sırtını annesinininkine benzetmesi ile alakalı hükümler.

Aklı başında olan hemen anlar ki, bu fakihin gayesi farz-ı kifayedeki emrin gereğini yerine getirmek olsa, evvela farz-ı aynı ifa eder.

.....

Yazıklar olsun... Fena âlimlerin gerçeği gizlemeleriyle din ilmi mahvoldu. Yardımcımız ancak Allah Teâlâ'dır. Rahman'ı kızdırıp, şeytanı güldüren bu aldanmadan korunmak için O'na sığınırız.

Zahir âlimlerinden vera' sahipleri (haramdan sakınanları), bâtin âlimlerinin ve basiret sahiplerinin üstünlüğünü itiraf ederler. İmam Şafîî Hz.leri rh.a. Şeyban-ı Ra'i'den k.s. marifet dersi almıştır. O yüce ilmi ve fazlı ile beraber bu zatın yanına gider, çocuğun hoca önünde gösterdiği edep ve hürmet gibi elleri diz üstünde oturur: "Böyle olursa nasıl olur, şöyle olursa nasıl yapmalı" diye sorular sorur, cevap alırdı.

Onun bu haline taaccüp edenler kınama mahiyetinde kendisine sorarlar: (Zamanımızda da olduğu gibi, her devirde olmuştur bu inkârcı ve eleştirici güruh.)

– Ey Ebû Abdullah! Senin gibi derin ilim ve fıkıh sahibi bir zatın böyle bir bedeviden soru sorması nasıl olur, yakışık alır mı? İmam Şafîî'nin rh.a. öz ve anlamlı cevabı ise onları mahcup etmeye yeterliydi:

– Onun ilmi bizim ilmimize uygundur, o bizim bilmediklerimizi bilir.

Yine Ahmed b. Hanbel ve Yahya b. Mu'în rh. aleyhuma, seyyidina Maruf-u Kerhî'ye k.s. devamlı gidip

gelirlerdi. Maruf-u Kerhî zahirde onlar gibi âlim olmadığı halde ondan soru sorarlardı. Nasıl sormasınlar ki, Resul-i Ekrem Efendimiz Hz.lerine s.a.v.: “Kur’an ve sünnette bulamadığımız bir vak’a ile karşılaştığımız zaman ne yapalım?” diye sorulduğunda:

سَلُوا الصَّالِحِينَ وَاجْعَلُوهُ شُورَىٰ بَيْنَهُمْ

“Onu salih kimselerden sorun ve onların istişaresine arz edin.”⁷⁶ buyurmuştur.⁷⁷

Allah c.c. da Kur’an-ı Azîmu’ş-şan’da:

فَاسْأَلُوا أَهْلَ الذِّكْرِ إِنْ كُنْتُمْ لَا تَعْلَمُونَ

“Bilmiyorsanız zikir ehline sorunuz”⁷⁸ buyurmaktadır.

Demek ki, her şey zahiri ilimlerle çözülemiyor. İnsan zahiri ilimde tıkanınca maneviyat büyüklerine müracaatı tavsiye ediliyor.

Bu yüzden denilmiştir ki: “Zahirî ilimlerde âlim olanlar mülkün ve yeryüzünün süsü. Bâtın âlimleri ise, göklerin ve görünmeyen âlemin (melekûtün) zînetidirler.”

Cüneyd-i Bağdadî diyor ki: “Hocam Sırrî-i Sakatî, yanından ayrıldığı vakit kimlerle oturduğumu bana sordu. Ben de: ‘Hârîs el-Muhasibî ile otururum’ dedim. Sırrî: ‘Evet onunla otur, onun edeb ve ilminden al fakat kelâm hakkındaki sözlerine bakma, onu kelâmcılara

⁷⁶ Taberanî, İbn Abbas’tan.

⁷⁷ İbn Atiyye / *Kütü’l-Kulüb*, s. 223.

⁷⁸ Enbiya (21) / 7.

havale et' demiştir. Sonra yönümü dönünce şöyle dediğini duydum: 'Allah seni önce hadiste (fıkıh ilminde) âlim ve sonra sûfî kılsın, evvela sûfî sonra âlim yapmasın.' Bu sözü ile hadis ilmini okuduktan sonra tasavvuf ile uğraşanın felah bulacağına, ilimsiz tasavvufa giren kimsenin helâk olacağına işaret etmiştir.]⁷⁹

İmam Ahmed b. Hanbel, İmam Şafîî'nin rh.a. yanında bulunduğu bir sırada sûfilerden Şeyban-ı Râî k.s. geldi. İmam Ahmed, İmam Şafîî'ye rh.ah.: "Ey Ebû Abdullah, ben şu sûfiye kendisine lâzım olan ilimleri öğreysin diye bazı sorular sorarak ilimdeki noksanını göstermek ve onu uyarmak istiyorum." dedi. İmam Şafîî: "Bunu yapma!" dediyse de İmam Ahmed ikna olmadı ve Şeyban'a:

"Ey Şeybân, beş vakit namazdan bir vakti kılmayı unutan, fakat hangi vakti kılmadığını hatırlamayan bir kimseye ne gerekir" diye sordu.

Şeyban: "Ey Ahmed! Bu kimse, kalbi Allah Teâlâ'dan gafil olan biridir. Bir daha mevlâsından gafil olmaması için onun terbiye edilmesi gerekir" cevabını verdi. Bu cevabın güzelliği ve inceliği karşısında İmam Ahmed düşüp bayıldı. Ayılınca İmam Şafîî ona: "Ben sana onu kendi haline bırak, tahrik etme demedim mi?" dedi.

Şeybân-ı Râî k.s. okuma yazması olmayan ümmî bir sûfî idi; onların ümmî olanının hali bu olunca, (ilim

⁷⁹ Gazalî / Gazalî / İhya-u Ulumiddin, ter.: Ahmet Serdaroğlu, Bedir Yay., İstanbul 1989, c. I, ss. 60-61.

ve irfanda) öncü olanlarının hali nasıl olur, bir düşün!⁸⁰

Gazalî rh.a. İmam Ebû Hanife'yi rha. anlatırken onun zühd ve takvası babında şunları söylemektedir: [(İmam Azam'ın) ahiret yoluna, din ilmine ve Allah Teâlâ'yı marifetteki ilmine gelince: Dünyalıktan yüz çevirmesi ve Allah Teâlâ'dan son derece korkusu bunun açık delilidir. İbn Cureyh: "*Ebû Hanife Nu'man b. Sabit'in Allah Teâlâ'dan son derece korktuğunu sizin Kûfelilerden öğrendim*" dedi. Şureyk-i Nahai de: "*Ebû Hanife, daima düşünce ve uzun sükût sahibi, insanlarla az konuşan bir zat idi*" dedi. Bu hasletler, bâtinî bilgisinin ve dinde mühim meselelerle uğraşmasının en açık delilidir. Kim ki sükûtu iltizam eder, dünyaya meyletmezse ilmin bütününe sahip demektir.]⁸¹

İmam Azam Ebû Hanife Hz.leri rh.a.:

لَوْلَا السُّنَّتَانِ لَهَلَكَ التُّعْمَانُ

"Son iki sene olmasaydı, Nu'man helâk olurdu."⁸² sözyle meşhur olmuştur. Bu sözü söylemesinden iki yıl önce bir mürşide intisap edip hakiki ilmi elde etmişti. Onun mürşidi Cafer-i Sadık k.s. idi. Buna benzer bir söz de Şeyhulislam Abdullah-ı Ensari tarafından söylenmiştir. Şöyle ki:

"Şüphesiz hadis, fıkıh gibi dinî ilimlerde pek çok hocam oldu. Amma tasavvuftaki üstadım, mürşidim

⁸⁰ Abdulkerim Kuşeyrî / *Risale-i Kuşeyriyye*.

⁸¹ Gazalî / *age*, c. 1, s. 75.

⁸² Muhammed Nûrî / *Miftahu'l-kulüb*, İstanbul 1976, s. 226.

Ebû'l-Hasan el-Harkanî Hz.leri bir taneydi. Eğer onu tanımasaydım, gerçeği asla bulamazdım.”⁸³

[Keza, İmam Gazalî rh.a. küçük kardeşi Ahmed el-Gazalî'nin vasıtasıyla bir mürşide intisab etmişti. Sûfi meşrepli olan kardeşi, o şaşaalı devrinde bir gün İmam Gazalî'ye şu mısralarla hitap etmişti:

Başkalarını doğru yola çağırıyor, ama kendin doğru yola gelmiyorsun.

Başkalarına va'z dinletiyorsun, ama kendi nefesine nasihat veremiyorsun.

Ey yumuşamayan katı taş!.. Sen daha ne zamânâ kadar demiri bileyeceksin de kendin keskin olmayacaksınız?..⁸⁴

Nizamiye Medresesi'nde ders okutan İmam Gazalî Hz.leri ki, zahir ilimlerinin şahikasına çıkmış bir İslam âlimiydi. Sarığı, cübbesi, sakalı, ilmi, fehmi ile asrın yegânesi idi. İşte bu zat diyor ki: *“Bir de halime baktım ki, felaket... Uçurumun kenarındayım...”*⁸⁵

Profesörlüğünün ve zahiri ilim hayatının en parlak, en şaşaalı, en muzaffer çağında birdenbire kendisinde büyük bir değişiklik oldu. Manevî bir inkılâp geçirdi ve nefsini kırmak, ihlâsa ve kurtuluşa ermek için o üniversiteyi, o ilim ve vaaz kürsüsünü, o üçyüzü aşkın seçkin talebeyi, bütün bu debdebeyi, bu ihtişamlı parlak hayatı terk etti, derviş abasına bürünüp inzivaya çekildi.

⁸³ Necmeddin b. Muhammed / *Hulasatü'l-Mevahib*.

⁸⁴ Gazalî / *age*, c. 1, Mukaddime, s. 23.

⁸⁵ Gazalî / *age*, c. 1, Mukaddime, s. 28.

Tabi nefis engeli onun da önüne birkaç defa set çekti. Nefsiyle çok mücadele verdi ve sonunda onu yendi. Bu konuda çok araştırma ve inceleme yaptıktan sonra kararını verdi.]⁸⁶

Bu konuda nefsi ile olan mücadelesini kendisi uzun uzadıya anlatmaktadır. Onların hepsini buraya aktarmak konunun dışına taşmak olacağından bu kadarıyla iktifa ettik. Merak edenler ve bu konuda daha fazla bilgi edinmek isteyenler imamın İhya'sına müracaat etsinler.

[Sûfiyye yolunu seçmeden önceki hali esnasında, İslam âlemindeki dört büyük cereyanı derinden tetkik etmiş, kitaplarını okumuş, fikirlerini öğrenmişti. İnsan, araştırma neticesinde bir yolu seçerse o yol kendisinde mülk olur ve gönül huzuru ile o yolda hizmet eder. Hele Gazalî gibi zamanın müceddidi denilebilecek derecede bir din bilgini bu kanaate varmış ise mutlaka isabetli olunmuş demektir. Gazalî'nin tetkik etmiş olduğu fırkalar şunlardı:

- 1- *Kelâm âlimleri,*
- 2- *Batınîler,*
- 3- *Müslüman filozoflar,*
- 4- *Sûfiler.*

Bunların her biri Hakk'ı arıyorlar ve kendi yollarının Hakk'a ulaştırdığını iddia ediyorlardı. İmam Gazali, kelâmçıları kuru ve yetersiz bulmuş; Batınileri yanlış inanç, fikir ve metotlara saplanıp, sapıtmış olarak görmüş; filozofların ise birçok mes'elede şeriata aykırı

⁸⁶ Gazalî / *age*, c. 1, Mukaddime s. 20, 28.

düşünceler ileri sürdüklerini, onlara mahsus bu düşüncelerden üçünün küfür olduğunu tespit etmişti. Sadece sûfileri beğenmişti.

Onların bilgileri iki nev'e ayrılıyordu: Okuyup, dinleyerek öğrenilen nazarî bilgiler. Bir de yaşanılarak, tadılarak, hissedilerek elde edilen hâller, zevkler, makamlar... Bu ikinci sınıf bilgi, kuru lafla olmuyordu. Tatbikat lazımdı. İşte o da, bu hâl ve manevî zevk bilgilerini elde etmek üzere yola çıkmıştı.

Nefsini kırmak, ihlâsa ve kurtuluşa erişmek için o üniversiteyi, o ilim ve vaaz kürsüsünü, o uçyüzü aşkın seçkin talebeyi terk ediyor; derviş abasına bürünüp inzivaya çekiliyordu... On senelik uzlet hayatı boyunca elde ettiği tecrübeleri "*el-Munkız*" adlı kitabında şöyle anlatmaktadır:

Bu uzlet hayatı boyunca bana izah edemeyeceğim birçok şeyler malum oldu. Bunlardan bazı-rını, faydalanılması için zikrediyorum: Sûfilerin, Allah Teala'nın yoluna girmiş kimseler olduklarını, onların hayat tarzlarının en güzel hayat tarzı, yollarının en doğru yol olduğunu, ahlâklarının ahlâkın en güzeli bulunduğunu yakinen (kat'i surette) anladım.

Akıllı insanlar, hikmet sahipleri, şeriatın sırlarına vakıf âlimler, onların (sûfilerin) hayat tarzlarından ve ahlâkından bir şey değiştirmek ve yerine daha iyisini koymak üzere bir araya gelseler, buna bir imkân bulamazlar. Onların dış ve içlerindeki hareket ve duyguların hepsi nübüvvet kandilinin nûrundan

alınmıştır. Yeryüzünde nübüvvet nûrundan başka, kendisiyle aydınlanılacak bir ışık yoktur.][⁸⁷

İmam Gazalî rh.a. bazı kitaplarında demiştir ki: [Ben önceki halimde salihlerin hallerini ve ariflerin makamlarını inkâr ederdim. Nihayet Hak Teala'nın yardımı imdadıma yetiştirdi ve rüyada Allah-u zü'l-Celâl Hz.lerini gördüm. Bana **"Ya Ebâ Hamîd!.."** dedi. Ben, acaba bana şeytan mı söylüyor, diye düşünürken, Hak Teala buyurdu: **"Hayır, ben seni altı tarafından kuşatmış [ilmim, iradem ve kudretim seni sarmış] olan Allah'ım... Ey Ebû Hamîd!.. O yazdığı kitapları terk ettle. Öyle bir topluluğun sohbetlerine devama başla ki, Ben onları arzımda kendime nazargâh eylemişimdir. Onlar, öyle bir cemâattir ki, dünyayı ve ahireti benim muhabbetime karşılık satmışlardır."** Ben dedim: *"Ya Rab! İzzetin hakkı için Sen'den yalvarırım ki, onlara hüsn-i zan çeşnisini bana tattır."* Hak Teala dahi buyurdu ki: **"Maksadını hâsıl eyledim. Dileğini kabul ettim. Onlar ile senin aranda perde olan ve gayeye erişmeğe engel teşkil eden dünya sevgisiyle uğraşmandır. O halde, dünyadan ihtiyarın ile çıkıp git. Mecburi olarak çıkmazdan evvel... Muhakkak ki, Ben senin üstüne mukaddes Nûrlarımdan bir nûr imza eyledim. Artık doğrul ve diline gelen mukaddes kelimeleri söyle!.."**

(İmam Gazalî der ki:) Ben bu latif rüyadan sevinç ve ferahlık duygularıyla uyandım. Şeyhim Yusuf en-Nessac Hz.lerine koştum ve gördüğümü kendisine anlattım. Şeyh tebessüm etti. Ve dedi ki:

⁸⁷ Gazalî / age, c. 1, Mukaddime s. 25.

“Ey Ebû Hamîd! Bu hal bizim başlangıçta olan hallerimizdir ki, biz onu mahvetmişizdir. Lakin eğer bizimle sohbet ve tam ülfet edersen senin basiret gözüne esmed-i te'yid ile cila veririz. Ta ki Arş, Kürsî ve havalisinde olan mukarrebîn meleklerini göresin. Sonra o mertebeye dahi razı olmazsan, ta ki idrak gözünden aciz olduğunu sen anlayıp ve müşahede edip ondan sonra güzer-i tabiatından safî ve Tûr-ı akl (üstün akıl) üzere raakıy olup (yükselip) Hz. Mûsa'ya olan hitab gibi Hak Teala'dan: “Ena'llahu Rabbu'l-âlemîn” hitabını iştirisin”.]⁸⁸ Buradan da anlaşıldığı üzere imamın, Yusuf en-Nessac Hz.lerine k.s. intisabı vardı.

Tasavvuf yoluna girmenin sadece kitab okumakla olmadığı, irfan erbabının malumudur. Sûfi olabilmek için bir mürşid-i kâmile teslim olma zarureti vardır. Ayrıca kaynaklar, İmam Gazalî'nin Nakşî kutûblarından olan Şeyh Ebû Ali Faremidî Hz.lerine k.s. bağılı olduğunu da yazmaktadırlar.⁸⁹

Zamanımızda ise, İmam Gazalî'nin Nizamiye Medresesi'ndeki halinin binde biri kadar ilmi ve hayrı olmayan, onun o eski halindeki şahsiyetinin bile tırnağı kadar kıymete sahip bulunmayan bir takım ehl-i dünyanın kibri, ucbu, uyku ve gafleti ne kadar korkunçtur. İbret almak lazım... Nefs-i emmare kemendinden kurtulmak için “Cihad-ı Ekber” lazım... Bu ise; bir mürşid-i kâmilin eteğine yapışıp, onun terbiye dairesine, irşâdd halkasına girip, nazarı ve tasarrufatı altında seyr-i sülûkle ve mertebeleri kat'etmekle olur.

⁸⁸ Gazalî / *age*, c. 1, Mukaddime ss. 33-34.

⁸⁹ Gazalî / *age*, c.1, Mukaddime s.26.

[Yine İmam Gazalî rh.a.: Allah Teâlâ bir kuluna hayır murad ettiği zaman, ona kendi kusurlarını gösterir. Basiret sahibi olanlara kusurları gizlenmez. Kusur bilindikten sonra tedavisi kolaydır. Ne yazık ki, insanların çoğu kendi kusurların bilemezler. Âlemin gözü önünde olan kılı görürken kendi gözü önünde olan odunu göremez. Kendi kusurlarını bilmek isteyene dört yol vardır:

Birincisi; kalbin kusurlarını bilen, gizli afetlere muttali' olan bir şeyhe teslim olup huzurunda diz çökmek, bu şeyhi kendine hâkim tanımak ve mücahedesinde onun işaretine uymaktır.

İkincisi; kusurlarını kendisine söyleyen, uyarıcı, sadık, salih kimselerle istişare yapmak, onlardan nasihat istemek.

Üçüncüsü; düşmanlarının dilinden hatalarını öğrenmek, onların tenkitlerine kulak vermek. Çünkü kin ve nefret gözlüğünden bakan düşmanın gözleri daima kötülüğü görür, meydana çıkarır ve ortaya döker.

Dördüncüsü de; toplumun içine karışıp onların kötü amellerini görerek, ibret nazarıyla bakmak ve bundan kendisine hisse çıkarıp aynı hataya düşmemektir. Hz. İsa'ya a.s.;

– Seni kim terbiye etti? diye sordular. O:

– Beni kimse terbiye etmedi. Cahillerin cehaletini kötü bulduğum için ben de ondan uzaklaştım, dedi.

Bu son üçü, insanların kusurlarını görüp, dinde şefkatli ve öğüt veren, kendini islah ettikten sonra, insanları düzeltmekele meşgul olan, onlara nasihat veren, zeki, arif bir şeyhi bulamayanların başvuracakları çarelerdir. Yoksa böyle bir zatı bulan kimse tabibini bulmuştur. Artık ona devam etmelidir. Çünkü hastalığı iyi edecek ve kendini helâkten kurtaracak olan odur.]⁹⁰

Kuşeyrî Risalesi'nin sahibi Abdulkerim el-Kuşeyrî k.s. üstadı Ebû Ali ed-Dekkak'ın şu sözlerini nakleder: "Kendi başına büyüyen, biri tarafından dikilip yetiştirilmeyen ağaç yaprak açar, ama meyve vermez. Verse de (acı veya ekşi olduğundan) meyvesi yenmez. Mürid de böyledir. Başında kendisini terbiye eden bir mürşidi bulunmazsa, ondan bir hayır gelmez."⁹¹

[Allâme, büyük üstad İmam Şa'ranî k.s. şöyle diyor: "*Peygamber Efendimiz'in s.a.v. bizden aldığı ahde göre, ilim ezberlemek için değil, amel etmek içindir. İnsanların çoğu ilmi ezberliyor, lâkin amel etmiyor. Selef-i salihîn böyle değildi. Peygamber Efendimiz'in s.a.v. sözüyle amel etmek isteyen kişi, sûfilerin yolunda, kâmil bir mürşidin yanında seyr-i sülûk etmelidir. Ta ki o kâmil şeyh onu Allah'ın c.c. azabından korkmayı ve devamlı Allah'ı c.c. murakabe derecesine ulaştırıp ilmiyle amel eden âlimler zümresine ilhak etsin.*"

⁹⁰ Gazali / *age*, c. 3, s. 146.

⁹¹ Abdulkerim Kuşeyrî / *Risale-i Kuşeyriyye*, çev.: Dilaver Selvi, Semerkand, İstanbul 2005, s. 555.

Zekerî rh.a.: *“Ehl-i tasavvuf ile birleşmeyen âlim katıksız ekmek gibidir”* demiştir.

Tasavvuf ehli icmaen, herkesin bir mürşid-i kâmile bağlanması gerektiğini belirtmişlerdir. Mürşide intisab etmekten gaye, onun vasıtasıyla kötü sıfatlardan temizlenmektir.

‘Ucb (kişinin güzel amellerini beğenip gözünde büyütmesi), riya (amelde gösteriş), hased gibi kötü ahlâkın vasıfları olan hallerden kurtulma ancak tasavvufta gösterilen amel ile mümkündür. Kalbin temizlenmesi nasıl vacip ise, onun temizlenmesine vesile olan şeyi aramak da vaciptir.]⁹²

Bu mevzuda büyüklerimiz:

كَيْسَ الْإِنْسَانِ إِلَّا الْإِنْسَانِ

“İnsan, iki insan olmadıkça insan değildir.” buyurmuşlar. Yani insan, biri zahirî diğeri de batınî olmak üzere iki insan olmayıncaya kadar insan-ı kâmil olamaz, buyurmak suretiyle insanın manevî yönüne işaret etmişlerdir. Dışta halk ile işte Hak ile meşgul olan insan, insan-ı kâmildir.

[Şeyh Abdurrahman-ı Tâhî k.s. bu konuda buyurdu ki: *“Bir insanın iki insan olması demek zahirinin halk ile batınının Hak ile beraber olmasıdır. Böyle olan kimselerin zahiren değişik mesleleri konuşmaları kalplerinde olan huzura mani olmaz.”*

⁹² Halid-i Ölekî / *Minah (Seyyid Sibğatullah el-Arvası)*, Ter. Yahya Pakiş, İstanbul 1983, s. 8.

Şeyh Halid-i Ölekî Hz.leri k.s. de bu konuda şöyle söylemiştir: “Büyüklerin zikrine mâni olacak hiçbir şey yoktur.”⁹³

Seyyid Sıbğatullah el-Ervasî k.s.: “Bir insan vardır ki sülûk ederek bedenden ayrılıp, melekûta çıktıktan sonra emîr âlemine dönendir. Bu ahiret insanıdır. Diğer bir insan da dünya insanıdır. Dünyayı yaşamak için vardır.” deyip Hz. İsa’dan a.s. rivayet edilen:

لَنْ يَلِجَ مَلَكُوتَ السَّمَوَاتِ مَنْ لَمْ يُولَدْ مُدَّتَيْنِ

“İki defa doğmayan melekût âlemine giremez.” sözünü nakletmiştir.⁹⁴

Hadiste şöyle buyrulmuştur:

“Her kulun kalbinde iki göz vardır ki, onlarla gaybı idrak eder. Allah bir kuluna hayır murad ederse o kulun, bedenî gözlerle göremediği şeyi görebilmesi için kalbî gözlerini açar.”⁹⁵

Bu hadis-i şerifi tefsir niteliğinde tasavvuf ulemalarından Şeyh Abdurrahman-ı Tâhî Hz.leri k.s. buyurdu ki:

[Bir gün Molla Abdulğaffar-ı Kalî tekkeye gelmiş kendisiyle bir müzakerede bulunmuştum. Bilahere aramızda geçen müzakereyi Gavs Hz.lerine (Seyyid Sıbğatullah el-Arvasî) k.s. arz ettiğimde bana şunları söyledi: “Git ona şöyle söyle; gel de şeriatı burada oku.

⁹³ Abdurrahman-ı Tâhî / *İşaretler*, haz.: Mehmet İldırar, İstanbul 2003, s.141.

⁹⁴ Halid-i Ölekî / *age*, 153. Minha, s. 95.

⁹⁵ Deylemî / *Firdevs-ul Ahbar*, No: 6449; Hindî / *Kenz-ul Ummal*, No: 39405; Suyutî / *Cami-ul Kebir*, No: 19471.

Zira sen şeriatın zahiri tarafını okumuşsun, şimdi gel de batınî tarafını oku. Yine de ki; senin okuduğun şeriat gözleri haramdan men'ederken benim okuduğum şeriat kalbi de men ediyor."

Bir başka sefer de: "Sen şeriatın zahiri kısmını okumuşsun. Gel de mânâyı benden sor" dememi emretti.

Gavs k.s. yine bir gün; Molla Yusuf'un, "şeriatla amel eden, şeriatı uygulayan, tatbik eden kişi velidir" şeklindeki sözünü naklettikten sonra dedi ki: "Molla Yusuf bir noktasını ihmal etmiş. Zira fena mertebesine ulaşmış bir şeyhin sohbetinden, terbiyesinden geçmeksiz şeriatın özüne vakıf olmak mümkün değildir." (Yani şeriat ancak tasavvuf erbabının himmet ve tasarrufları ile hakkıyla yaşanır. Yoksa şeriatı kendi başına muhafaza etmek öyle kolay değil. Nefs, şeytan insanı kandırır, bir oyuncak gibi elinde evirip çevirir..)"]⁹⁶

Yine bu mânâyı teyid eden bir diğer hadis de şöyledir: "**Kur'an'ın her ayetinin bir zahiri bir de bânîni vardır. Ayrıca her batının da yedi -veya dokuz- bânîni vardır.**"⁹⁷

Eba Yezid-i Bestamî k.s. Hz.leri de: "**Kimin şeyhi yoksa onun şeyhi şeytandır.**"⁹⁸ buyurmakla çok derin bir mânâyı ifade etmeye çalışmıştır.

Yine aynı mânâda Cüneyd-i Bağdadî k.s. Hz.leri: "**Müride mürşit gerek, yoksa şeytan gelir ona mürşit olur.**" demiştir.

⁹⁶ Mehmet İldırar / *İşaretler (Şeyh Abdurrahman-ı Tahi)*, s.46.

⁹⁷ İbn Hibban / *Sahih*, no:75 - Taberanî / *el-Kebir*, no: 10090 - Heysemî / *ez-Zevaid*.

Bu zatları basite alarak söyledikleri gerçekleri inkâr edip “bunların sözleri delil olamaz, bu konuda ayet veya hadis var mıdır?” diyenlere işte aşağıdaki ayet ve hadisler bunun en güzel delilidir:

وَمَنْ يَعِشْ عَنْ ذِكْرِ الرَّحْمَنِ نُقِصَ لَهُ شَيْطَانًا فَهُوَ لَهُ قَرِينٌ

“Her kim Rahman (olan Allah)’ın zikrinden yüz çevirirse biz ona bir şeytan musallat ederiz. Artık o şeytan onun yakın dostudur.”⁹⁹

“Mürşidler insana zikir telkini yapar ve zikir usulünü öğretirler. Ben kendi başıma zikir yapamaz mıyım?” denilecek olunursa şöyle cevap verilir: Nefs-i emmaresinin esiri olana, dostlarına düşman olana Allah c.c. kendi zikrini hatırlatmaz ki. Zikrin hakikati bir cemaat içersinde ve mürşid yanında elde edilir.

Mu'az b. Cebel'in r.a. Peygamberimizden s.a.v. rivayet ettiği bir hadiste de şöyle buyruluyor:

إِنَّ الشَّيْطَانَ ذَنْبُ الْإِنْسَانِ كَذَنْبِ الْعَنْمِ يَأْخُذُ الشَّاةَ الْقَاصِيَةَ وَالنَّاحِيَةَ ؛
وَأَيَّاكُمْ وَالشَّعَابَ وَعَلَيْكُمْ بِالْجَمَاعَةِ وَالْعَامَّةِ

“Kurdun, sürüden ayrılan koyunu kaptığı gibi, şeytan da insanı kapar. Bölünüp dağılmaktan sakının. Sizin cemâate sarılmanız ve hak üzere giden çoğunluğa katılmanız gerekir.”¹⁰⁰

⁹⁸ Abdulkerim Kuşeyri / Risale-i Kuşeyriyye.

⁹⁹ Zühruf / 36.

¹⁰⁰ Ahmed / age, c. V, s. 243, H. No: 22160 - Ebû Davud / Sünen, 27, H.No: 3758.

إِنَّ الشَّيْطَانَ مَعَ مُفَارَقَةِ الْجَمَاعَةِ يَرْكُضُ

“Hiç şüphesiz şeytan cemâatten ayrılan kimseyle beraberdir. Onun içine yerleşip istediği yola çeker.”¹⁰¹

Zamanın gavısı Seyyid Abdulhakim Bilvanisî Hz.lerine k.s.: “Bir âlim Kur’an’ı, hadisi, fıkıh ilmini bilir, selefın kitaplarını okursa şeyhe ne hacet?” diye sordular. Cevaben buyurdular ki: “Doğru, doğru amma bir eczacı enva’ı çeşit otları bilir, hangisinden ne gibi şerbet çıkaracağını hangi hastalığa yararlı olacağını da bilir. Hatta çoğu zaman doktorlara da onu gösterir. Doktorlar da onun tahlil, terbiye ve araştırmasına binaen, teşhis ettikleri hastalığa tavsiye ederler. Fakat eczacı bir hastanın hastalığını teşhis etmekten acizdir. Doktorun reçetesi olmaksızın bir hastaya ilaç verse, hele ilacın üzerinde “reçetesiz satılmaz” diye bir kayıt olursa, eczacı onu, o ilacı parasız olarak da verse, sonra hasta o ilaçla ölürse cezalanır. Böyle bir satış yapan elbette cezayı hak eder. Bununla beraber doktor kedi filmini çekmekten acizdir. Ondan da aciz olmaz dersiniz, iki omzu arasında bir çıban varsa onu tedavi etmekten acizdir. Âlimleri de buna kıyas et. Kaldı ki insan ahiret yolunda evvela avamdır. Nasıl kendini tedavi edebilir? Kalbî hastalıkların tedavisi maddî tedaviden daha zordur. Acaba nazari olarak tıp ilmini tahsil edene, o oğlun da olsa beyin ve kalp ameliyatında sen kendini ona teslim edebilir misin? Fakat tecrübe görmüş ve birçok zaman da muvaffak olan bir doktora kendini tereddütsüz teslim edersin

¹⁰¹ Beyhâkî / Şu’abu’l-ıman, 4/66, H. No: 7512.

değil mi? Bunca vaizlar nasihatlarıyla az kimseleri yola getirirler, amma şeyhler (mürşid-i kâmiller) öyle değil, pek çok fasıkları gûnahtan vazgeçirtirler. Bu apaçık meydanda bir delildir. Diyebiliriz ki, zamanımızda mürşid-i kâmiller az olduğu için gençlerimizin isyanı fazla olmuştur. İrşad vardır, mürşitler azdır.”¹⁰²

¹⁰² İsmail Çetin / *Edeple Varış Lütufla Dönüş*, s. 9.

CEHALET AFETTİR

Buraya kadar yazdıklarımızı biraz vuzuha kavuşturalım isterseniz. Batınî ilmin üstünlüğünü savunurken; zahirî ilimlere alaka gösterilmemeli, bütünüyle dünyadan el etek çekmeli mânâsında anlaşılmalıdır. Bu da yanlış bir anlayış olur.

İki arkadaşın yola çıkarak, biri mağarada kendini ibadete vererek abidlik yolunu seçtiği, ötekinin de ilim öğrenmek üzere medrese hayatına atıldığı mes'elesine benzer yoksa...

Kendini ilme adayan şahıs, ilmini bitirdikten sonra abid olan arkadaşını ziyarete geliyor. Birbirlerinin hal ve hatırını sorduktan sonra görmeyeli neler yaptıklarını anlatıyorlar.

Abid olan: *“Ben kaç yıl önce bir fareyi öldürdüm ve bu öldürdüğüm fareye acıdım da yaptığım bu iş kefaret olsun diye onun ölüsünü sarığımın içinde saklayarak bu şekilde ibadet etmeye başladım.”* deyince: *“Eyvah”* diyor öteki arkadaşı... *“Demek ki sen*

bu kadar yıldır boşuna ibadet ediyormuşsun. Çünkü fare ölüsü pis ve necistir. Sen de bu necaseti üzerinde bulundurarak ibadet etmişsin.”

İşte... Yapılan bu işe kuru sofuluk denir. Müslüman her iki tarafı da dengede tutmak zorundadır.

Kısaca belirtmek gerekirse, fıkıh ve tasavvuf birbirini tamamlayan birer hakikattirler. İlimsiz sofuluk, tasavvufsuz da âlimlik olmaz. İslamiyet zahiri ve batını olmak üzere iki hakikatin teşekkülünden meydana gelir.

Hz. Resulullah Efendimiz s.a.v.: “İlim İslam’ın hayatıdır.” buyurmuştur. Yani ilimsiz İslamiyet düşünülemez. Muhakkik âlimler de: “*Fıkhı bilmeyen sûfî, ayağı kayarak her an zındıklığa düşebilir. Tasavvufu olmayan fakih de fasık olma tehlikesinden emin değildir.*” demişlerdir.

MADDEDEN MİLYA

Âlim ve hâkimlerin ilmi, mülk âlemine (müşahede olunan âlem) açılan hassa kapısından gelir. Enbiya ve evliyanın ilmi ise melekût âlemine (görünmez âlem) açılan kapıdan gelir. Peygamber Efendimiz s.a.v.: ***“Yalnız Allah Teâlâ’yı zikirle meşgul olup başka şeylerle uğraşmayanlar yarışı kazanmışlardır. Zikir onlardan kusurlarını ve günah ağırlıklarını kaldırdı.”***

Sonra Resul-i Ekrem s.a.v. onların vasıflarını Allah Teâlâ’dan hikâye yollu şöyle buyurdu: ***“Sonra yüzümle onlara yönelirim. Yüzüm ile yöneldiğim kimseye ne vereceğimi o kimselerin bileceğini mi sanırsınız?”*** Sonra Allah Teâlâ devamla: ***“Onlara ilk vereceğim şey, yine nûrumu kalplerine akıtmaktır. İşte o zaman ben onlardan haber verdiğim gibi onlar da benden haber verirler”***¹⁰³

¹⁰³ Gazalî / İhya-u Ulumiddin, (Müslim Ebû Hureyre’den).

Âlimlerin çalışması ile velilerin çalışması arasında da fark vardır. Âlimler ilimleri kazanmak ve kalplerine yerleştirmek için çalışırlar. Veliler ise gönüllerini parlatmak, temizlemek için uğraşırlar.

Hikâye olduğuna göre, hükümdarlardan birisinin huzurunda Çin ve Roma sanatkârları münakaşaya tutuştu. Romalı: *“Benim sanatım daha üstün”*, Çinli de: *“Hayır benim sanatım daha üstün”* diye iddia edince, hükümdar: *“Şu odanın karşılıklı iki köşesinde hünerinizi gösterin bakalım, kimin sanatı daha üstün”* dedi ve aralarına bir perde gerdi. Böylece biri diğerinin yaptığından haberdar olmayacaktı.

Romalı çeşitli boyalarla süslü işlemeler ve el sanatları yapmağa başladı. Çinli de durmadan cila yaptı. Nihayet Romalı: *“işim bitti”* deyince, Çinli: *“benim de işim bitti”* dedi. Hükümdar: *“Nasıl olur da senin işin biter. Bu adam bu kadar ince sanatlar gösterdi, çalıştı, masraf ve emek sarf etti. Sen ne yaptın?”* deyince, Çinli: *“Önemli değil, perdeyi kaldırın da bakın”* der.

Perde kalkar ve Romalı'nın ince sanatına hayranlıkla bakar ve güzelliğine şaşarlar. Bir de Çinli'nin olduğu tarafa dönünce şaşkınlıkları daha da artar. Çünkü Çinli'nin cilası sayesinde Romalı'nın karşıdaki bütün sanatı Çinli'nin köşesine intikal etmiştir. Zira cila ayna vazifesi yapmıştır. Aynı zamanda o sanat beriki köşeye, köşe hiç lekelenmeden, bozulmadan daha parlak ve daha cazip bir şekilde aksedince Çinli birinciliği aldı.

İşte, bâtin âlimleri Çinli'nin yaptığı gibi kalplerini ve müritlerinin kalplerini kötü vehimlerden, vesveselerden, dünya sevgisinden, nefsin arzu ve isteklerinden temizler, cilalar ve parlatırlar.

Şah-ı Nakşibend Hz.lerine k.s.:

- Sizin mesleğiniz nedir? diye sorduklarında,
- Bizim işimiz çözmek ve bağlamaktır, demiştir.
- Bu ne demektir? diye sorulunca da,
- Biz insanların kalplerini dünyadan çözer, ahirete bağlarız, diye cevap vermiştir.

Delaysıyla sâdât-ı kiram efendilerimiz daha çok, yanlarına Allah için gelenlere kıymet verir ve onların kalbi marazlarının tedavisi için uğraşırlar.

Dünyalık sıkıntıları için kendilerine başvuranlardan rahatsızlık duyan Şah-ı Nakşibend Hz.leri bir defasında şöyle buyurmuştur:

“Bizim vazifemiz, bize gelenleri Allah’a sevketmek ve güzel ahlaka ulaştırmaktır. Biz kalplerin ihyası için varız. Halk ise bizden dünyalarını mamur etmek için yardım istiyorlar.”¹⁰⁴

Bu amaçla velilerin kapısına gidenler, asıl gayeyi kavrayamamış, kendilerine lazım olandan gafil ve mahrum kalmışlardır.

İmam Rabbani k.s. bu mevzuda şöyle demektedir: [Ey Mahdum! Sülûk menzillerini aşıp cezbe

makamlarını geçtikten sonra, bana malum oldu ki; bu seyr ü sülûkten maksat, ihlâs makamını tahsil etmektir. İhlâsın dahi husulü; enfüsî ve âfâkî olan ilahî fenânın husulüne bağlıdır.

İşbu ihlâs, şeriat cüzlerinden bir cüzdür. Şeriat üç cüzdür: *İlim, amel ve ihlâs...*

Tarikat ve hakikat, ihlâs cüzünün olgunlaşması şarında şeriata hizmet ederler. İşin hakikati budur, lakin herkesin zihni bu hakikati kavrayamaz.¹⁰⁵

Yine bu mevzuda Üstad Bediuzzaman Said Nürsî Hz.lerinin rh.a. tasavvuf yolunun yüceliğine dair övgü dolu fikirlerine yer vermeden geçemeyeceğim.

[Velâyet bir hüccet-i risalettir (peygamberliğin ispatı); tarikat bir burhan-ı şeriattır (şeriatın delili). Çünkü risaletin tebliğ ettiği hakaik-i imaniyeyi (iman hakikatlerini) velâyet, bir nevi şuhûd-u kalbî (kalben şahit olma) ve zevk-i ruhanî (ruhen zevk alma) ile ayne'l-yakîn derecesinde görür, tasdik eder. Onun tasdiki, risaletin hakkaniyetine (peygamberliğin hak olduğuna) kat'i bir hüccettir (kesin bir delildir). Şeriat ders verdiği ahkâmın hakaikini (gerçeklerini), tarikat zevkiyle, keşfiyle ve ondan istifadesiyle ve istifazasıyla o ahkâm-ı şeriatın hak olduğuna ve Hak'tan geldiğine bir burhan-ı bâhirdir.

Evet, nasıl ki velâyet ve tarikat, risalet ve şeriatın hücceti ve delilidir; öyle de, İslâmiyetin bir sırr-ı kemâlî ve medar-ı envârî ve insaniyetin, İslâmiyet sırrıyla bir

¹⁰⁴ Ahmed es-Sıdkî / *Şah-ı Nakşibend*, s. 119.

¹⁰⁵ İmam Rabbânî / *age*, 40. mektup.

maden-i terakkiyâtı (ilericilik madeni) ve bir menba-ı tefeyyüzâtı (feyiz kaynağı)dır.

İşte bu sırr-ı azîmin (büyük sırrın) bu derece ehemmiyetiyle beraber, bazı firâk-ı dâlle (sapık fırkalar) onun inkârı cihetine gitmişler. Kendileri mahrum kaldıkları o envardan (Nurlardan) başkalarının Mahrumiyetine sebep olmuşlar. En ziyade medar-ı teessüf (üzüntü kaynağı) şudur ki:

Ehl-i sünnet ve'l-cemâatin bir kısım zâhirî uleması ve ehl-i sünnet ve'l-cemâate mensup bir kısım ehl-i siyaset ğafil insanlar, ehl-i tarikatin içinde gördükleri bazı sûi isti'mâlâtı ve bir kısım hatiâtı (kusurları) bahane ederek, o hazine-i uzmâyı kapatmak, belki tahrip etmek ve bir nevi âb-ı hayatı dağıtan o kevser menbainı kurutmak için çalışıyorlar. Hâlbuki eşyada kusursuz ve her ciheti hayırlı şeyler, meşrepler, meslekler az bulunur. Alâküllihal bazı kusurlar ve sûi isti'mâlât olacak. Çünkü ehil olmayanlar bir işe girseler, elbette sûi isti'mal ederler. Fakat Cenâb-ı Hak, âhirette muhasebe-i a'mâl düsturuyla, adalet-i Rabbâniyesini, hasenat ve seyyiatın muvazenesiyle gösteriyor. Yani, hasenat râcih ve ağır gelse mükâfatlandırır, kabul eder; seyyiat râcih gelse cezalandırır, reddeder. Hasenat (iyilik) ve seyyiatın (kötülüğün) muvazenesi (ölçüsü) kemiyete (çokluğa) bakmaz, keyfiyete (ifade ettiği mânâya yani niyete) bakar. Bazı olur, bir tek hasene (bir iyilik) bin seyyiâta (bin günaha) tereccuh eder (üstün gelir), affettirir.

Madem adalet-i ilâhiye böyle hükmeder ve hakikat dahi bunu hak görür. Tarikat, yani Sünnet-i

Seniyye dairesinde tarikatin hasenatı seyyiatına kat'iyen müreccah olduğuna delil, ehl-i tarikat, ehl-i dalâletin hücumu zamanında imanlarını muhafaza etmesidir.

Âdi (basit) bir samimî ehl-i tarikat, surî (şeklen), zahirî (müspet ilim sahibi) bir mütefenninden daha ziyade kendini muhafaza eder. O zevk-i tarikat vasıtasıyla ve o muhabbet-i evliya cihetiyle imanını kurtarır. Kebairle (büyük günah dahi işlese) fâsık olur, fakat kâfir olmaz, kolaylıkla zındıkaya sokulmaz. Şedid bir muhabbet ve metin bir itikadla aktab kabul ettiği bir silsile-i meşâyihi, onun nazarında hiçbir kuvvet çürütemez. Çürütmediği için, onlardan itimadını kesemez. Onlardan itimadı kesilmezse, zındıkaya giremez.

Tarikatte hissesi olmayan ve kalbi harekete gelmeyen, bir muhakkik âlim zat da olsa, şimdiki zındıkların desiselerine karşı kendini tam muhafaza etmesi müşkülleşmiştir.

Bir şey daha var ki: Daire-i takvadan hariç (takvadan uzak), belki daire-i İslâmiyetten hariç (İslamiyetten uzak) bir suret almış bazı meşreplerin ve tarikat namını haksız olarak kendine takanların seyyiâtıyla (hatalarıyla) tarikat mahkûm olmaz.

Tarikatin dinî ve uhrevî ve ruhanî çok mühim ve ulvî neticelerinden sarf-ı nazar (üstün sonuçlarını görmesek bile), yalnız âlem-i İslâm içindeki kudsî bir rabıta olan uhuvvetin inkişafına ve inbisatına (kardeşliğin gelişmesi ve yayılması) en birinci, tesirli ve

hararetli vasıta tarikatler olduğu gibi, âlem-i küfrün ve siyaset-i Hristiyanîye'nin, Nûr-u İslâmiye'yi söndürmek için müthiş hücumlarına karşı dahi, üç mühim ve sarsılmaz Kale-i İslâmiye'den bir kalesidir. Merkez-i hilâfet olan İstanbul'u beş yüz elli sene bütün âlem-i Hristiyanîye'nin karşısında muhafaza ettiren, İstanbul'da beş yüz yerde fıskıran envâr-ı tevhid ve o merkez-i İslâmiye'deki ehl-i imanın mühim bir nokta-ı istinadı, o büyük camilerin arkalarındaki tekkelerde "Allah Allah" diyenlerin kuvvet-i imaniyeleri ve marifet-i İlâhîyeden gelen bir muhabbet-i ruhaniye ile cûş-u hurûşlarıdır.

İşte, ey akılsız hamiyetfuruşlar ve sahtekâr milliyetperverler! Tarikatın, hayat-ı içtimaiyenizde (sosyal yaşamınızdaki) bu hasenesini (güzelliğini) çürütecek hangi seyiyatlardır (kötülüklerdir), söyleyiniz.]¹⁰⁶

¹⁰⁶ Bediuzzaman / Mektubat, 29. mektup, s.563.

ikinci bölüm

KİME BEY'AT?

BEY'AT KİME EDİLMELİ?

İnsandaki et parçasından müteşekkil olan yürek dediğimiz kalp, kalb-i hayvanî olarak kabul edilmektedir. Çünkü bu kalbin aynısı hayvanlarda da mevcuttur. Ne zaman ki insan manevi yönünü inkişaf ettirirse o zaman kalb-i insaniyi elde eder ve iki insan olmakla müşerref olur. Hem zahir hem de batın olarak var olur. Bu da ancak kâmil bir eğiticinin terbiyesinden geçmekle elde edilir. Bu eğitmenler (mürşid-i kâmiller) her asırda, Allah tarafından tebliğ ve irşâdtla vazifeli olarak gönderilmektedirler.

Nûr-ı Muhammedî kıyamete kadar asla eksik olmadan veraset yoluyla zincirleme, birinden diğerine naklolarak devam edip gidecektir.

“Acaba zamanımızda böyle zatlar var mıdır?” diye bu konuda kimsenin şüphesi olmamalıdır. Yukarıda bu konudan bahsetmiştik. Vardır, hem de pek çoktur... Ama çok nadir olan en faziletlilerini bulmak büyük bir feraset ve Allah'ın yardımını gerektirir.

Bu mânâyı bildiren ayet-i kerime mealleri:

“Allah, dilediği kimseyi, sırat-ı müstakime hidayet eder.”¹⁰⁷

“Bu Allah’ın fazlıdır. Onu, dilediğine verir. Ve Allah, büyük lütuf sahibidir.”¹⁰⁸

¹⁰⁷ Bakara (2) / 213.

¹⁰⁸ Cuma (62) / 4.

HİKMET DİNARI KIYAMETE KADAR AKACAKTIR

Rabbu'l-âlemîn her asırda; *kutub, kutbu'l-aktab, gavs* vb. gibi büyük zatlar göndermektedir. Bunların yardımcıları mahiyetinde pek çok veliler de mevcuttur. Bunlar yeryüzünden hiç eksik olmazlar. Vefat edenin yerine bir başkası geçer. Yeter ki biz ihlâs ve samimiyetle arayıp bulmaya çalışalım. Allah isteyene verir, istemeyene ise bir şey vermez.

Peygamberimiz s.a.v.: **“Hikmet mü'minin yitiğidir, onu nerede bulursa alır”**¹⁰⁹ buyurmuştur.

يُؤْتِي الْحِكْمَةَ مَنْ يَشَاءُ وَمَنْ يُؤْتَ الْحِكْمَةَ فَقَدْ أُوتِيَ خَيْرًا كَثِيرًا وَمَا
يَذَّكَّرُ إِلَّا أُولُو الْأَلْبَابِ

“(Allah) Dilediğine hikmet verir, hikmet verilene ise pek çok hayır verilmiş demektir. Ve bunu ancak üstün akıl sahipleri anlar.”¹¹⁰

¹⁰⁹ Tirmizî / Sünen, İlim.

Bu ayetin tefsirinde İslam âlimleri “*hikmet*”e çok değişik mânâlar vermişlerdir. Ekseriyetin üzerinde birleştiği tarife göre **hikmet**; faydalı ilim ve salih ameldir. Elmalılı merhum Muhammed Hamdi Yazır’a göre bütün bu tariflerin toplamından şu üç farklı tefsir şekli ortaya çıkmakta:

- 1- Faydalı amele götüren bilgi,
- 2- Bilgiye dayalı olarak ortaya konan faydalı amel,
- 3- İlimde ve amelde ihkâm (sağlamlık).¹¹¹

Bütün bunların gerçekleşmesi de bir kâmil mürşidin tasavvufî terbiyesiyle mümkündür. Bunların varlığı ve kıyamete kadar devam ettiğinin delili hakkında Şeyh-i Ekber Üstad Muhyiddin b. Arabî'nin “*el-Fütûhat*” adlı kitabından aşağıdaki şu ifadeleri nakledelim:

“Hakikat yolundaki Allah adamlarına “nefesler âlemi” ismi verilmiştir. Bunların çok tabakaları ve değişik makamları vardır. Bazıları bütün tabakalar ve makamlara, bazıları da Allah’ın istediği miktara sahiptirler. Bazıları belli bir zamanda muayyen sayıda bulunur, bazıları ise sayı sınırlamasına tabi değildirler” dedikten sonra, bir zamanda muayyen sayıda olan velilerle muayyen sayıda olmayan velilerin makamlarını ve her makamda bulunanların sayılarını geniş geniş izah ediyor. Biz burada sadece konumuza ışık tutması açısından “*kutub*” hakkında yazılanı aktarmakla iktifa edeceğiz:

¹¹⁰ Bakara (2) / 269.

¹¹¹ Elmalılı / *age*, ia.

Kutub: Bu veli, bütün hal ve makamlarda asaleten veya vekâleten sahip olandır. Bazen bu ismi müsamahalı kullanarak, bir tek makamda imtiyaz kazanan ve kendi zamanındaki diğer velilerin üstüne çıkan zata da “*kutub*” derler. Bu sebeple, bir ülkenin büyük velisine “o ülkenin kutbu”, bir cemaatin şeyhine “o cemaatin kutbu” denebilir. Fakat gerçek ve meşhur mânâsıyla kutub, bir zamanda yalnız bir tanedir. Bu kutub, aynı zamanda “gavs”tır.

Mukarreblerden olan kutub, kendi zamanındaki velilerin reisidir. Kutublardan bazıları makam cihetiyle, Resulullah aleyhissalatu vesselam’dan kalan batınî hilafet ve zahirî hilafetin her ikisine de sahip olurlar. Hz. Ebû Bekir, Hz. Ömer, Hz. Osman, Hz. Ali, Hz. Hasan, Ömer b. Abdulaziz ve Mütevekkil r.ah. bunlardandır. Bazıları da yalnız batınî hilafete sahiptirler. Bunlar devlet yönetiminde görev almayanlardır. Harun Reşid’in oğlu Ahmed es-Sebtî ve Ebû Yezid el-Bestamî k.sh. bu kısımdandırlar. Kutubların çoğu bu kısımdan olup zahirde hükümleri ve devlet yönetme durumları yoktur.¹¹²

İmam Rabbanî k.s. bu zatlara verilen nimetin ne kadar değerli olduğunu 260. mektubunda şöyle bildirir:

[Resulullah Efendimize s.a.v. tam uyan bir kimse, nübüvvet makamı derecelerini bitirince, makam ehlin-den ise, kendisine “*imâmet*” makamı verilir. Velâyet-i kübrâ derecelerini bitirene de, eğer makam sahibi ise “*hilâfet*” makamı verilir.

¹¹² Nebhanî / *Veliler ve Kerametleri*, Hikmet Neş., c. I, s. 103.

Yüksek derecelerin gölgesi makamında imâmet makamına uygun olan, “*kutb-i irşâd (gavslık)*” makamıdır. Hilâfet makamına uygun olan da, “*kutb-i medâr*” makâmıdır. Aşağıda bulunan bu iki makâm (gavslık ve kutupluk), sanki yukarıda olan o iki makâm (nübüvvet ve velayet)in gölgesi gibidirler. Muhyiddîn-i Arabî Hz.lerine göre, gavsla kutb-i medâr aynıdır. O, “*ayrıca bir gavslık makamı yoktur*” demiştir. Bu fakirin inancına göre; “gavs” kutb-i medârdan başkadır. Kutub, işlerinin birçoğunda, gavsdan yardım ister. Sonra ebdâllerin makamlarını tayin etmede gavsın dahli vardır.

ذَلِكَ فَضْلُ اللَّهِ يُؤْتِيهِ مَنْ يَشَاءُ وَاللَّهُ ذُو الْفَضْلِ الْعَظِيمِ

“Bu, Allah’ın öyle bir ihsanıdır ki, dilediğine verir. Allah, çok büyük ihsan sahibidir.”^{113]114}

يَا أَيُّهَا الَّذِينَ آمَنُوا مَنْ يَرْتَدَّ مِنْكُمْ عَنْ دِينِهِ فَسَوْفَ يَأْتِي اللَّهُ بِقَوْمٍ يُحِبُّهُمْ وَيُحِبُّونَهُ أَذِلَّةٌ عَلَى الْمُؤْمِنِينَ أَعِزَّةٌ عَلَى الْكَافِرِينَ يُجَاهِدُونَ فِي سَبِيلِ اللَّهِ وَلَا يَخَافُونَ لَوْمَةَ لَائِمٍ ذَلِكَ فَضْلُ اللَّهِ يُؤْتِيهِ مَنْ يَشَاءُ وَاللَّهُ وَاسِعٌ عَلِيمٌ

“Ey inananlar, sizden kim dininden dönerse (bilsin ki) Allah, yakında öyle bir toplum getirecek ki (O) onları sever, onlar da O’nu severler. Mü’minlere karşı alçak gönüllü, kâfirlere karşı oNurlu ve şiddetlidirler. Allah yolunda cihâd ederler, hiçbir kınayıcının kınamasından

¹¹³ Cuma (62) / 4.

¹¹⁴ İmam Rabbani / age, 260. mektup, s. 569.

korkmazlar. Bu, Allah'ın bir lutfudur, onu dilediğine verir. Allah'(ın lufu) genişdir, (O), bilendir.”¹¹⁵

İşin aslını bilmeyen bazı kimseler de şöyle söylemekteler: “Şeyhlik saltanat mıdır ki, bazı şeyhler var, kendi çocuklarını veya akrabalarını yerlerine tayin ediyorlar.” Böylece belki bilmeden Allah'ın velilerini inkâra kalkışmaktalar. Oysa Allah c.c.:

وَلَا تَقْفُ مَا لَيْسَ لَكَ بِهِ عِلْمٌ

“Hakkında bilgin bulunmayan şeyin ardına düşme.”¹¹⁶

Yani seni ilgilendirmeyen şeylerin peşini bırak. Doğrudur; müridlik makamı, bir saltanat değildir. Hak etmediği halde babadan oğla geçme şeklindeki bir yol elbette ki haktan ve hakkaniyetten uzaktır. Buraya kadar olan düşünceleri ve iddialarında haklıdırlar belki. Ama kimin hak edip kimin hak etmediğini nereden bilecekler.

Burada bir hususu gözden kaçırıyorlar. Osmanlı'da da yönetim babadan oğula geçirdi. Ama bu demek değildi ki, padişahlar o mevkiye layık olmadıkları ve hak etmedikleri halde geçip tahta oturuyorlardı. Onlar askerlikte olsun, siyasette olsun ve hem de maneviyatta olsun en iyi şekilde yetiştikten sonra memleket idaresini üstleniyorlardı. İster zahirde, ister maneviyatta olsun hilafet derecesine yükselmiş ve ona

¹¹⁵ Maide (5) / 54.

¹¹⁶ İsra (17) / 36.

hak kazanmış birine, öncekinin oğludur diye o makamı bırakmamak en büyük zulüm ve haksızlıktır.

Davud a.s. hem peygamberdi hem de devleti idare ederdi. Oğlu Süleyman a.s. da hem peygamberdi ve hem de devleti idare ederdi. İbrahim a.s. Allah'ın nebisiydi, oğlu İsmail ile İshak, torunu Yakub ve Yakub'un oğlu Yusuf a.s. da hep peygamberlerdi. İsrailoğullarından böyle aynı nesilden çok peygamberler gelmiştir. Allah nimetini; mülk ve saltanatı, hikmeti dilediğine verir. Kimse itiraz edemez ve hesap da soramaz.

Bu yolda halifelik manevî bir icazet ve silsile yoluyla olmaktadır. Ebû Ali ed-Dekkak k.s. kendi hilafet zincirini şöyle sıralar: “Ben bu tarikatı Nasrabadî'den aldım. O, Şiblî'den aldı. Şiblî, Cüneyd'den aldı. Cüneyd, Sırrî-i Sakatî'den aldı. Sırrî, Ma'ruf-i Kerhî'den; Ma'ruf, Davud-i Tâî'den aldı. Davud-i Tâî de tabiinle buluştu ve bu yolu onlardan aldı.”¹¹⁷ Demek ki bu hizmet maddî ve manevî bir bağla ta sahabeye kadar uzanıyor. Öyle kimse kendiliğinden ortaya çıkmıyor.

Şeyh Abdurrahman-ı Tâhî'ye k.s. bir âlim şöyle bir soru sordu:

– Efendimiz bu yolun büyükleri kemalat elde edemeyen birisine şeyhlik yapmak için izin verirler mi? Cevaben buyurdular ki:

– Şah-ı Nakşibend, Hâce Abdulhalık Ğucdevanî, Alauddin Attar ve İmam Rabbani k.sh. gibi bu yolun

¹¹⁷ Kuşeyrî / *Risale-i Kuşeyriyye*, çev.: Dilaver Selvi, Semerkand, İstanbul 2005, s. 555.

büyükleri tarafından o zatın üstadına izin verilir, ona bildirilir. Böylece bu üstad, şeyhliği gelen zatın şeyhliğini verir.

Şeyhlik izninin gelmesi için adayın tam bir kemâlat ve mükemmeliyet elde etmesi lazım. Bunları tahsil etmeden saydığımız büyüklerden izin gelmez.”¹¹⁸

Hâl böyle olunca; demek ki kimse o makama kendiliğinden gelmemektedir. İlahî bir izin ve yetkiyle olmaktadır. Tabi bu, Nakşî silsilesi hakkında böyledir. Mürşid-i kâmil vafında olan, gerçek şeyh, arifibillah olan zatlar içindir bu. Çünkü herkes kendi mesleği hakkında konuşur. Seyda-i Tâhî'ye k.s. Nakşîlikten soruluyor, o da o yol için cevap veriyor.

Hak etmediği halde şeyhlik iddia eden ve irşâd postuna oturan kişiler hem dall hem de mudildirler. Kendileri sapıklıkta oldukları gibi nice insanların ve kitlelerin de sapıklıkta kalmalarına sebeptirler. İmam Rabbanî de aynen böyle demektedir:

*“Doğru yolu bulamayanlardan bir kısmı da, kendilerini maksada ermiş sanarak ve kavuştuklarını hayâl ederek, şeyhlik yapmakta, herkese yol göstermeğe kalkışmaktadırlar. Kendileri bozuk oldukları için, bu yola yatkın olan çocuklarını da bozmaktadırlar. Sohbetleri, kalpleri kararttığı için taliplerin isteklerini, çalışmalarını yok etmektedirler. Kendileri sapıttıkları gibi, başkalarını da doğru yoldan saptırılmışlardır. Kendileri yıkıldıkları gibi, başkalarını da yıkmışlardır.”*¹¹⁹

¹¹⁸ Mehmet İldırar / *age*, s. 104.

¹¹⁹ İmam Rabbanî / *age*, 287. mektup.

[*Terceme-i Avârif* sahibi der ki: “Gönlü sadece bir şeyhe bağlamak vacib olduğundan birden fazla müşid edinmekle hiçbir şeye ulaşılmaz ve hiç bir şey elde edilmez.” Şurası bilinmeli ki; bu birleme sadece tasarruf sahibi şeyhler hakkında gerekli olup, müteşeyyih ve mütearrif hakkında caiz değildir. Yani uydurma şeyhler ile ilim irfan taslakları; tasavvufun haberi olmayan, kendilerinde ve tuttukları yollarda tasavvuf kokusu dahi bulunmayan, hatta şeriata bile uymadıkları halde sofuluktan dem vuran ve etraflarına derviş toplamağa meraklı, benliklerine mağrur, kimseyi beğenmez, kendini herkesten üstün gören zavallılar için değil... Bu şartlardan haberi olmayan, fakat haberdarmış gibi görünen cahil şeyhlere intisab ile bağlanan kendine yazık etmiş olur.]¹²⁰

Evet, “bu pınar kıyamete kadar akacak” dedik. Bu Muhammedî nûr kıyamete kadar sönmeyecek ve bu kapının hikmet bekçileri asla eksilmeyecektir.

Şayet böyle olmasaydı, kıyamete kadar hükmü baki olan Allah'ın yüce kitabı Kur'an'ın, Maide Suresi ve Tevbe Suresinde bu vazife ile emrolunmazdık. Maide Suresi ayet 35'te:

يَا أَيُّهَا الَّذِينَ آمَنُوا اتَّقُوا اللَّهَ وَابْتَغُوا إِلَيْهِ الْوَسِيلَةَ وَجَاهِدُوا فِي سَبِيلِهِ
لَعَلَّكُمْ تُفْلِحُونَ

“Ey iman edenler! Allah'tan korkun ve O'na (ulaşmak için) vesile edin. Ve O'nun yolunda çalışın, umulur ki, kurtulursunuz.”

¹²⁰ Mevlânâ Halid / *Halidiye Risalesi*, Sey-Tac Yay., s. 74.

Vesile; yol, vasıta demektir. O yolun da hangi yol olduğunu yine yüce Allah bize öğretiyor. Günde beş vakit kıldığımız namazların her rek'atında Allah'tan, bizi bu sadıkların yoluna iletmesini diliyoruz. Ama belki bu isteğimizin farkında bile değiliz.

إِهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ , صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ

“Bizi dosdoğru yola ilet. O yol ki, kendilerini nimetlendirdiğin kimselerin...”¹²¹

Allah c.c. futuhat nasib edip bizi o yola iletmek için fırsat yarattığında da geri tepiyoruz. Ya, onlara ihsan olunan nimetleri ve makamları bilmediğimizden veya hevamızın yol göstericiliğiyle kibre kapılarak inkâr edişimizden veyahut da; “*şeyhler bizi çarparlar, bizi vururlar, henüz günah işliyoruz bu yüzden tevbeye hazır değiliz*” diyerekten ecnebilerin içimize soktukları yersiz korku ve endişelere büründüğümüzden uzak durmaktayız.

Yarab, bizi bu ayetin içerdiği mânânın hakikatinden mahrum eyleme!

Yarab, bizi o topluluktan, kendilerine nimet verdiğin dostlarından ve onların yolundan ayırma! Senin emrini yine ancak senin yardımınla yerine getirmeye muktedir olabiliriz.

¹²¹ Fatiha (1) / 5-6.

ŞAADET AŞRINDAN MERHAMET MENBA'LARI

Anayurtları olan Mekke'de on üç sene kendilerine tat vermeyen eziyet üstüne eziyet, işkence üstüne işkence eden, neticede hicret etmek zorunda bırakan müşriklerin Bedir savaşındaki mağlubiyetleri ile de kinleri bir kat daha artarak intikam hırsıyla Uhud'a kadar sokulmuşlardı.

Bu çetin savaşta Peygamberimizin amcası Hamza şehid edilerek kalbi ve ciğeri çıkartılıp Hind tarafından çiğnenmiş, halasının oğlu Abdullah b. Cahş kasap kütüğünde doğranan bir et gibi param parça edilmiş, ortalık can pazarına dönmüştü. İki cihan serverinin mübarek dişleri şehid edilmiş, yanağı yarılmış, vücudu kan revan içinde olduğu hengâmede Ebû Süfyan Müslümanlara hitaben: *"Bu gün, Bedir gününün karşılığıdır. Harp, kuyunun iki kovası gibi biri iner biri çıkar (kâh siz galip gelirsiniz, kâh biz). Şimdi siz maktullerinizin içinde işkence ile öldürülmüş kimseler bulacaksınız. Bu şekilde yapmalarını ben emretmedim. Mamafih bana fena (bir iş olarak) da görünmedi."* dedi.

Bu üzücü durum karşısında bile onlara beddua etmeyerek şu şefkat ve merhamet dersini ümmetine ve tüm insanlığa vermiştir: ***“Allah’ım kavmimi bağışla! Çünkü onlar bilmiyorlar.”***

Bundan daha zor bir durum Peygamberimizin Taif seferinde vuku’ bulmuştu. Kendilerini zahiren himaye eden amcası Ebû Talib ve fedakâr eşi Hatice validemiz vefat etmişler, böylece müşrikler de zulümlerini arttırmışlardı. Müşriklerin zulmünden bunalan ve çareyi Mekke dışına çıkarak Taif’te tebliğ vazifesine devam etmekte arayan Peygamberimiz’in s.a.v. ve İslam dininin hayatında geçen en ıstıraplı yılın bu yıl olduğu hadis kitaplarında kayıtlıdır. Onun için bu yıla; *“âmü’l-hüzün – keder yılı”* adı verilmiştir.

Hz. Aişe r.anha validemiz soruyor: *“Ya Resulallah! Uhud’dan daha şiddetli bir güne eriştin mi?”* Peygamberimiz s.a.v. cevap veriyor: ***“Ya Aişem!”*** diyor. ***“Kavmimden çok eziyet gördüm. Fakat Akabe günü (Taif Seferi)nden daha şiddetlisini görmedim.”***

Allah’ın Resulü Ceziretü’l-Arab’ın en nüfuzlu adamı İbn Abd-i Yâîl’in himayesine girmek ve Taif’te kalarak İslam’ı yaymak teklifinde bulunmuştu. İbn Abd-i Yâîl, bırakın himaye etmeyi, Onu en kötü bir şekilde reddetmiş, üstelik Taif’in ayak takımlarını üzerine salıvermiş, çocuklara bozuk para dağıtarak mecnun olan Ebî Kebşe adında birine benzeterek taşlattırıştır.

Atılan taşlara evlatlığı Zeyd b. Harise canlı kalkan olarak karşı koymaya çalıştıysa da Allah’ın Nebisi’nin her iki ayağı da kanlar içerisinde kalmıştı. Orada ancak

on gün kalabilmiş ve bu müteccaviz taarruzların verdiği eziyetlerden kurtulmak için Utbe b. Rebîa'nın bağına iltica etmişlerdi. O da kendilerine, ileride Medine'ye giderek Müslüman olacak olan Addas adındaki kölesiyle üzüm ikram etmişti.

Bu vak'ayı arz etmekteki maksadımız, Resul-i Ekrem Efendimiz'in s.a.v. ümmeti hakkındaki yüce merhamet ve şefkatini işaret eden bir noktayı açıklamaktır. O yüce zat, bu kadar müşkül zamanında bile nesillerinden bir kişinin imânâ gelme ümidi ile beddua etmiyor, onlara duacı oluyordu.

Hz. Aişe'nin rivayet ettiği hadiste Resul-i Ekrem Efendimiz s.a.v. şöyle devam ediyor: ***"Ben üzüntülü ve kederli bir şekilde yüzümün istikametine (Mekke'ye) doğru yola koyuldum. Bu halim "Karn-i Seâlib" mevkiine kadar devam etti. Burada başımı kaldırdığımda bir bulutun beni gölgelemekte olduğunu gördüm. Buluta baktığımda içinde Cibril'i gördüm. Bana nida ederek şöyle dedi:***

"Şüphe yok Allah, kavminin sana söylediklerini işitmiştir. Seni reddettiklerine de vakıftır. Ve sana şu dağların meleğini, onlar hakkında dilediğini emretmen için gönderdi."

Dağlar meleği bana seslenerek selam verdi. Sonra dedi: "Ya Muhammed! Sen ne dersen emrindeyim. Eğer istersen (Ebû Kubey's ile Kuayikan denilen) şu iki yalçın dağı onların üstüne geçireyim." Bunun üzerine Nebi s.a.v. şöyle dediğini söyledi: ***"(Hayır) ben isterim ki Allah, bunların sulbünden Allah'a***

ibadet eden ve O'nu birleyen, O'na hiçbir şeyi ortak koşmayan bir nesil çıkarsın."

O yüce Resul'ün izini takip eden Sıddîk-ı Ekber r.a. dahi: *"Yarabbi! Vücudumu öyle büyült, öyle büyült ki, cehennemi sadece benim vücudum kaplasın da mü'minlere yanacak yer kalmasın."* diyerek diğer-gâmlığın, merhametin zirvesine çıkmıştır.

İşte aynı yolu takip etmekte olan bu yüce zatların gönülleri nasıl olur da insanlara zarar dokunmasına razı olur. Hem de bunu, kendilerine sığınıp manevî babalığa kabul eden insanlara nasıl yapabilirler? Akıl ve mantığa sığmayacak kadar yersiz bir endişedir bu. Onlar Mevlâna Celâleddîn-i Rûmî k.s. gibi bütün insanlığa kucak açarak: *"Ne olursan ol, yine gel (tevbe et Hakk'ı bul)"* mantığını kendilerine düstur edinmişlerdir.

Onlar çok müşfik ve çok merhametlidirler. Onların derdi ümmetin ıslahı, kurtuluşu, hidayeti... Tıpkı varisi oldukları Allah Resulü'nün hep: ***"Yarabbi ümmetî, ümmetî!.."*** diye çektiği ızdırabın aynısını duymaktalar olar. Çünkü onlar Peygamberi s.a.v. kendilerine örnek almış insanlardır. Onlar müridlerine, değil zarar vermek, ayaklarına bir dikenin bile batmasına gönülleri razı olmaz. Onlara gelecek zararın kendilerine gelmesini temenni ederler. Tıpkı bu yolun başında bulunan Ebûbekr-i Sıddîk gibi ümmet için kaygı duyan müstesna, nâmütenahi insanlardır.

AYNI YOLUN TAKİPÇİLERİ

Silsile-i zeheb (altın zincir) denilen Nakşibendî Tarikatı'nın sona yakın halkalarından Seyyid Abdulhakim Bilvanisî k.s. Hz.lerinin bir menkıbesini buna örnek gösterebiliriz. Kendisi anlatıyor:

[Yine bir gün Şah-ı Hazne (Şeyh Ahmed el-Haznevî) k.s.nin yanında hizmet ediyordum. Dergâhtaki görevlilerden biri: *"Sûfiler hizmet var! Çalı çırpı toplanacak"* dedi. Ben de: *"İnşallah ben de sûfilerden sayılırım, gidip hizmette bulunayım"* dedim. Bu niyetle tarladan pamuk çırpısı toplamaya gittim.

Ertesi gün yine bir görevli: *"Hocalar! Bugün çalı çırpı toplanacak, hizmet var"* dedi. Ben: *"İnşaallah biz de hocalardan sayılırız"* diyerek tarlaya gittim ve çalıştım.

Bir başka gün başka bir görevli geldi ve: *"Talebeler! Bugün hizmet var, çalı çırpı toplanacak"* dedi. Ben yine: *"İnşaallah biz de öğrenciyiz."* dedim ve talebelerle hizmete gittim.

Bir sonraki gün: “Çalı çırpı toplanacak, köylüler hizmete gelsin!” dedi. Ben: “İnşallah biz de bu köyden sayılırız.” dedim. Onlarla tarlaya gittim.

Bu şekilde her gün çalıştım. Ellerim yara oldu. Çok acı çekmeye başladım. Akşamı zor ettim. Yatsı namazından sonra herkes gibi ben de yatmak üzere, dergâhın yatakhanesine gittim. Ben de bir battaniye buldum. Ancak yatakhane de adım atacak yer yoktu. Güç bela kendime bir yer buldum. Sûfiler sıra sıra dizilmişler; kimi uykuya dalmış, kimi virdini çekmekte, kimileri de bu yola girmek için tövbe etmiş ve sekiz şartın adabını yapmaktaydı. Boş bir yer buldum. Bir sûfinin ayakucunda uzanıp yattım.

Tam uyumak üzereyken bir sûfi yanıma geldi. Battaniyemin boşta olduğunu düşünmüş olmalıydı ki, çekiştirmeye başladı. Ben de uyuyormuş gibi davrandım. Hafifçe sol tarafıma döndüm. Battaniyemi üzerimden düşürdüm ve: “*Bu kişi Şah-ı Hazne'nin sûfisidir. Her halde benden daha çok ihtiyacı vardır. O, battaniye içinde yatsın, üşümesin, sevaptır. Zararı yok ben böyle de idare ederim.*” diye düşündüm ve o gece böylece sabahladım.”¹²²

Bir insan düşünün henüz müridlik dönemlerinde ümmet-i Muhammed s.a.v. için böyle fedakârlıklarda bulunursa, mürşidlik makamında neler yapmaz ki...

¹²² İbrahim Tozlu / *Altın Silsile*, Semerkand, İstanbul, s. 467.

SADIKLARLA BERABER OLUN

Tevbe Sure-i Celilesinin 119. ayetiyle emrolunduğumuz vazifeye gelince... Rabbimiz şöyle ferman buyurmaktadır:

يَا أَيُّهَا الَّذِينَ آمَنُوا اتَّقُوا اللَّهَ وَكُونُوا مَعَ الصَّادِقِينَ

“Ey iman edenler! Allah’tan korkun ve sadıklarla beraber olun.”

Yani azab-ı elîme düçâr olmamak için masiyetten sakının. Günaha düşmekten ve hata işlemekten kendinizi muhafaza edin. Günaha meyledeceğiniz zaman Allah’ın bildirdiği azabın şiddetini hatırlayın, korkun ve korunun. Bunu sağlayabilmek için de sadıklar zümresine katılın. Sıddıklarla hemdem olun. Onları kendinize dost edinin, onların meclislerinde bulunun, onların izini takip edin ki, kurtuluşunuz ancak bu sayede olabilir.

Çünkü Nuh a.s. ulûlâzım bir peygamber olmasına rağmen, oğlunun ona uymaması, onun meclisinden

ayrılıp, kötülerle oturup kalkması, kötülerle ünsiyet ve dostluk peyda etmesi, sadık olan babasıyla beraber olmaması onun imansız gitmesine vesile olmuştur.

Bunun yanı sıra Eshab-ı Kehf'in köpeği necis bir hayvan olup, ıslakken dokunulduğunda bir kere toprakla olmak üzere yedi defa yıkamakla temizlik sağlanabildiği halde,¹²³ sadıklara katılıp onlarla beraber olduğu için cennete girecek olan on hayvan arasında yerini almıştır. Bu işin bundan daha net ve başka bir izahı olabilir mi?

İşte bu emr-i ilahiler muktezasınca Allah dostları olan sadıkların ve mürşid-i kâmillerin kapısına koşmaktan başka çare kalmamıştır.

O sadıkların vasıflarını ve o vasıftaki sadıkların yeryüzünden eksilmemesi gerektiğini yine Kur'an-ı Kerim bize bildiriyor:

وَلَتَكُنَّ مِنْكُمْ أُمَّةٌ يَدْعُونَ إِلَى الْخَيْرِ وَيَأْمُرُونَ بِالْمَعْرُوفِ وَيَنْهَوْنَ عَنِ الْمُنْكَرِ وَأُولَئِكَ هُمُ الْمُفْلِحُونَ

“Sizden, hayra çağıran, iyiliği emredip kötülüğü meneden bir topluluk bulunsun. İşte onlar kurtuluşa erenlerdir.”¹²⁴ Yine Kur'an'da:

كُنْتُمْ خَيْرَ أُمَّةٍ أُخْرِجَتْ لِلنَّاسِ تَأْمُرُونَ بِالْمَعْرُوفِ وَتَنْهَوْنَ عَنِ الْمُنْكَرِ وَتُؤْمِنُونَ بِاللَّهِ

¹²³ Şafî mezhebine göre.

¹²⁴ Al-i 'İmran (3) / 104.

“Siz, insanlar için çıkarılmış en hayırlı bir ümmetsiniz. İyiliği emreder, kötülükten men’edersiniz ve Allah’a inanırsınız.”¹²⁵ buyrulmaktadır.

İşte o sadıklar ki bu emr-i ilahîler ile muttasıf olan yüce şahsiyetlerdir. Bu zatların temsil ettiği topluluk ma’rufu (iyiliği) emr ve münkeri (kötülüğü) nehyeden en ehliyetli topluluktur. Bu vazifeyi en iyi şekilde yürüten topluluk da yine onların topluluğudur.

Buharî, Ebû Hureyre’den r.a., Müslîm de başka bir ifade ile Hz. Aişe’den r.anha şöyle rivayet etmişlerdir. Peygamber s.a.v.:

إِنَّ مِنْ أُمَّتِي مُحَدِّثِينَ وَمُعَلِّمِينَ وَمُكَلِّمِينَ وَإِنَّ عُمَرَ مِنْهُمْ

“Şüphesiz ümmetinden ilham olunmuş, öğretilmiş ve konuşturulmuş kimseler vardır. Şüphe yok, Ömer de onlardandır.”

Kiyamete kadar da muhaddesinler, muallemînler ve mükelleminler vardır, devam edecektir. Öyle olmasa, Resul-i Ekrem s.a.v. ümmetinden demezdi, ashabımdan derdi. İşte mürşid-i kâmiller peygamberimizin bu vasıftaki ümmetinden olan özel kimselerdir. Ve yüce Allah’ımızın belirttiği en hayırlı ümmet vasfını taşıyan kimselerdir.

¹²⁵ Al-i ‘İmran (3) / 110.

ZAMAN TARİKAT ZAMANI MI?

Gavsu'l-Azam Seyyid Abdulhakîm Bilvanisî Hz.leri k.s.: *“Bu zamanda tarikatlar iman aşılamaaya yöneliktir. Eski zamanda mürşitler müridleri imtihan eder, riyazetler yaptırır, istihareler yapar ve öylece tarikata kabul ederlerdi. Öyle rasgele herkesi tarikata almazlardı. Elekten geçirip öylece seçerlerdi. Ama zamanımızda ise imansızlık müptela olduğu için, imansızlık hastalığı yaygın olduğu için, iman kurtarmak için herkes tarikata kabul ediliyor.”* demektedir.

Yeter ki insanlar koşsunlar... Suya susamış âşıklar gibi Allah yoluna koşsunlar. Bu irşâdt kapısı her gelene açıktır. Kimseyi kovmaz, kimseyi reddetmezler. İnsanlar içki kokulu ağızlarıyla, sallana sallana da gelseler ellerini uzatır onlarla beraber tevbe ederler.

Zaman küfür ve inançsızlık zamanı ve sona yaklaşmış olması hasebiyle, yine başa dönmüştür. Yani asr-ı saadetteki davet ve tebliğ metodu aynen uygulanmaktadır. Tasavvuf büyükleri, Rabbanî âlimler şu an bu çizgiyi takip etmekte.

Üstad Bediuzzaman, “*zaman tarikat zamanı değil, iman kurtarmak zamanıdır.*” sözüyle bu edebe ve bu irşâdt metoduna işaret etmektedir.

Sadece bu asır değil her asır iman kurtarma zamanıdır. Peki, bu imanları kim kurataracak. Onlara kim rehberlik edecek. İnsanların itikadı öyle kendilğinden düzelmez ve ıslah-ı nefis kendilğinden olmaz. Birer mürşid ve yol gösterici lazımdır. Her asırda müceddidler dini yenilemiş ve insanların imanlarını kurtarmak, amellerini düzeltmek için ne gerekiyorsa onu yapmışlardır.

Tasavvuf edebinde; iman ya da amelden yoksun kişiler mürşid elinde tevbe etmekle kendilerine bir hedef belirlemiş olurlar. O hedefe doğru giderken yoldaki zararlı şeyleri bertaraf ederler. Kendileri kesbi kemal ederken mürşid onlara himmet eder, cenab-ı Allah da güzel amelleri halk eder. Kulun günahlarını da mahvederek afv-ı mağfiret eder. Böylece zaman iman kurtarma zamanı tasavvuf ocakları da iman kurtarma yeri olmuş olur.

Şeyh Muhammed Hânî, *el-Behcetü's-seniyye* adlı eserinde, Mevlana Halid Şehrezûrî'nin mektuplarından naklen şu fikirlere yer vermektedir:

“Tarikata girmek ayırdır, kemâlatı elde etmek ayırdır. Başlangıçta tarikatın teferruatı tebliğ edilmez. Salık, tedricen kesb-i kemal eder, çalışır. Ez cümle Peygamber'e s.a.v. bazıları dört vakit namaz kılmak üzere; bazıları, birkaç günaha mübtela olduklarından bir-iki günaha devam etmek üzere bey'at etmişlerdir.

Peygamber s.a.v. de onları kabul etmiştir. Bilahare böyle bey'at edenler, Peygamberin s.a.v. feyz-u bereketinden ve sohbetinin tesirinden tüm günahları terk etmişlerdir. Başlangıçta onlar için sıkı bir yol takip edilmemiştir. Fakat sonuçta böyleleri kesb-i kemâl etmişlerdir. Şeyh de Peygamberin varisidir, aynı sünneti yapar. Bey'atten sonra, ıslah-ı nefis kendisine nasip olmuş kişiler yetişirler, olmayanlar da yolda kalırlar."

Yine Seyyid Abdulhakim Hz.lerine k.s. bir âlim şöyle bir soru sorar: *"Efendim, bu zaman tarikat zamanı mı, yoksa iman kurtarma zamanı mı? İnsanlara tevbe tarikat vermekle ne elde ediyorsunuz. Acaba bir fayda hâsıl oluyor mu?"* Gavs Hz.leri k.s. hemen orada bulunan bir sûfiyi çağırır ve der ki: *"Sûfi, sen yanımıza geleli ne anladsın, ne yaptın söyle bakalım."* Sûfi cebinden bir not defteri çıkartır ve şöyle der: *"Kurban, ben Müslümanlığı bu kapıda öğrendim. Tevbe ettikten sonra bülüğ çağımından beri kılmadığım namazları hesap ettim ve şu elimde gördüğünüz deftere kaydettim. Her vakit namazından sonra geçmiş kazalarımı da kılıp bu deftere işaretliyorum. Bu şekilde inşallah kazalarımı bitirene kadar devam edeceğim. Sizi tanımasaydım, ne dinimi öğrenir, ne de yaşayabilirdim"* Gavs. Hz.leri k.s.: *"Tamam sûfi, gidebilirsin"* der ve sûfiyi gönderdikten sonra âlimin yüzüne bakar ki, âlim söylediğine mahçup olmuştur.

KUR'AN'DA BEY'AT

Mürşidle beraber yapılan tevbede, aynı zamanda ayette istenilen emir yerine getirilmiş olmaktadır. Mürşid tevbeyi telkin ederken, kendisi de tevbe etmiş olmakta ve böylece hep beraber Allah'a yönelerek, O'nun ipine sarılmış olunmaktadır. Bazı art niyetli ve iz'anı kıt kişiler, tasavvuf edebini Hristiyanlıkla karıştırmakta, ikisi arasında benzerlik kurmaya çalışmaktalar. Güya mürşid elinde tevbe etme Hristiyanlıktaki "vaftiz" (günah çıkarma) törenine benziyormuş...

Hâşâ! Ne alakası var... Tasavvuftaki bu usul ve edep, Resul-i Ekrem. Efendimizin s.a.v., insanlarla ve ashabı ile bey'at etme sünnetidir. Bu edebin şeklini Kur'an-ı Kerim bize böyle öğretiyor. Şöyle ki:

يَا أَيُّهَا النَّبِيُّ إِذَا جَاءَكَ الْمُؤْمِنَاتُ يُبَايِعْنَكَ عَلَىٰ أَنْ لَا يُشْرِكْنَ بِاللَّهِ شَيْئًا
وَلَا يَسْرِقْنَ وَلَا يَزْنِينَ وَلَا يَقْتُلْنَ أَوْلَادَهُنَّ وَلَا يَأْتِينَ بِبُهْتَانٍ يَفْتَرِينَهُ بَيْنَ

أَيْدِيَهُنَّ وَأَرْجُلَهُنَّ وَلَا يَعْصِيَنَّكَ فِي مَعْرُوفٍ فَبَايَعَهُنَّ وَأَسْتَغْفِرُ لَهُنَّ اللَّهُ
إِنَّ اللَّهَ غَفُورٌ رَحِيمٌ

“Ey Peygamber! İnanmış kadınlar, Allah’a hiçbir şeyi ortak koşmamak, hırsızlık yapmamak, zina etmemek, çocuklarını öldürmemek, başkasının çocuğunu sahiplenerek kocasına isnadda bulunmamak ve uygun olanı işlemekte sana karşı gelmemek şartıyla sana bey’at etmek üzere geldikleri zaman, onların bey’atını kabul et; onlara Allah’tan bağışlanma dile; doğrusu Allah, bağışlayandır, acıyandır.”¹²⁶

إِنَّ الَّذِينَ يُبَايِعُونَكَ إِنَّمَا يُبَايِعُونَ اللَّهَ يَدُ اللَّهِ فَوْقَ أَيْدِيهِمْ فَمَنْ نَكَثَ فَإِنَّمَا
يَنْكُثُ عَلَى نَفْسِهِ وَمَنْ أَوْفَى بِمَا عَاهَدَ عَلَيْهِ اللَّهُ فَسَيُؤْتِيهِ أَجْرًا عَظِيمًا

“Şüphesiz sana baş eğerek ellerini verenler, Allah’a baş eğip el vermiş sayılırlar. Allah’ın eli onların ellerinin üstündedir. Verdiği bu sözden dönen, ancak kendi aleyhine dönmüş olur. Allah’a verdiği sözü yerine getirene, Allah büyük ecir verecektir.”¹²⁷

لَقَدْ رَضِيَ اللَّهُ عَنِ الْمُؤْمِنِينَ إِذْ يُبَايِعُونَكَ تَحْتَ الشَّجَرَةِ فَعَلِمَ مَا فِي
قُلُوبِهِمْ فَأَنْزَلَ السَّكِينَةَ عَلَيْهِمْ وَأَثَابَهُمْ فَتْحًا قَرِيبًا

“Andolsun o ağacın altında (Hudeybiye’de) sana bey’at ederlerken Allah, müminlerden razı olmuştur. Kalplerinde olanı da bilmiş onlara huzur ve güven

¹²⁶ Mümtehine (60) / 12.

¹²⁷ Fetih (48) / 10.

indirmiş ve onları pek yakın bir fetih ile mükâfatlandırmıştır.”¹²⁸

Bu ayetlerden daha büyük delil mi olur? Demek ki bu zatlar Kur'an ve sünnetten başka yol izlemekteler. Bu şekilde hakaretamiz sözler sarf edenler, sünnete ve Kur'an'a ilişmiş, Allah'ın hükmünü alaya ve inkâra kalkışmış olmakta olduklarının farkındalar mı acaba?

Ayrıca mürşid elinde tevbe eden kişi; Allah'ın veli bir kulunu, salih bir zatı tevbesine şahit tutmuş ve ona bey'at etmiştir. Tevbeyi; bey'at eden şahısla beraber mürşid de tekrar etmekte, böylece beraberce Allah'a tevbe istiğfar etmiş, O'ndan af dilemiş oluyorlar. Belki bu vesileyle günde yüzlerce tevbe ettikleri oluyor. Bundan daha güzel bir amel düşünülebilir mi? Peygamberimiz s.a.v.: **“Ey İnsanlar! Allah'a tevbe ve istiğfar ediniz, ben günde yüz defa tevbe ediyorum.”** buyurmuştur.

Ayrıca bu şekildeki tevbeyle o salih zatı ve amellerini vesile edinmiş, Allah'la kendi arasında şefaathçi kabul etmiştir. Elbette Allah kişinin sesini duyar, yapılan tevbe ve duaları vasitasız da kabul edebilir, ama Allah c.c. kendisi bize, bir vesile ile huzuruna çıkmamızı öğütlemiş ve emretmiştir.

Ehl-i Sünnet inancına göre salih zatlar ve salih amelleri vesile edinerek Allah'tan af dilemek caizdir. Bunu kabul etmeyenler ehl-i bid'at ve sapık fırkalardır.

¹²⁸ Fetih (48) / 18.

Kardeşlerimiz onların telkinlerine ve yanlış itikadlarına aldanmasınlar. Nitekim Kur'an-ı Kerim'de:

يَا أَيُّهَا الَّذِينَ آمَنُوا اتَّقُوا اللَّهَ وَابْتَغُوا إِلَيْهِ الْوَسِيلَةَ وَجَاهِدُوا فِي سَبِيلِهِ
لَعَلَّكُمْ تُفْلِحُونَ

“Ey iman edenler! Allah’tan korkun ve O’na (ulaşmak için) vesile edinin. Ve O’nun yolunda çalışın, umulur ki, kurtulursunuz.”¹²⁹ Bir başka ayette:

وَمَا أَرْسَلْنَا مِنْ رَسُولٍ إِلَّا لِيُطَاعَ إِلَّا بِإِذْنِ اللَّهِ وَلَوْ أَنَّهُمْ إِذْ ظَلَمُوا أَنفُسَهُمْ
جَاءُواكَ فَاسْتَعْفَرُوا اللَّهَ وَاسْتَغْفَرَ لَهُمُ الرَّسُولُ لَوَجَدُوا اللَّهَ تَوَّابًا رَحِيمًا

“Biz her peygamberi Allah’ın izniyle ancak kendisine itaat edilmesi için gönderdik. Eğer onlar kendilerine zulmettikleri (günah işledikleri) zaman sana gelseler de Allah’tan bağışlanmayı dileseler, Resûl de onlar için istiğfar etseydi Allah’ı ziyadesiyle affedici, esirgeyici bulurlardı”¹³⁰ buyrulmaktadır.

Büyük müfessir Fahrüddin er-Razi bu ayetin tefsirinde şu açıklamalara yer vermektedir: “Hz. Peygamber ile birlikte yapılan tevbenin bir faydası da, tevbe edenin istiğfarındaki gaflet ve kusurlarının Hz. Peygamber’in istiğfarı ile giderilmesi ve ilâhî huzura sahih ve sağlam bir tevbe olarak ulaşmasıdır. Çünkü kendileri için istiğfar eden Peygamber’i Allahu Teâlâ seçmiş, onu vahiy ile şereflendirmiş, kendisi ile kulları arasında bir elçi yapmıştır. Bundan dolayı, onun şefaati

¹²⁹ Maide (5) / 35.

¹³⁰ Nisa (4) / 64.

ve vesilesiyle huzuruna gelen bir şeyi geri çevirmemektedir.”¹³¹

Günahkâr insanların kirli ağızlarından çıkan gerek tam gerekse nakıs, gerek samimi gerekse gayr-i samimi pişmanlık sözleri engin ve tertemiz deryaya karışarak pâklanmış, arınmış olmaktadır.

Allah'ın peygamberleri ve veli kulları deniz misalidir. Nasıl ki deniz kendisine katılan necis bir maddeyi temizliyor, denize dökülen sular necis de olsa pâklanıyor ve necisliğinden eser kalmıyorsa; tuz gölüne düşen necis bir köpek dahi zamanla tuzlaşarak necasetliğini kaybedip temizleniyorsa mürşid-i kâmiller de aynen böyledir.

Yukarıda sunduğum Mümtehine Suresinin 12. ayetinde de buyrulur; **“onların bey'atını kabul et; onlara Allah'tan bağışlanma dile”** emr-i fermanisiyle şefaaf ve vesileye delil vardır. Bu ayetlerin hükümlerini inkâr etmek küfür olur.

وَإِذَا قِيلَ لَهُمْ تَعَالَوْا يَسْتَغْفِرْ لَكُمْ رَسُولُ اللَّهِ لَوُوا رُؤُوسَهُمْ وَرَأَيْتَهُمْ
يَصُدُّونَ وَهُمْ مُسْتَكْبِرُونَ

“Onlara: ‘Gelin, Allah'ın Peygamberi sizin için mağfiret dilesin’ denildiği zaman başlarını çevirirler ve sen onların, büyüklük taslayarak uzaklaştıklarını görürsün”¹³² ayeti de, Peygamberi ve onun gerçek varisi olan zatları inkâr eden ve onlar huzurunda tevbe

¹³¹ Razi / Tefsir-i Kebir, ia.

¹³² Münafikun (63) / 5.

etmeyi kibirlerinden dolayı gururlarına yediremeyenleri aşağılamaktadır.

Hz. Ömer r.a. şöyle demiştir: Ben Peygamber'in s.a.v. şöyle buyurduğunu işittim:

"Tabiin'in hayırlısı Üveys denilen bir zattır. Bir tek anası vardır. Vücudu ala tenlidir. Ona rastlarsanız, sizin için Allah'tan mağfiret dilesin."¹³³

Görüldüğü üzere bu ayet ve hadislerde vesile ve şefaate delil vardır. Bu kadar sarih kesin delillere rağmen bazı kendini bilmiş zanneden zatlar, *ibadet ve sevab kastıyla üç camiden başkası için sefere çıkılmayacağı* hadisine dayanarak Allah'ın velilerini veya türbe ziyaretini uygun görmemekte, gayesi Allah'ın salih bir kulunu ziyaret etmek ve onların dualarını almak olan insanları aşağılamaktalar. Onlar ya bu ikisi arasındaki farkı kavrayamayacak kadar kıt görüşlüler ya da karşılardaki ilmi yetersiz olan bazı saf Müslümanları bununla yanıltmak ve doğru yoldan saptırmak niyetiyle kasıtlı yapmaktalar. Allah hidayet ve iz'an versin, akl-ı selim versin demekten başka da yapacağımız bir şey yok onlar için...

Oysa biz kitabın baş taraflarında Hz. Mûsa'nın a.s. Hızır'ı ziyaret ve ondan bazı sırlar elde etmek için günlerce yol gittiğini bildiren ayetleri zikretmiştik. Ayrıca kıyamet günü arşın gölgesinde gölgelenecek olan sekiz sınıftan birinin Allah için severek, birbirlerini ziyaret edenlerin olduğu hadiste bildirilmekte...

¹³³ Nevevî / *Riyazu's-salihîn* (Müslim'den).

Yine Ebû Hureyre'den r.a. rivayet olunan şu hadisler de art niyetlilerin gayretlerini boşa çıkar-maktadır:

“Birisi, başka bir beldede bulunan bir kardeşini ziyaret etmek üzere giderken Allah Teâlâ bu adamın yolunu gözetlemek için bir meleği görevlendirmişti. Adam meleğin yanına gelince, melek ona dedi:

– *Nereye gidiyorsun? Adam dedi:*

– *Bu köyde bir kardeşim var, kastım onu ziyaret etmektir. Melek dedi ki:*

– *O adamın sana bir iyiliği olmuştur da onu devam ettirmek üzere mi gidiyorsun? O da:*

– *Hayır, bilakis ben onu sırf Allah Teâlâ için severim, dedi. (Bunun üzerine) melek şöyle dedi:*

– *Ben Allah'ın sana gönderdiği elçisiyim. Sen o adamı sevdiğin gibi, şüphe yok Allah da seni sevmiştir.”¹³⁴*

“Bir kimse bir hastayı dolaşır veya Allah için bir (mü'min) kardeşini ziyaret ederse, ona bir münadi melek:

– *Sen artık günahlardan temizlendin. Attığın adımların sevabı da büyüktür. (Bu sayede) Cennette barınacak yer de hazırlamış oldun, diye nida eder.”¹³⁵*

¹³⁴ Nevevî / age, H. No: 360.

¹³⁵ Nevevî / age, (Tirmizi'den) H. No: 361.

Bu hadisle de bu konuyu noktalayalım:

“Eğer şeytanlar âdemoğullarının gönüllerinde dolaşmasaydı, onlar göklerin gizliliklerini ve melekût âlemini seyredelerdi.”¹³⁶

¹³⁶ Gazalî / *İhya*, c. 2. s. 727.

TEVBE HERKESE LAZIM

Hazır konu tevbeden açılmışken bir iki hususu daha belirtmeden geçmek istemiyorum. Avam-ı nastan bir kısmı, “Biz gâvur muyuz yahu, bize tevbe edin diyorsunuz?” diye itiraz ediyorlar. Peki buyurun, Peygamberimizin s.a.v. bu yukarıdaki hadisine ne demeli. Hâşâ, bırakın gâvurluğu, peygamberler masum oldukları gibi, Efendimizin ne geçmişte, ne de gelecekte günah adına bir şeyin kendilerinden sadır olmadığı bir gerçektir. Böyle olduğu halde neden acaba o lâî-i güher gibi tertemiz insan günde yüz defa tevbe etme ihtiyacı duyuyordu.

Allah c.c. böylelerini Mi'rac esnasında Peygamberi'ne, sahibinden kaçan ürkek develer olarak nitelendiriyor. Zaten bu şekilde düşünüp, Allah'ın dergâhından kaçmaya çalışanların yüzüne aşağıda sunacağım ayetler bir şamar gibi iniyor:

“Top yekûn Allah’a tevbe ediniz, ey mü’minler! Umulur ki, (ancak bu şekilde) felah bulursunuz.”¹³⁷

“Ey iman edenler! Bir daha dönmeyecek tevbe ile Allah’a tevbe ediniz.”¹³⁸

“Artık Rabb’ine hamederek tesbihte bulun ve ondan mağfiret dile. Çünkü O, tevbeleri çok kabul edicidir.”¹³⁹

“Ne zaman ki, Mûsa bizim tayin ettiğimiz vakte geldi ve Rabbi onunla konuştu. (Mûsa) dedi ki: Ey Rabbim!. Bana varlığını göster sana bakayım. (Cenab-ı Hak da) buyurdu ki: Sen beni katiyyen göremezsin. Fakat dağa bir bak, eğer yerinde durabilirse sen de beni görebilirsin. Hemen Rabb’i dağa tecelli edince onu parça parça etti. Mûsa da baygın bir halde düşüp kaldı. Vaktaki ayıldı, dedi ki: Seni tenzih ederim, sana tövbe ettim ve ben iman edenlerin ilkiyim.”¹⁴⁰

“Yine onlar ki, bir kötülük yaptıklarında ve yahut nefislerine zulmettiklerinde Allah’ı hatırlayıp günahlarından dolayı hemen tevbe-istiğfar ederler. Zaten günahları Allah’tan başka kim bağışlayabilir ki! Bir de onlar, işledikleri kötülüklerde, bile bile ısrar etmezler.”¹⁴¹

“Ve halbuki, sen onların aralarında bulduğuşa Allah Teâlâ onlara azap edecek değıldir. Ve onlar

¹³⁷ Nûr (24) / 31.

¹³⁸ Tahrim (66) / 8.

¹³⁹ Nasr (110) / 3.

¹⁴⁰ A’raf (7) / 143.

¹⁴¹ Al-i ‘İmran (3) / 135.

istiğfarda buldukları halde de Allah Teâlâ onları azaplandırıcı değildir.”¹⁴²

“Adem yüce Rabbi tarafından bir kısım kelimeler aldı. Onun üzerine tövbe eyledi. Tövbeleri ziyadesiyle kabul eden, pek ziyade merhamet sahibi olan ise ancak O kerem sahibi Rabdir.”¹⁴³

“Ey Rabbimiz! Bir de bizleri sana iki ihlâslı müslüman kıl. Ve zürriyetimizden de senin için bir müslüman ümmet -vücade- getir. Ve bizlere haccın usulünü göster, tövbelerimizi de kabul buyur. Şüphesiz yok ki Sen, tövbeleri kabul edersin, merhametlisin diye de duada bulunuyordun.”¹⁴⁴

Bunlar sadece mü'minlere yönelik tövbe ile ilgili Kur'an ayetlerinden sadece bir kaçı. Yani anlaşılan, tövbe etmek Allah'ın emri olduğundan vacib bir ibadet olmuş oluyor. Dolayısıyla hiç kimse “ben tevbe etmem, benim ihtiyacım yoktur veya ben gâvur muyum ki tevbe edeyim?” diye mazeret ileri sürerek kendini haklı çıkaramaz. Bu hususla ilgili birkaç hadis-i şerif mealini de nakletmeden geçemeyeceğim:

Ebû Said el-Hudrî'den r.a. rivayetle Nebî s.a.v.: *“Beni İsrail içinde bir kimse vardı. O, doksan dokuz insan öldürmüştü. Sonra, bu adam evinden çıkıp (o zamanın büyük âlimlerine, bu cinayetlerin tevbe ile affedilip edilemeyeceğini) sormağa başlamıştı. (İlk önce) bir rahibe varıp sordu: “Acaba benim için tevbe (den nasip) var mıdır?” dedi. Rahip: “Hayır yoktur.” diye*

¹⁴² Enfal (8) / 33.

¹⁴³ Bakara (2) / 37.

¹⁴⁴ Bakara (2) / 128.

cevap verdi. (Bu menfi cevap üzerine) katil, rahibi de öldürdü. Sonra bu adam yine sormağa başladı. Bir (başka âlim) kişi ona:

“Sen filan köye (Nusrat köyüne) ve (oradaki) filan ma'bede git! (Orada birtakım insanlar Allah'a ibadet ederler. Sen de onlarla beraber Allah'a ibadet ve günahlarından tevbe et, bir daha da memleketine dönüp gitme. Çünkü orası kötü bir mıntıkadır.)” dedi.

O da (Nusrat köyüne yönelip gitti. Nihayet yolun tam yarısına vardığında ölüm erişti) tevbekâr olmak için gittiği köye doğru göğsü ile yönelerek öldü. Bu defa rahmet melekleriyle azab melekleri münakaşaya başladılar.

(Rahmet melekleri: “Bu adam tevbe ederek ve kalbiyle Allah'a yönelerek bize doğru geldi” diyorlardı. Azab melekleri de: “Bu adam asla hiçbir hayır işlememiştir” diyorlardı. Bu sırada insan suretinde bir melek geldi. Her iki taraf bu meleği aralarında hakem yaptılar. O melek: “Şimdi siz buradan itibaren geldiği köy ile gideceği köyün mesafelerini ölçüp birbirine kıyaslayınız! Bunun öldüğü bu yer, iki köyden hangisine daha yakın ise ölü o köye ait olur” dedi.)

Bunun üzerine Allah Teâlâ tevbe için gideceği köye: “Biraz yaklaş!” diye, ölünün kendi köyüne de: “Biraz uzaklaş” diye vahyetti. Rahmet ve azab meleklerine de: “Haydi şimdi her iki tarafı ölçerek ikisi arasındaki mesafeyi karşılaştırınız.” diye emretti. Vefat eden şahıs tevbe köyüne bir karış daha yakın bulundu.

Ve bundan dolayı mağfiret olundu."¹⁴⁵ diye buyurmuştur.

Bu hadis-i şeriften şu anafikirleri çıkarmamız mümkündür:

a) Hem, tevbenin vazgeçilmez bir unsur olduğunu,

b) Hem, Allah'ın rahmetinden ümit kesilemeyeceği, dolayısıyla içi boş laflarla insanları yanıltmamayı,

c) Hem, Allah dostlarının her halükârda insanı kabul ederek terbiye ve islahları hususunda ihmal etmediklerini,

d) Hem, salihlerin arasına katılmayı, onlardan ayrılmamayı ve kurtuluşun ancak onların vesilesiyle mümkün olabileceğini ve

e) Hem de Allah'ın rahmetinin sonsuzluğunu, isterse kulunu bağışlamak için bahaneler yaratabileceğini anlatan en güzel bir örnektir.

Ebû Hureyre r.a. Peygamberimiz'den s.a.v.: **"Vallahi muhakkak ben Allah'a günde yetmiş defadan fazla istiğfar ve tevbe ederim."**¹⁴⁶ işittiğini buyurmuştur.

Eğarri'l-Müzenî'den r.a. rivayetle Resul-i Ekrem s.a.v. şöyle buyurmuştur: **"Benim kalbime gerçekten bazı kere hicab arız olur da, bundan dolayı ben, günde yüz defa Allah'tan istiğfar dilerim."**¹⁴⁷

¹⁴⁵ Zeynü'd-dîn Ahmed / age, H. No: 1415.

¹⁴⁶ Zeynü'd-dîn Ahmed / age, H. No: 2142.

¹⁴⁷ Nevevî / Riyazu's-salihîn, DİB, Ankara 1991, c. III, s. 387 Hadis No: 1901.

İbn Ömer r.a. anlatıyor: Biz Resulullah'ın s.a.v. bir mecliste yüz defa: **“Ya Rab! Beni bağışla, tevbemi kabul et; muhakkak sen Tevvab (tevbeleri kabul edici)sın, Rahim (kıyamet günü mü'minlere merhametli)sin”** dediğini sayardık, demiştir.¹⁴⁸

Abdullah b. Mes'ud r.a.: “Mü'min kişi günahlarını şöyle görür: Sanki o mü'min bir dağın eteğinde oturuyor ve dağın üzerine çökmesinden korkuyor. Facir kişi de günahlarını, burnunun üstüne konan bir sinek gibi sanır.” derken elini burnunun üstüne koyuyor ve şu hadisi Peygamberimiz'den s.a.v. naklediyor:

“Kulunun tevbesinden dolayı Allah'ın sevinci, sizden birinizin, ıssız çölde devesi ile giderken, onu üzerideki yiyecek ve içeceklerle birlikte elinden kaçırması üzerine, bir ağaç altına gelerek ümitsiz bir halde yaslanıp yattığında, devesini yanbaşımda görüvermesi üzerine devenin dizginini tutarak, sonsuz sevincinden ('Allah'ım! Sen Rabbimsin, ben de Sen'in kulunum.' diyecek yerde) yanlışlıkla 'Allah'ım! Sen benim kulumsun, ben de Sen'in rabbinim.' dediğindeki sevincinden daha çoktur.”¹⁴⁹

¹⁴⁸ Nevevî / age, c. III, s. 388, H. No: 1904.

¹⁴⁹ Nevevî / age, c. I, s. 20, H. No: 15 - Zeynü'd-dîn Ahmed / age, Hadis No: 2143.

DÜNYADA BİR GARİP VEYA YOLCU GİBİ OL!..

Bir de bazılarının dediği gibi tasavvuf mistisizm değildir. Nereden büyüleniyorlar da, bu benzetmeleri yapabiliyorlar? Hiç akıl, iz'an kalmamış. Hiç mi kitap okumuyorlar? Hiç mi Peygamber'in, sahabelerin yaşantısını bilmiyorlar? Nereden ediniyorlar bu bilgileri, bu hurafeleri? Doğrusu anlamakta güçlük çekiyoruz.

İnsan kendini Allah'a adamakla, dünyaya kıymet vermemekle mistik mi oluyormuş? Peygamber Efendimiz s.a.v.: ***"Kim yürüyen bir ölü görmek istiyorsa Ebûbekir'e baksın"*** dememiş midir?

Niye? Çünkü Ebûbekir r.a. mehafet ve mehabet-i ilahîden kendinden geçer ve dünyada mı değil mi, ayırd edilemezdi. Çünkü onun bir endişesi vardı. O r.a., akıbetinden endişe ediyordu. Zeyd b. Erkam r.a. anlatıyor ve diyor ki: ***"Ebûbekir r.a. ile bir arada bulunuyorduk. Su istedi. Ona su ile bal getirdiler. Bunu görünce hemen ağlamaya başladı. O kadar ağladı ki,***

ashabını da ağlattı. Onlar sustu, o susmadı. Yeniden ağlamaya devam etti. Oradakiler, istediğini bulamadığına ağladığını sandılar. Nihayet gözyaşlarını silince kendisine:

– Ey Allah'ın Resulü'nün halifesi, niçin ağladın? diye sordular. Ebûbekir r.a.:

– Bir gün Resul-i Ekrem'in yanında bulunuyordum. Baktım ki Resul-i Ekrem dil ve hareketleri ile birine: “Defol git!” deyip duruyordu. Halbuki görünürlerde kimse yoktu. Bunun üzerine Resul-i Ekrem'e:

– Kimi kovuyorsun? diye sordum. Resul-i Ekrem:

– **“Bu dünya bana temessül edip yaklaşmak istedi. Ben de kendisine benden uzaklaşmasını söyledim. O, gittikten sonra geri döndü ve: “Sen benden kurtuldunsa da, senden sonra gelecekler benden kurtulamayacak.” dedi.”** buyurdu.

Ebûbekir r.a. dünyanın kendini, kendisine kabul ettirdiğini düşünüyordu da onun için endişeleniyor acı ve ıstırap duyuyordu.

İbn Ömer r.a.: **“Resulullah s.a.v. omuzumu tuttu ve: “Dünyada garip veya bir yolcu imiş gibi yaşa” buyurdu.”** dedi.

Rivayete göre Süleyman a.s. bir seyahatinde sağında-solunda insanlar ve cinler, ardında orduları olduğu ve kuşlar da başı üzerinde gölge ettikleri halde giderken İsrailoğullarından bir abide uğradı. Abid:

– Ey Davud'un oğlu! Allah Teâlâ sana muazzam bir mülk vermiştir, dedi. Süleyman aleyhisselam abidi dinledikten sonra:

– Kıyamet günü mü'minin defterinde bir tesbihin (sübhanallah zikrinin) yazılı olması, Davud'un oğlu Süleyman'a verilen bu mülkten daha kıymetlidir. Zira Süleyman'ın bu mülkü kaybolur gider, fakat o tesbihin mükâfatı kaybolmaz, demiştir.

Nasıl oluyor da kimileri çıkıp ta bunlar **“tesbih kurbanları”** diyerek tasavvuf ehlini zemmetmektedirler. Bunlar ancak lafazan mücahitlerdir. Söyledikleri boğazlarından aşağıya, yazdıkları kalemlerinden öteye gitmemektedir. Dolayısıyla ben de bunlara **“kalem kurbanları”** veya **“çene kurbanları”** demekten kendimi alamıyorum. Allah bu gibilere hidayet ve şuur nasib eylesin. (amin)

RİSALE-İ NŪR'DA BEY'AT

Üstad Bediuzzaman rh.a. gerek bizzat kendi şahsında, gerekse Risale-i NŪr külliyat ve şakirdlerinde Hz. Ali k.v., Şâh-ı Geylanî k.s. ve İmam Rabbanî k.s. gibi büyüklerin himmet ve tasarruflarının bulunduğu; bu manevî himmet ve tasarrufların insanın nefsinin sıfatlarının değişmesinde çok büyük rol oynadığını; insanın beş duyusunun yeterli olmadığını; hakaik-i imaniyeyi elde etmek için bir ameliyat-ı cerrahiye (tasavvuf dilinde buna “seyr-i sŭlŭk” denir) geçirmesi lazım geldiğini ayan beyan ifade ediyor.

Kendisi Nurşin, Hizan ve Verkanis gibi devrin büyük velilerini, mürşid-i kâmilleri bağrında barındıran beldelelerde ilim tahsil etmiştir. Eserinde şöyle der:

[Sekiz-dokuz yaşında iken, bütŭn nahiyemizde ve etraftaki ahali, Nakşî tarikatında ve oraca meşhur Gavs-ı Hızanî namıyla bir zattan istimdad ederken, ben akrabama ve umum ahaliye muhalif olarak (meşreb itibariyle) “Ya Gavs-ı Geylanî” derdim. Çocukluk itibariyle elimden bir ceviz gibi ehemmiyetsiz bir şey

kaybolsa, “Ya Şeyh! Sana bir fatiha, sen benim şeyimi buldur” derdim. Acıbtir ve yemin ediyorum ki, bin defa böyle Hazret-i Şeyh, himmet ve duasıyla imdadıma yetişmiştir. Onun için bütün hayatımda umumiyetle fatiha ve ezkâr ne kadar okumuş isem, Zat-ı Risaletten s.a.v. sonra Şeyh-i Geylanî'ye hediye ediyordum. Ben üç-dört cihetle Nakşî iken, Kadirî meşrebi ve muhabbeti bende ihtiyarsız hükmediyordu.

Sonra bir inayet-i ilahiye imdadıma yetişip gafleti dağıttığı bir zamanda, Hazret-i Şeyh'in “Fütûhu'l-Gayb” namındaki kitabı hüsn-ü tesadüfle elime geçmiş. Yirmi sekizinci mektubda beyan edildiği gibi, Hazret-i Şeyhin himmet ve irşâdıyla esik Said yeni Said'e inkılab etti. O Fütûhu'l-Gayb'ın tefeülünde en evvel şu fıkra çıktı:

“Ey biçare! Sen Darü'l Hikmeti'l İslamiye'de bir aza olmak cihetiyle güya bir hekimsin, ehl-i İslam'ın manevî hastalıklarını tedavi ediyorsun. Hâlbuki en ziyade hasta sensin. Sen evvel kendine tabib ara, şifa bul; sonra başkasının şifasına çalış.”

İşte o vakit, o tefe'ül sırrıyla, maddî hastalığım gibi manevî hastalığımı da kat'iyyen anladım. O şeyhime dedim: “Sen tabibim ol.” Elhak o tabibim oldu. Fakat pek şiddetli ameliyat-ı cerrahiye yaptı.” diyerek mürşid arayıp, bulmanın ehemmiyetini en bariz şekilde ifade etmiştir. O büyük zatın yolunda olduğunu iddia edenlerin kulakları çınlasın. Yine Üstat Hz.leri sûfiler cemaatine işaretle Mesnevi-i Nûriye isimli eserinde onları şöyle medheylemiştir:

“Eğer istersen hayalinle “Nurşin” karyesindeki (köyündeki) Seyda'nın (Şeyh Abdurrahman-ı Tâhî k.s.) meclisine git bak. Orada fukara kıyafetinde melikler, padişahlar ve insan elbisesinde melaikeleri bir sohbet-i kudsiyede göreceksin. Sonra Paris'e git ve en büyük localarına gir, göreceksin ki, akrepler insan libası giymişler ve ifritler adam suretini almışlar.”¹⁵⁰

Bu konuda bundan fazla izaha lüzum olmadığı kanaatindeyim. Bunca delilden sonra hâlâ inatta direnerek inanmak istemeyene ne demeli. Anlayana sivrisineğin vızıltısı kâfi gelir. Kalp gözü, kalp kulağı açık olan, sağduyu sahibi olan anlayacaktır. Ama Allah'ın feraset ve basiretini körleştirdiği zavallıya da bizim yapabileceğimiz her hangi bir şey yoktur. Duadan başka... Allah'tan; kalplerindeki perdeyi kaldırmasını, basiret ve iz'an vermesini, ince anlayış ve Hakk'ı kabul etmeyi ihsan etmesini diliyoruz. Duamız vahiyle bize öğretilen şu kudsî kelâmıdır:

رَبَّنَا اغْفِرْ لَنَا وَلِإِخْوَانِنَا الَّذِينَ سَبَقُونَا بِالْإِيمَانِ وَلَا تَجْعَلْ فِي قُلُوبِنَا غِلًّا
لِلَّذِينَ آمَنُوا رَبَّنَا إِنَّكَ رَؤُفٌ رَحِيمٌ

“Rabbimiz, bizi ve bizden önce inanan kardeşlerimizi bağışla, kalplerimizde inananlara karşı bir kin bırakma! Rabbimiz! Sen çok şefkatli, çok merhametlisin!”¹⁵¹

¹⁵⁰ Bediuzzaman / Mesnevi-i Nûriye.

¹⁵¹ Haşr (59) / 9.

BU YOL ALLAH'A VARDIRAN EN KEŞTİRME YOLDUR

Bu tasavvuf yolu, hiç şüphesiz Allah'ın dilediği ve razı olduğu bir yoldur. Bu yol, Resulullah'ın s.a.v. yoludur. Bu yol, aynıyle sahabelerin yoludur. Sonradan icâd edilmiş veya ortaya atılmış değildir. Bir nazariye, bir inkılâb değildir. Bu konuda efendilerin efendisi, bizim de efendimiz Resul-i Ekrem s.a.v. şöyle buyurdular:

مَا صَبَّ اللَّهُ فِي صَدْرِي شَيْئاً إِلَّا وَصَبَّيْتُهُ فِي صَدْرِ أَبِي بَكْرٍ

***“Allah'ın göğsüme boşaltmadığı hiçbir şey yoktur ki, ben de onu Ebûbekir'in göğsüne boşaltmış olmaya-
yım.”***¹⁵²

Hz. Ebûbekir de r.a. kendisinden sonra Selman-ı Farisî'ye r.a. boşaltmıştır. O da kendisinden sonra gelenlere devretmiştir. Böylece bu irşâd yeteneği ve

¹⁵² Razi / *Mefatihü'l-gayb*, c. 6, s. 85 – Aclunî / *Keşfu'l-hafa*, Beyrut 1988, c. 2, s. 419.

yetkisi manevî veraset yoluyla günümüze kadar devam ede geldiği eserlerde kayıtlıdır.

Peygamber s.a.v. Selman-ı Farisî Hz.lerini şu sözlerle övmüştür: **“*Senin arkandan öyle cemaatler gelecek ki, eğer iman Süreyya yıldızına kaçsa onu mutlaka geri getirirler*”**¹⁵³

İmam Rabbanî k.s. bu konuda şunları söyler: [Bundan başka insanın ihlâslı olması da emredilmektedir. Bu şu ayet-i kerimeyle sabittir:

أَلَّا لِلَّهِ الدِّينُ الْخَالِصُ

“İyi bilin, halis din ancak Allah’ındır.”¹⁵⁴

Dini halisane bir şekilde yaşamak, fenâ (yokluk hâsıl) olmadan ve zatî muhabbete geçmeden mümkün değildir. Hiç şüphesiz ihlâsa götüren fenâyı ve ilahî sevgiyi elde etmek için de tasavvuf yolunda ilerlemek gerekir. Yüksek mertebeleri ve bu mertebelere ulaştırmaları bakımından, tasavvuf yolları çeşitlidir. Bunlar arasında, sünnet-i seniyyeye uymayı ve İslâmiyet’e yapışmayı emredenleri seçmek daha iyi ve uygundur. Bu yol da, Nakşibendiyye büyüklerinin tarikatıdır k.sh. Çünkü bu yolun büyükleri, bu yolda sünnet-i seniyyeye yapışmışlar, bid’atlerden sakınmışlardır.

Zahir ve batın için faydalı görünseler bile ruhsatla amel etmeye müsaade etmezler. Sûret ve sîret bakımından zararlı görünseler bile azimetle amel etmeyi elden bırakmazlar. Manevî haller ve vecdleri

¹⁵³ Menavî / Feyzu'l-kadir şerhu'l-camiu's-sağir, c. V, s. 323, H. No: 7464.

¹⁵⁴ Zümer (39) / 3.

şeriat terazisi ile ölçerler. Zevkleri ve ma'rifetleri, dinin esaslarına ve onun teferruatına hizmetçi kabul ederler. Eşsiz cevherler gibi olan fikhî hükümleri, çocuklar gibi vecd cevzine ve hâl muzuna değışmezler. Bazı tasavvufçuların tatlı görünen mânâsız sözlerine kanmaz ve iltifat etmezler. (Ölçüleri kitap ve sünnettir.)

“Nass”ı bırakıp “Fuss”a bağlanmazlar. (Yani dinin açık hükümlerini bırakıp, “Füsûsu'l-hikem” kitabına bağlı kalmazlar.) Medine’de olan fütuhâtı bırakıp, “Fütuhât-ı Mekkiyye”ye sarılmazlar. (Yani çoğu Medine’de inen veya Medine-i Münevvere’de yatan zatın getirdiği hükümleri bırakıp da, Muhyiddîn-i Arabî Hz.lerinin “Fütûhât-ı Mekkiyye” adındaki kitabında yazılı ve fıkıh bilgilerine uymayan, marifetlere sarılmazlar.)¹⁵⁵

Bunun için, bu büyüklere hâsıl olan hâller gelip geçici değildir. Gafletsiz geçen vakitleri çok uzun sürer. Mâsiva (Allah Teâlâ'nın dışındaki her şeyin) sevgisi, kalplerinden öyle silinmiştir ki, mâsivayı düşünmek için bin sene uğraşsalar dahi kalplerine getiremezler. Başkalarına şimşek gibi çakıp geçen tecelli-i zatî bu büyüklerden hiç ayrılmaz. Gafletle gelip geçen huzura itibar etmezler. Nûr Suresinin 37. âyetinde:

رَجَالٌ لَا تُلِهِمُ تِجَارَةٌ وَلَا بَيْعٌ عَن ذِكْرِ اللَّهِ

¹⁵⁵ İmamın burada anlatmak istediği; şeraitin zahirine ters düşen vahdet-i vücud görüşünü benimsemediği ve o görüşlerle amel edilemeyeceğidir. Yoksa Muhyiddin-i b. Arabî gibi bir zatı karalamak değil. Onun fikirleri belki onun için caizdir, fakat insanların o hal ve makamda olmadan o gibi düşüncelerde olmaları, şatahatla konuşmaları uygun değildir. (Müellif)

“Nice erler ki, ne ticaret, ne de alışveriş kendilerini Allah’ın zikrinden alıkoymaz”¹⁵⁶ buyruldu.

Bu ayet-i kerimede buyrulan kimseler bunlardır. Bütün bu anlatılanlara göre, bu büyüklerin yolu, yolların en kısasıdır. Mutlaka vuslata erdirir. Başka yolların sonunda elde edilen şeyler, bu büyüklere başlangıçta verilir.

Bunların intisapları, doğrudan doğruya Hazret-i Sıddîk’a ulaşmakta olduğundan, diğer bütün meşayih intisaplarının üstündedir. Ne var ki, bu büyüklerin zevkine herkesin idraki yetişemez. Hatta bazı kısır görüşlüler, bu tarikat-ı aliyyenin bazı kemâlâtını inkâra kalkışırılar.

Bir şiir:

***Ayıplarsa kusurlu biri, bilmeden onları;
Kem sözlerden hep beridir onların sahaları...***

.....

Bu büyük zatların hususiyetleri ve faziletleri üzerine ciltler dolusu yazsam da, onların kemâlâtını anlatsam, sonsuz denize göre bir katre hükmünde olur.”¹⁵⁷

[Hazret-i Sıddîk Resulullah Efendimiz’in de bulunduğu üstün ahlâkla ahlâklanmış idi. O güzel ahlâk içinde fâni olmuştur. Bunun için de Resulullah Efendimiz’in s.a.v. ashabı arasında bir hususiyet

¹⁵⁶ Nûr (24) / 37.

¹⁵⁷ İmam Rabbani / age, 243. mektup.

kazandı. Allah onların hepsinden razı olsun. Özellikle bu yüce Nakşibendiyye yolunun ayrıcalığı ile...

Ve... Bu nisbet ki, anlatılan cezbe ve sülûk demek istiyorum, bütün hususiyeti ile İmam Cafer-i Sadık'a ulaşmıştır.

Bu imamın anası, Hazret-i Sıddîk'ın r.a. çocuklarından. Bunun için imam, her iki itibarı nazara alarak şöyle demiştir: **"Ebûbekir beni iki defa doğurdu."**¹⁵⁸

Ama maalesef bunun böyle olduğu unutulmuş veya unutturulmuş. Yetmezmiş gibi de bu yüce yolun tabilerine çamurlar atarak karalanmaya çalışılmış. Resul-i Ekrem s.a.v. bunun böyle olacağını bin dört yüz küsur yıl önceden bildirmişti: **"Sünnetler bid'at telakki edilmedikçe kıyamet kopmayacaktır. Zamanla bid'atlere öyle ısınılacak ki, bir bid'at terk edildiğinde, insanlar sünnet terk edildi diyecekler."**¹⁵⁹ İşte hadis bunu en güzel şekilde ifade ediyor. Aynen günümüzün durumu...

İmam Rabbanî k.s. kendisi Nakşibendî tarikatine mensubiyetlerinden ötürü bu yolun üstünlüğünü anlatmakla bitiremiyorlar. Mektuplarının pek çoğunda buna değinmiş olmakla birlikte biz burada onlardan sadece bir kaçını aktarmakla yetinmek zorundayız. Daha fazla malumat isteyenler adı geçen eserlere müracaat edebilirler.

¹⁵⁸ İmam Rabbanî / age, 290. mektup.

¹⁵⁹ İmam Şa'ranî / Tenbihu'l-Muğterrin

[Bu büyük zatların (Nakşibendîlerin) tarikatında, nihayet (en son varılacak makam), bidayetin (en başlangıcın) içindedir. Bu mânâda Resulullah'ın s.a.v. ashabinın yolunu izlerler. Şöyle ki: Resulullah'ın s.a.v. ashabi, onunla yaptıkları ilk sohbetinde, işin sonunda erişilecek olan makama hemencecik ermişlerdir. İşbu mânâ, sonun ilke sığdırılmış olmasının mânâsıdır.

Resulullah Efendimiz'in s.a.v. velayet makamı, cümle nebilerin ve resullerin makamlarından üstün olduğu gibi, anlatılan büyüklerin velayet makamları da cümle velilerin makamından üstündür. Allah Teâlâ, onların sırlarının kutsiyetini artırsın.

Nasıl anlatıldığı gibi olmasın ki, bunların velayetleri Sıddîk-ı Ekber'e r.a. dayanmaktadır.

Evet... Bu büyük meşayihın bazı fertlerine, bu bağlılıktan bir nisbet ulaşır. Ne var ki o, Sıddîk-ı Ekber'den gelen bir nasibtir. Allah c.c. ondan razı olsun.

Nitekim anlatılanların devamı olarak, şu haberi Ebû Saîd verdi: "*Hazret-i Sıddîk-ı Ekber'in r.a. cübbesi bana ulaştı.*" Bu cübbenin, adı geçen Ebû Saîd'e ulaşması haberi, Nefahat'ta nakledilmiştir. Mevlânâ Celaledin-i Rumî k.s. Mesnevisi'nde şöyle der:

***Boşa gider onun şerhi cahillere,
Aşk gizlilik ister, düşmesin dillere...***

***Onları anlattım ki rağbet edile,
Yitirilip, dalmaya hüzünlere]*¹⁶⁰**

¹⁶⁰ İmam Rabbanî / age, 21. mektup

Zamanın gavsı Hızanlı Seyyid Sibğatullah Ervasî Hz.leri k.s. Ebûbekir'den r.a. devam edegelen bu yolun kıyamete kadar devam edeceğini ve altın silsilenin kâmil mükemmil müřidlerinin eksik olmayacağını beyan ediyor. Şöyle ki:

[Nakşibendiye yolunun diğeri yollara olan üstünlüğünün bir sebebi de onda bid'at olmayışındandır. Bazı tarikatlerden iz kalmamasının sebebi, bid'atlerin uğursuzluğundandır.

Son asırlarda sünnet olan ameller, bid'atler arasında, adeta gece karanlığında kendinden ışık kaynaklanan cevherin ziyası gibi olmuştur. Zaman gariplik zamanı olduğundan şimdiki salıklara az amellerine karşılık, eskilerin büyük mücahedelerle kazanamadıkları makamlar veriliyor.

Gavs Hz.leri müridleri ile bir mecliste sohbet ederlerken buyurdular: *“Bugün diğeri tarikalardan fayda görülmemesi onlardaki bid'atlerden dolaydır. Zaman bid'atlar zamanıdır. Bu zamanda müstakim ve bid'atlardan uzak bir tarikat olmazsa menfaat vermez.”*

Asrımızda Nakşî tarikatından başka tarikalardan menfaat görmek çok zorlaşmıştır.

Bazı ehl-i keşfin; *“tarikalardan Nakşî tarikatı, mezheplerden Hanefi mezhebi en sona kalır”* yolundaki sözü Gavs-ı Hızanî Hz.lerinin k.s. yüce meclisinde konuşuldu. Buyurdular: «Hace Ubeydullah Ahrar k.s. hz.leri bu konuda: *“Büyüklerin himmetiyle, Nakşî*

silsilesi kıyamete kadar sürüp gidecektir.” buyurmuştur.»¹⁶¹

İmam Rabbanî 368. mektubunda İsa a.s. indiğinde İmam Azam'ın mezhebine göre amel edeceğini Muhammed Parisa k.s. Hz.lerinden nakille bildiriyor.¹⁶²

Abdurrahman-ı Tâhî k.s. şöyle buyurdu: *“Tarikat zamanımızda çok belirginlik kazandı. Gerek Gavs (Seyyid Sibğatullah Arvası) Hz.lerinin, gerek Seyyid Taha Hz.lerinin, gerekse diğer büyüklerin döneminde böyle değildi. Şayet onar bugün sağ olsalardı aziz nisbeti almak isteyeceklerdi. Buna göre gayret göstermek ve amel işlemek lazımdır. Bakınız size yeminle söylüyorum ki, bu nisbeti eğer bu eşikten alamazsanız onu başka yerde bulamazsınız.”¹⁶³*

¹⁶¹ Halid-i Öleki / *Minah*, çev.: Yahya Pakış 46-50. minhalar.

¹⁶² Buradan kasıt İsa a.s. in Ebû Hanife'nin meşrebinde olduğundan onun içtihadı gibi içtihat ettiğidir. İsa. a.s. in içtihadı İmam A'zam'ınkine muvafık olacaktır. Yoksa İsa a.s.'in onu taklit etmesi mânâsına değildir. Onun şanı ümmet ülemasını taklit etmekten yücedir.

¹⁶³ Abdurrahman-ı Tâhî / *İşaretler*, s.176.

MÜRŞİD-İ KÂMİLLERİN VASIFLARI

Bu bahsi geçenlerden sonra diyeceksiniz ki; mürşid-i kâmillerin hak ve her asırda mevcut olduklarına kanaat getirdik. Peki nasıl bulacağız bu büyük zatlara, sıfatları nelerdir?..

Mürşid-i kâmilde aranan en büyük özellik onun irşadının tesiridir. İrşad konusunda ne kadar etkili olabiliyor, insanları ne ölçüde batıldan koparıp Hakk'a bağlayabiliyor. Eğer velî olarak bilinen birinde bu vasfı ve kudreti gördüğünüzde hiç kaçırmayın eteğine yapışın onun. Zaten yüce Allah bir kişiyi velî olarak tanıtmış ve duyurmuş ise bunda mutlaka gizli bir hikmet vardır demek... Boşuna değildir.¹⁶⁴

Seyyid Muhammed Raşid Efendiyle k.s. ziyaretine gelen bazı âlimler arasında şöyle bir konuşma geçer: “

– Siz burada hiç sohbet etmiyorsunuz. Zahiren herhangi ilmî bir çalışmanız da gözüküyor. Acaba bu insanlara nasıl etkili olabiliyorsunuz? Onlarda bu

düzelme ve iyi hallerin sebebi nedir? dediklerinde onlara duvardan geçen elektrik hattını gösterir.

– Şu elektrik kablosunu görüyor musunuz?

– Evet.

– Onun içinden bir akımın, cereyanın geçtiğine de inanıyorsunuz, değil mi?

– Evet.

– Ama akımı gözle göremiyorsunuz. Düğmeye bastığınızda ampül yanarsa ancak o zaman varlığının farkında olursunuz, değil mi?

– Evet.

– İşte bizim yolumuzda, faydalı olma da aynen bunun gibidir.

[Mürşid-i kâmil, bütün insanlara karşı çok şefkatli ve merhametli olur. Bilhassa Hakk'ı isteyen ve sevenler onu, ana ve babalarından daha merhametli ve şefkatli bulurlar. Mürşid-i kâmilin güzel adetleri şunlardır:

Cenab-ı Hakk'ın marifet ve muhabbetine talib, mürşid hizmet ve sohbetine hevesli olup huzuruna gelen salıklere işin başında din ilmini öğretir veya öğrettirir. Onların müşküllerini, ehl-i sünnet ve'l-cemaat mezhebine uygun olarak çözer, şüphelerini giderir. İnançlarını düzeltir ve kuvvetlendirir. Sonra temizlik ve namaz meselelerini tam mânâsıyla öğretir. Tevekkül, tefviz, sabır, teslim ve rızayı anlatır. (Bunları ya bizzat

¹⁶⁴ Mevlana Halid / *Mecd-i tâlid*, s. 118 (İmam Şa'rani'den)

veya imkân ve zaman müsait olmadığında, vekil kıldığı kişiler veya görevliler aracılığıyla yapar.)

Mürşid-i kâmilin diğer alametleri de şunlardır:

✎ Ayıpları örter. Kimsenin ayıbını, kusur ve hatasını ifşa etmez. Bilhassa salıkların ona bildirdikleri sırları asla kimseye söylemez.

✎ Sonra bu kâmilin nefsi muhtaç değildir, hiç kimseden bir şey ummaz ve almaz.

✎ Yine bu kâmilin öyle güzel huyları var ki, asla kimseye kızmaz ve en ufak bir kırıcı laf söylemez. Ancak Allah için buğzeder ve söyler.

✎ Onun yanında yemeklerin iyisi ile kötüsü birdir. Her türlü giyeceklerin yenisi de eskisi de onun için birdir.

✎ Bu kâmilin yanında hamurla ekmeğin, pirinçle arpanın, temiz su ile bulanık suyun, sarımsakla amber kokusunun, yünle ipeğin, dөşekle hasırın, gençle ihtiyarın, şan ve şeref sahibiyle hakirin, amir ile fakirin hiç bir farkı yoktur, hepsi ona göre birdir.

✎ Bu kâmil, açlık ile toklukta, uyku ile uyanıklıkta, konuşma ile sükûтта, uzlet ile ülfette ve bütün adet ve ibadetlerinde **“işlerin en hayırlısı orta olanıdır”** prensibine göre hareket eder. Nitekim kâmillerin ve mürşidlerin en büyüğü olan Peygamber Efendimiz s.a.v.:

“Allah’a yemin ederim ki sizin en çok Allah’tan korkanınız benim. (Buna rağmen) Oruç tutarım, oruç açarım. Namaz kılarım, dinlenirim ve evlenirim.”

Yani ifrat ve tefritten kaçınır, ikisinin ortasında yürür. Bu ortalama hareket şekli yalnız veliler mertebesine eren kâmil insanlara mahsustur diye buyurmuştur. Muhakkak ki bu alamet ve kerametler Mürşid-i kâmil olan zatta görünür.]¹⁶⁵

[Cidden böyle kâmil ve mükemmel bir zatın varlığı bulunmaz bir şeydir. O kadar ki; uzun asırlardan, uzun zamanlar geçtikten sonra onun zuhuru olsa dahi, bir ganimettir. Âlem onunla nurlanır. Onun nazarı kalb marazlarına şifadır. Onun teveccühü, beğenilmeyen düşük huyları atar.

Bu öyle bir zattır ki; velayet mertebelerinin en yükseğine ermiş ki, onun üstünde bir makam yoktur (velayet olarak). İşbu zat, onunla müşerref olur. Mahubiyet makamının kabiliyeti ona verilmiştir. O, velayet mertebelerinin kemâlâtını kendinde toplayıcıdır. Davet derecesi makamlarını dahi içine alıcıdır.

Nübüvvet makamına has olan velayetten dahi hazzını almıştır. Hülasa, şu mısra, onun hakkında olsa pek doğrudur:

Toplanmış güzellikler onda bütünüyle...¹⁶⁶

Şah-ı Hazne (Şeyh Ahmed el-Haznevî) zamanında olan bir hadise buna delil olarak yeter. Şeyh Ahmed el-

¹⁶⁵ İbrahim Hakkı / *Marifetnâme*, sad.: Abdullah Aydın, İstanbul 1992, ss. 682-683.

¹⁶⁶ İmam Rabbani / *age*, 285. mektup.

Haznevî irşâd makamına oturduğu ve şanı etrafa yayıldığına birçok kimseler de eski şeyhlerini dahi bırakıp Şeyh Ahmed'e intisab ettiler. O sırada Suriye'de yaşayan Yeşil Şeyh nâmında bir şeyh de vardı. Bu Yeşil Şeyh Şah-ı Hazne'yi davet eder ve ona şöyle der: *"Yetmez mi senin bize yaptığın zulüm ve hakaret. Babadan, dededen kalma ne kadar müridlerimiz varsa hepsini elimizden aldın."*

Epey bir zaman konuştuktan sonra bıkar ve *"sen hiç bir şey konuşmayacak mısın?"* diye Şeyh Ahmed'e sorar. Şeyh Ahmed k.s.: *"Ben sadece iki söz söyleyeceğim. Eğer niyetim Allah içinse değil sen, senin gibi yüz tane de gelse işimi engelleyemez. Yok, eğer Allah için değilse, merak etme altı aya kalmaz, darmadağın olur giderim, sen de müridlerine kavuşursun, sabret"* dedi. O zaman Yeşil Şeyh *"Hakikaten doğru söylüyorsun"* der.¹⁶⁷

Şeyh Ahmed'in yolu bugüne kadar hâlâ devam etmektedir. Demek ki dava Allah için olunca hizmeti kimse engelleyemiyor ve insanlar akın akın feyiz kaynağına koşuyor.

¹⁶⁷ İbrahim Tozlu / *Altın Silsile*, Semerkand, İstanbul.

İMİLERİN ETİ ZEHİRLİDİR

Anlatılan vasıfları kendisinde cem'eden bir velide, özellikle irşâd konusunda, manevî tasarruf ve etki hissedilir derecede görüldükten sonra, her hangi bir müstehab (veya sünneti) terk ettiğinden veya yeme, içme, giyinme gibi dinimizce mübah kılınan hususlarda: “Niye böyle yapmıştır?” diye ona karşı çıkmak, itiraz etmek, cahiliye alışkanlık ve değerlendirmeleridir. Hem de kişinin helâkine vesile olacak şekilde... Bütün bunlar cehalet ve bilgisizlikten ileri gelir.

Niye cahiliye alışkanlığıdır ve niye kişinin helakine sebep olur? Şimdi bunları açıklamaya çalışalım...

Yüce Allah c.c. yüce kitabımız Kur'an-ı Azimu'ş-şan'da bu gibi kişi ve davranışları yermiştir. Efendimiz hakkında kavminin müşrikleri şöyle demişti:

وَقَالُوا مَالِ هَذَا الرَّسُولِ يَأْكُلُ الطَّعَامَ وَيَمْشِي فِي الْأَسْوَاقِ

“(Müşrikler) dediler ki: **Bu nasıl peygamberdir, yemek yiyor ve sokaklarda geziyor.**”¹⁶⁸ (“Böyle peygamber olur mu?” gibisinden)

Zamanımızda da aynı şekilde Allah'ın veli kulları için buna benzer söylentiler oluyor. Halbuki neticede peygamberler de, salih ve veli kimseler de Allah'ın kullarıdır. Nihayetinde onlar da birer beşerdirler. Beşer hususiyetleri onlarda da mevcuttur, onlar için de söz konusudur.

Yine yüce Mevlâ'mız c.c.:

قُلْ إِنَّمَا أَنَا بَشَرٌ مِّثْلُكُمْ

“De ki: Ben yalnızca sizin gibi bir beşerim.”¹⁶⁹

Ve Resul-i Ekrem s.a.v.:

إِنَّمَا أَنَا بَشَرٌ مِّثْلُكُمْ أَغْضَبُ كَمَا يَغْضَبُ الْبَشَرُ

“Ancak ben de sizin gibi bir beşerim. Bir beşerin kızdığı gibi ben de kızabilirim.”¹⁷⁰ buyurmakla Efen-dimiz s.a.v. burada; peygamberin bile fitratın gerektirdiği bazı huy ve fiilleri yapmaya müsait olduğu ve bir velininin acayip karşılanmaması gerektiğine delil getirmiştir. Zaten bunun aksi bir itikat; yani onları beşer üstü sıfatlarla vasıflandırmak ve öyle bilmek kişiyi küfre kadar götürebilir.

¹⁶⁸ Furkan (25) / 7.

¹⁶⁹ Kehf (18) / 110.

¹⁷⁰ Ebû Nuaym / Tesbitü'l-imamet ve tertibu'l-hilafet, Beyrut H. 1407, s. 219.

Velilerde keramet, peygamberlere verilen mu'cizelerin benzeri niteliğindeki olağanüstü yetkilidir. Şu kadar ki, peygambere mucizeyi aşikâr etmesi vaciptir. Veliye ise kerameti gizlemek vaciptir. Gerektiği zaman ve yerde Allah'ın dilemesiyle vuku bulur. Allah'ın c.c. onlara verdiği bu yetki de sınırlıdır. Onlar ancak kendilerine müsaade edildiği kadarıyla beşerüstü fiillerde bulunabilirler. Bunun verainda elbette onlar da diğer insanlar gibi birer insandırlar.

Ama bazı iz'anı zayıf, basireti kör, kıt görüşlü mütekebbirler riyazeti (açlık ve sıkıntıya katlanmayı, dünyadan el etek çekmeyi), nefse eziyet etmeyi velayetin şartı sanmakla hataya düşmüş ve; *"bu veli olamaz, niye şöyle oturmuş, niye doyuncaya kadar yemek yemiş veya niye bu kadar zengindir, malı mülkü vardır?"* gibisinden bir sürü anlamsız soru ve ifadelerle inkâr ve itiraz yoluna gitmişlerdir.

Kendilerinin zahiren süslü püslü yaptıkları amelleri gözlerinde büyümüştür. Ucb denilen çok kötü bir hastalığa yakalanmışlar ama bunun asla farkında bile değillerdir. Bu gibiler kendilerinden başkasının amelini beğenmezler. *"Acaba Allah katında o mu daha faziletli, yoksa ben mi?"* diye akıllarının ucundan bile geçirmezler.

Bu gibi insanların halini İmam Rabbanî k.s., *sattığı arpa olduğu halde şekli buğdaya benzediğinden, buğday sattığını zannedenler* olarak vasıflandırmıştır. O şöyle der:

[Yüce sultan Allah'ın marifeti, gönlünde hardal tohumu kadar dünya sevgisinden yana bir şey bulunup dünya ile alakadar olan kimseye haramdır. Yahut o kadar, dünya düşüncelerinden bir düşünce içine doğsa onun zahiri batından epeyce uzaklaşır.

Oysa dünyaya gelmenin gayesi, insanlar arasına karışarak onlarla ilişki kurup faydalanmak ve faydalı olmak içindir. Bu gaye üzere olan kişinin dünyalık konuşup ondan istifade etmesi caiz ve uygundur. Bu onun için asla kötü bir hal değildir. Aksine kulların hakkını zayi' etmemek, onlara faydalı olmak ve onlardan istifade etmek yollarını açtıklarından güzeldir.

Yukarıda anlatılan özellikteki birinin iç âlemi elbette dış görünüşünden üstündür. Bunun hükmü arpa şeklinde buğday satanın haline benzer.

İbadette dış görünüşe aldananlar onu da kendileri gibi sanırlar. Oysa kendileri buğday şeklinde arpa satan kimse gibidirler. Dışın içten daha efdal olduğunu zannederler. Kendilerince o kimse nefsi peşindedir. Halbuki alakası yok. O iç âlemle ilgilenmektedir.

İşte bir ayet-i kerime meali:

“(Ey) Rabbimiz, bizimle kavmimizin arasın(daki iş)i gerçekte aç(ığa çıkar). Muhakkak ki sen (gerçekleri) aç(ığa çıkar)anların en iyisisin!”^{171]}¹⁷²

Yahya b. Muaz k.s. derdi ki: *“Salih kulların mubahlardan faydalanmasını ayıplayıp da kendileri*

¹⁷¹ A'raf (7) / 89.

¹⁷² İmam Rabbânî / age, 351. mektup.

çirkin günahları irtikâp eden kimselerin hali, şaşılacak bir şeydir! Görürsün ki, onlardan biri gıybet ve koğuculuk etmek, haset ve kin beslemek, kibir ve kendini beğenmek gibi günahlara dalar da bunlardan tevbe ve istiğfar etmez. Sonra kalkar, iyi kullardan birinin mubah olan giyimine ilişir. Helal olan tatlılardan bir şey yemesini tenkit konusu yapar ve kötüler.”¹⁷³

Onlar bilmiyorlar ki, tasavvufta her bir yolun veya liderinin meşrebi, gidişatı, âdâb ve usulleri farklı farklıdır.

الطُّرُقُ إِلَى اللَّهِ تَعَالَى بِعَدَدِ أَنْفَاسِ الْخَلَائِقِ

“Allah Teâlâ'ya giden yollar, yaratıkların nefeslerinin adedindedir.”

Nakşibendî tarikatında riyazet yoktur. Kübreviyye, Kadiriyye, Çeştiyye vb. tarikatlar gibi nefsi münkesir kılma ve çok riyazetler yapma üzerine bina edilmiştir. Onlar işe önce nefisten başlarlar. Oysa Nakşîler işe kalp ve ruhtan başlarlar.

ظَاهِرُهُمْ مَعَ الْخَلْقِ وَبَاطِنُهُمْ مَعَ الْحَقِّ

dırlar onlar... Yani, “zahirde insanlarla haşır neşir halinde, avamdan biri gibi görünürler amma, bâtında, mânâ âleminde ise Hak ile beraberdirler.” Dış görünüşleri itibariyle insanlarla oldukları halde, iç âlemleri, kalbleri madde âleminden ayırık olarak Hak'la ünsiyet halindedirler. Bir an bile Allah'tan gafil olmazlar.

¹⁷³ İmam Şa'anî / *Tenbih 'ul-muğterrin*, çev.: Ömer Temizel, s. 88.

Nûr Suresinin 37. ayetini yukarıda zikretmiştik, yeri geldiğinden önemine binaen tekrar zikrederim. Rabb Teala Hz.leri c.c. şöyle buyurur:

رَجَالٌ لَا تُلْهِهِمْ تِجَارَةٌ وَلَا بَيْعٌ عَنْ ذِكْرِ اللَّهِ

“O erkekler ki onları, ne ticaret ve ne de alışveriş Allah’ı zikirden alıkoymaz.”¹⁷⁴

Kendilerine dünya malı verilmiş, dolayısıyla zengin olmuş bazı mürşid-i kâmil ve Allah’ın veli kullarının zenginliklerinden dolayı inkâr edilmeleri, onlara yapılan itirazlar cidden ayıplanacak bir davranıştır. Böyle bir tavır sergilemekten şiddetle kaçınmalıdır. Çünkü servet ve mülk zenginliği Allah’ın dostluğunu kaybettirecek bir olgu değildir. Mülkün gerçek sahibi Allah’tır, onu dilediğine verir:

وَاللَّهُ فَضَّلَ بَعْضُكُمْ عَلَى بَعْضٍ فِي الرِّزْقِ

“Allâh, rızıkta kiminizi kiminizden üstün kıldı.”¹⁷⁵

Bunu inkâr, Allah’ın taksimatını inkâr mânâsına gelir. Allah’ın taksimatına rıza göstermemek ise küfrü mültezimdir. Yani bu hal onların makamlarına kadh getirmez. Önemli olan dünyayı kalbe sokmamak, zaten onlar da bu hâletten berîdirler.

Nitekim Gavs-ı Azam Hâce Ubeydullah Ahrar Hz.lerinin k.s. çok fazla malı ve eşyası vardı. Hz. Süleyman’a a.s. dünyanın saltanatı verilmişti. Dünya

¹⁷⁴ Nûr (24) / 37.

¹⁷⁵ Nahl (16) / 71.

hükümrânlığı yanında hayvanlar âlemine, cinlere ve rüzgâra dahi hükmediyordu.

“Ve Süleyman Davud’un yerine geçip dedi ki: ‘Ey insanlar, bize kuşdili öğretildi ve bize herşeyden verildi. Şüphesiz ki bu apaçık bir lütüftür.’

Cinlerden, insanlardan ve kuşlardan orduları Süleyman’ın huzurunda toplandı. Bunların hepsi (Onun tarafından) sevk ve idare olunuyorlardı.”¹⁷⁶

Arif-i billâh Şeyh İmam Şa’ranî, mürşidi Aliyyü’l-Havvâs’dan k.sh. naklen şöyle diyor: *“Hz. Süleyman’ın a.s., kendisinden sonra kimseye nasib olmayacak bir mülk istemesi, ancak zühd makamında hakikate ermesi içindi. Çünkü dünyalık nice servet ve varlıklar içinde gerçekleşecek olan zahitlik makamı, yokluk içinde gerçekleşecek olan zahitlikten daha üstündür.”¹⁷⁷*

Ne demişti Süleyman a.s.:

قَالَ رَبِّ اغْفِرْ لِي وَهَبْ لِي مُلْكًا لَا يَنْبَغِي لِأَحَدٍ مِّنْ بَعْدِي

“Rabbim, dedi, beni affet, bana, benden sonra hiç kimseye nasib olmayacak bir mülk (hükümdarlık) ver.”¹⁷⁸

O peygamber a.s. bu mülk ve saltanatı istemişti ki zühd makamının zirvesine çıkabilsin. Yoklukta zahitlik her kişinin işidir. Ama varlıkta zahidlik er kişinin işidir.

¹⁷⁶ Neml (27) / 16-17.

¹⁷⁷ Şa’ranî / *Tenbih’ul-muğtarrin*, çev.: Ömer Temizel, s.161.

¹⁷⁸ Sâd (38) / 35.

Peki, bunlar onun Allah katındaki mevkiine halel mi getirdi? Hâşâ!.. Dünya asla onların kul olduklarını unutturmuyordu.

Dünyaya meyiletmeyen, dünyalıkları elinin tersiyle itip dünya nimetlerinden uzak bir şekilde hayat sürenlere zahid denmektedir. Dünyalık bir şeyi bulunmayanlar için zühd hayatı elbette çok kolaydır. Erkek o kişidir ki, dünyanın şa'saa ve debdebesi içerisinde Allah'a kulluk yapabilmek. İşte bunlardır gerçek zahid olanlar, gerçekten dünyadan yüz çevirenler. Yukarıda zikrettiğimiz Nûr Suresinin 37. ayetinde de bu hakikatten bahsedilmiyor mu? Allah c.c. onlara erkek demiş, biz kim oluyoruz ki...

Zaten mahşerde Rabbu'l-âlemîn zengin kullarını kulluk görevlerini yerine getirmediğinden sorguya çekerken: *"Yarabbi! Bize çok mal mülk verdin de onun hesabının, idaresinin meşgalesi bizi seni anmaktan alıkoydu"* diye mazeret beyan ettiklerinde, Allah c.c. onlara: *"Süleyman kulumdan da mı fazla mülk vermiştim size. Oysaki o, bir an bile bizi anmaktan gafil olmadı."* diye cevap vererek böyle bir mazeret arkasına saklanmalarını kabul etmeyecektir.

İmam Şa'ranî k.s., *Ecvibe-i merdiyye 'ani'l-fukaha ve's-sûfiyye* adlı eserinde, Şeyhu'l-İslam Zekeriyya el-Ensarî'nin rh.a. şöyle dediğini nakleder:

"Yaşadığınız bölgenizde, ülkenizde veli olarak bilinen bir kimseyi inkâr etmekten, ona karşı çıkmaktan şiddetle sakınınız. Çünkü yüce Allah'ın bir kimseyi veli olarak teşhir edip duyurmasında mutlaka gizli bir

hikmet vardır. Yüce Allah'a hamd olsun ben, çocukluğumdan beri bu durumda olan hiçbir veliyi inkâr etmedim. Ne zaman ortaya çıksa: 'Yüce Allah beni bu hale muttal'i kılmamıştır.' diye düşünür karşı çıkmazdım"¹⁷⁹ diyor. Elhamdulillah ki âcizane biz de etmedik...

Aliyyü'l-Karî el-Hanefî'nin Hısnu'l-hasîn isimli kitabında yer alan bir hadis-i şerife göre mealen şöyle buyrulmuştur. **"Dünyada bir takım insanlar vardır ki, yüce Allah'ı süslü döşekler üzerinde zikrederler. Allah da onları yüce cennetlerine sokar."**

Bu hadiste meliklerin, emirlerin ve diğer dünyada mal ve makam sahibi olan kimselerin, bu yolda bulunan zenginlerin, zenginlik ve saltanatları Allah'ın zikrine engel olmadıkça bu konuda ecir alacaklarını, sevap kazanacaklarını ve Cenab-ı Hakk'ın rahmetiyle de yüce cennetlere gireceklerine işaret vardır. Ayrıca bu hadiste, Nakşibendiyye, Şazeliyye, Bekriyye vb. tarikat-lara îmâ ve işaret vardır.¹⁸⁰

Zaten ayette de buyrulmuyor mu ki:

الَّذِينَ يَذْكُرُونَ اللَّهَ قِيَامًا وَقُعُودًا وَعَلَىٰ جُنُوبِهِمْ ...

"Onlar ayakta, oturarak ve yanları üzerine yatarken Allah'ı zikrederler." ¹⁸¹

Tabi bu demek değildir ki, onlar, o büyük zatlar sünnetten uzak, takvasız bir hayat sürüyorlar. Bilakis

¹⁷⁹ Mevlânâ Halid / *Mecd-i tâlid*, haz.: Yakup Çiçek, İstanbul 2004 s. 145.

¹⁸⁰ Aynı eser, ss. 145-146.

¹⁸¹ Al-i 'İmran (3) / 191.

böyle olmalarına rağmen, azimetle amel eden zühd ve vera' sahibi bu zatlar, insanların en müttaki ve en mütevazı olanlarıdır. Onların gece hayatları vardır. Geceleri gündüzlerinden daha aydıdır. İnsanlar uyurken onlar uyumamakta. Seccadeleri ıslak, gözleri yaşlı... Ümmetin derdi onların derdi. Bu öyle bir dert ki onları iki büklüm etmektedir. Onların iç âlemleri vardır. Onlarla Allah arasında hicab bulunmamaktadır. Onların Peygamber s.a.v. ile görüştükleri anlar vardır.

[Bir şiir:

***Değilse sahip biri bir habere özünden,
Çıkar mı şunun bunun haberi hiç sözünden.***

'İşin aslından haberi olmayan biri, onun bunun dedikodusundan başka yaptığı bir işi yoktur.'

Nice cahil kimse vardır ki, tam mânâda cehaletinden, mutmainne nefsi emmare nefis sayar. Mutmainne derecesini bulan nefse, emmare nefis ahkâmını yürütür.

Nasıl ki, şerli kâfirler Resulullah Efendimizi s.a.v. de sair insanlar gibi sanmışlardı; nübüvvet kemâlâtını inkâr etmişlerdi. Allah Teâlâ bizi, bu büyük zatları inkâr etmekten korusun. Keza, onların yolunda olan tabilerini, inkâr etmekten de korusun.]¹⁸²

[Kâmil veli İbn Ataullah el-İskenderî k.s. Şerhu'l-hikem isimli kitabında bazı ariflerin işaret ettiği üzere, diyerek şunları nakleder: Zikrin birçok mertebeleri olup ilk mertebesi lisan zikridir. İkinci derece zikri olarak

¹⁸² İmam Rabbânî / age, 101. mektup.

sayılan kalb zikri Nakşibendiyye Tarikatı'nın mensuplarınınca birinci mertebeyi teşkil eder. Bu tarikatı âliye öyle bir tariktir ki, bütün bid'at ve nefsin hevasından uzak, mürid için yaşanması kolay olan bir yoldur. Çünkü bu tarikatta meşakkat ve zorluk bulunmaz. Yeme, içme, giyme ve bunların dışındaki diğer mubah olan şeyleri kullanma yasaklanmamıştır. Güzel elbise giyebilir ve helal olan kazançlarından da mubah olan şeklide yiyip istifade edebilirler. Kazanç ve ticaretle de meşgul olabilirler. Hatta diğer insanlar tarafından bu tarikattan olduğu hiç anlaşılmayabilir. Bu tarikatta çok açlık ve uykusuzluk yoktur. Onun esası ve binası,

خَيْرُ الْأُمُورِ أَوْسَطُهَا

“İşlerin en hayırlısı orta olanıdır.”¹⁸³

Prensibinden hareket ederek her konuda orta yolun tercih edilmesidir. Bununla beraber onların kalbleri Allah'ın zikriyle, akıl ve zihinleri de yüce Allah'ın varlık ve vahdaniyetine işaret eden eşyayı düşünmek ve mütalaa etmekle meşgul olur. Böylece onların halvetleri celvet ve celvetleri de halvet durumundadır.]¹⁸⁴

Hem ne diye Allah dostlarının zengin ve varlıklı olmalarını çekemiyoruz ki... Fakir, yoksul, el âlemin yardımına muhtaç ve dilenir halde olsalardı daha mı iyi olurdu? Hadiste buyrulduğu üzere, “yüksek el (veren el), alçak elden (alan elden) hayırlı” değil mi? Müslümanlar hep veren olmalı, alan değil!.. Mala ve servet çokluğuna ihtiyaç vardır. Onlar ki; kendi

¹⁸³ 'Aclunî / *Keşfu'l-hafa*, c. I, s. 391.

¹⁸⁴ Mevlânâ Halid / *age*.

varlıklarını, çoluk-çocuklarını ve bütün mal varlıklarını din-i mübin-i İslam uğrunda feda etmiş; ümmet-i Muhammed'in imanı, kurtuluş, hidayet ve mutluluğu için seferber olmuşlardır. Mallarını Allah yolunda harcamaktan; cami, medrese ve Kur'an kursları inşa edip, çeşitli iş sahaları açmaktan, gelen misafirlerin yeme-içme, konaklama ve daha başka ihtiyaçlarını temin etmekten, cemiyetin kalkınmasına vesile olmaktan başka ne düşünceleri olabilir ki...

Yoksulun hakkı olan zekâtının verildiği böylesi helal bir maldan arta kalanlar da bu gibi sosyal hizmetlere kullanıldıktan sonra daha ne diye öte-beri konuşuluyor ki, anlamakta güçlük çekmekteyiz. Müslüman müslümanı çekemezse, hasetlik ve kıskançlık duygularıyla yükselmesini içine sindiremezse, daha bizler çok geri kalır ve İslam düşmanlarının oyuncağı haline geliriz. Bırakın o yüce zatlara, avam Müslümanların dahi zengin olup müreffeh bir hayat sürmeleri daha iyi değil mi?

Efendim lüks arabaya biniyorlarmış... E binsinler, n'olacak? Efendim lüks evlerde oturuyorlarmış... E otursunlar, n'olacak? Kime, ne zarar var ki bunlardan? Müslümanlar her şeyin en iyisine layık değil mi? Bundan daha da iyisine layıktırlar elbette. Aksine böyle olmasından gurur duymalı, mesrur olmalıyız. Zaten ahiretteki mevki ve makamlarına göre, bu hayatları zindan gibidir onlar için. Elin gâvuru, Yahudi ve emperyalisti zengin olur, dünyanın ekonomisini elinde tutar, Müslümanları sömürgesinde ezer, dinimize kitabımıza, peygamberimize, mukaddesatımıza hakaret içeren yayınlar yapar, bunlarla uğraşacağımız yerde

üstelik onların mallarını almak suretiyle ekonomilerine destek olur, mallarına mal katarız. Bunun yanında kalkar, Allah'ın kendilerine nimet verdiği kişilerin aleyhinde konuşur, onları töhmet altında tutarız.

Evliyâullah'a dil uzatılmasına, öteberi konuşulmasına "cahiliye alışkanlığı" dedik ve "kişinin helâkini muciptir" dedik. Birinci şıkkı izah etmeye çalıştık, gücümüzün yettiği, dilimizin döndüğü, Allah'ın müsaade ettiği kadarıyla. Sıra geldi şimdi ikinci şıkka...

Allah c.c. Kur'an'da; gıybet etmeyi, birbirini arkadan çekiştirmeyi ölmüş kardeşinin etini yemeğe benzetmiş.

يَا أَيُّهَا الَّذِينَ آمَنُوا اجْتَنِبُوا كَثِيرًا مِّنَ الظَّنِّ إِنَّ بَعْضَ الظَّنِّ إِثْمٌ وَلَا تَجَسَّسُوا وَلَا يَغْتَبَ بَعْضُكُم بَعْضًا أَيُحِبُّ أَحَدُكُمْ أَن يَأْكُلَ لَحْمَ أَخِيهِ مَيْتًا فَكَرِهْتُمُوهُ وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ تَوَّابٌ رَّحِيمٌ

"Ey inananlar, zandan çok sakının. Zira zannın bir kısmı günahdır. Birbirinizin gizli şeylerini araştırmayın; biriniz diğerinizi arkasından çekiştirmesin. Biriniz, ölmüş kardeşinin etini yemeği sever mi? İşte bundan iğrendiniz. O halde Allah'tan korkun, şüphesiz Allah, tevbeyle çok kabul eden, çok esirgeyendir."¹⁸⁵

Hükema efendilerimiz de olayı bu perspektiften ele alarak:

لَحْمُ الْعُلَمَاءِ مَسْمُومٌ

¹⁸⁵ Hucurat (49) / 12.

“Âlimlerin eti zehirlidir.” demişlerdir. Bundan dolayı bu işe soyunan ateşle veya yılan-akreple oynuyor demektir. Bu meselenin izahını yeni bir başlık altına işlemeye çalışalım inşaallah-u Teâlâ...

EVLİYÂYA DÜŞMANLIK ALLAH'A DÜŞMANLIKTIR

Kişiyi neden ve nasıl helâke götürür? Onu izah etmeye çalışılım şimdi de. Evliyânın aleyhinde olmak bir kere insanı bu dünyadan imansız olarak Allah'ın huzuruna çıkmaya kadar götürür, me'azallah. Eğer hased ve inadından ötürü yapıyorsa... Yok, eğer cehaletinden dolayı ise kurtuluş ümidi vardır.

[Allah Teâlâ şöyle buyurdu: **“Kim iyi amel işlerse, kendi lehinedir; kim de kötü amel işlerse, bu da kendi aleyhine olur.”**¹⁸⁶

Hace Abdullah Ensarî şöyle dedi: *“İlâhî! Birini helâk etmek dilersen, aleyhimize düşür.”*

Bir şiir:

***Korkarım bir kavmden ki, âşıklara gülerler.
Alınır imanları, uzaklaşıp giderler.***

¹⁸⁶ Fussilet (41) / 46.

Noksan sıfatlardan münezzeah olan Allah, bütün Müslümanları, evleyayı inkâr etmekten ve dervişlere dil uzatmaktan korusun.]]¹⁸⁷

Ebû Hureyre'den Buharî tarikiyle bize kadar ulaşan bir kudsî hadisi naklederken Nebi s.a.v. şöyle buyurmuştur:

إِنَّ اللَّهَ تَعَالَى قَالٌ ؛ مَنْ عَادَى لِي وَلِيًّا فَقَدْ آذَنْتُهُ بِالْحَرْبِ

“Muhakkak Allah Teâlâ buyurdu: Kim benim dostuma düşmanlık ederse, şüphesiz ona harb açarım.”

Hadisin devamını meal olarak sunacağım. Cenab-ı Mevlâ buyurur:

“Bir kul kendisine farz kıldığım şeylerden bana daha sevimli bir amel ve ibadetle yaklaşmamıştır. Kulum bana nafîle ibadetlerle de durmadan yaklaşır (yaklaştıkça yaklaşır) nihayet onu severim. Bir kere de onu sevdim mi, artık ben o kulumun işiten kulağı, gören gözü, tutan eli ve yürüyen ayağı olurum (Yani fena şeyleri dinlemekten fena şeylere bakmaktan, helal olmayan şeylere el uzatmaktan, fena yolda yürümekten onu korurum. Artık o benim himayem, benim tasarrufatım altına girmiştir.)”

Hadisi Buharî başka bir lafızla da şöyle rivayet etmiştir:

فِي يَسْمَعُ ، وَبِي يَبْصُرُ ، وَبِي يَبْطِشُ ، وَبِي يَمْشِ ، وَبِي يَنْطِقُ

¹⁸⁷ İmam Rabbanî / age, 118. mektup.

“Benimle iştir, benimle görür, benimle tutar, benimle yürür ve benimle konuşur.”

Aman Allah'ım!.. Ne büyük iltifat, ne büyük ihsan, ne büyük ikram... Ne büyük devlet... Böyle bir devlete mazhar olan bir zat nasıl olur da, müridlerinden, etaba'larından haberdar olmaz. Hadis devamla:

وَإِنْ سَأَلَنِي أَعْطَيْتُهُ وَلَئِنْ اسْتَعَاذَنِي لَأُعِيذَهُ

“Eğer benden bir şey istese ona veririm. Eğer bana sığınırsa muhakkak onu himaye ederim.”

İşte hadisin başında Allah c.c. benim dostuma düşmanlık edene ben harb açarım diyor. Allah'ın dostlarıyla uğraşmak öyle kolay değil. Allah'ın savaş açtıkları da muhakkak helâk olur. Nemrud Allah'a savaş ilan etti de, Allah onu total bir sivrisinekle helâk etti. Rezil ve rüsva etti. Bir ayette de buna delil olarak şöyle hitâb ediyor Allah c.c.:

وَمَا رَمَيْتَ إِذْ رَمَيْتَ وَلَكِنَّ اللَّهَ رَمَى

“Attığın zaman sen atmadın, lakin Allah attı.”¹⁸⁸

Demek ki Allah c.c. dostlarına sahiplik ediyor. Şeyh Yusuf el-Hemedanî'ye ait olan aşağıda arz edeceğim kıssa İbn Hallikân, İmam eş-Şelîy ve daha birçok tarihçi ve müellifin naklettiği mütevatir, meşhur ve sahih bir olaydır.

¹⁸⁸ Enfal (8) / 17

İmam Ebû Saîd Abdullah Ebû Ustrun ve arkadaşları zahirî ilimlerinin yanısıra manevî ilimde de kendilerine rehberlik edecek birini aramaya karar verirler ve bunun için yola çıkarlar. Bu uğurda başlarından geçen hadiseleri kendisi şöyle anlatır: [İlim tahsil etmek için Bağdad'a gitmiştim. Oradaki Nizamiye Medresesi'ne yerleşince, İbn Saka ile arkadaş oldum ve boş zamanlarımızda onunla beraber salilheri ziyaret etmeyi planladık. Bu arada, şehirde bir gavs bulunduğunu (Şeyh Yusuf Hemedanî) ve onun istediği zaman görüldüğünü, istediği zaman gizlendiğini duyduk. Bunun üzerine, henüz çok genç olan Şeyh Abdulkadir Geylanî'yi de alarak onun ziyaretine gittik. Yolda iken, İbn Saka:

– Ben ona, cevap veremeyeceği bir soru soracağım, dedi. Ben:

– Bir soru soracağım, bakılım nasıl cevaplandıracak (bilebilecek mi?), dedim. Şeyh Abdulkadir ise:

– Ona bir şey sorup imtihan etmeye kalkışmaktan Allah'a sığınırım. Ben sadece onun bereketine nail olmayı isterim, dedi. Yanına varıp kendisini ziyaret ettiğimizde, Şeyh Yusuf Hemedanî, İbn Saka'ya kızgın nazarla baktı ve ona:

– Yazık sana ey İbn Saka! Bana, cevap veremeyeceğim bir soru soracaksın, öyle mi? Sorun şudur, cevabı da şudur. Ben, senin içinde küfür ateşinin alevlerini görüyorum, dedi. Daha sonra bana bakarak:

– Ey Abdullah, bana bir soru soracak ve nasıl cevaplandırıdığımıza bakacaksın öyle mi? Sualin şudur, cevabı da şudur. Edep gözetmediğin için, kulaklarına kadar dünyaya battığını görüyorum, Allah seni dünyada rezil etsin ahrete bırakmasın, dedi. Ondan sonra Şeyh Abdulkadir'e baktı, onu kendine yaklaştırıp samimi bir ilgi gösterdi ve ona:

– Ey Abdulkadir, sahip olduğun edeble sen Allah ve Resulü'nü razı ettin. Seni, Bağdad kürsüsüne çıkmış ve büyük bir cemaata hitap ederek: *“Benim bu ayağım (bu zamandaki) bütün velilerin boynu üzerindedir.”* Dediğini ve (zamanındaki) bütün velilerin anında boyunlarını eğerek sözünü tastik ve seni ta'zim ettiklerini görüyorum, dedi ve arkasından gizlenip gözlerimizden kayboldu.

Şeyh Abdulkadir'in durumu ma'lumdur. Allah'a yakınlığın alametleri kendisinde tezahür edince, has ve âmiyla bütün Müslümanlar ona yöneldiler ve kendisi yukarıdaki sözü kürsüsünde söylediğinde, o zamanki bütün dünya velileri ve cinlerin salihleri boyunlarını eğdiler. Sadece bir veli kibirlenip boyun eğmedi. Onun da veliliği selb edildi ve kendisi kötü akibete uğradı.¹⁸⁹

İbn Saka ise, ilim tahsil etmeye devam etti. Zeki ve çalışkan olduğu için bütün emsalinin üstüne çıktı. Ve ilmî münazaralarda sırtı yere gelmez bir hale geldi. Konuşması ve vücut yapısı da öylesine mükemmeldi.

¹⁸⁹ Denildiğine göre, adı Şeyh-i Sun'anî olan bu adam boyun eğmeyince, Şeyh Abdulkadir: “O benim ayağımı boynunda kabul etmedi. Benim ayağım yerine, domuz yavruları onun boynuna bineceklerdir!” dedi. Ondan sonra, Şeyh-i Sun'anî bir hıristiyan kıza âşık oldu. Bu kızla evlenebilmek için yedi sene, onun babasına domuz çobanlığı yaptı ve domuz yavrularını boynunda taşıdı.

Bu sebeplerden dolayı, halife onu seçerek elçi olarak Rum sultanına gönderdi. İbn Saka, Rum sarayında sultanın kızını gördü ve ona âşık oldu. Babasından, onu kendisiyle evlendirmesini istedi. Fakat sultan:

– Hristiyanlık dinine girersen, onu seninle evlendiririm, dedi. Bunun üzerine, İbn Saka Hristiyan oldu ve sultanın kızıyla evlendi. Bir müddet sonra hastalandı ve nefret edilir bir şekle girdi. Bu sebeple, onu saraydan sokağa attılar. Kendisini tanıyan bir adam, onu sokakta, hasta ve dilenir halde görünce:

– Bu halin nedir? diye sordu. İbn Saka:

– Allah'ın kahrına uğradım, dedi. Adam:

– Kur'an'dan ezberinde bir şey kalmış mı? diye sordu. İbn Saka:

– Hayır, yalnız bir ayeti hatırlıyorum, dedi ve:

رَبِّمَا يُوَدُّ الَّذِينَ كَفَرُوا لَوْ كَانُوا مُسْلِمِينَ

“Bir zaman gelecek ki inkâr edenler, keşke Müslüman olsaydık temennisinde bulunacaklardır.”¹⁹⁰ ayetini okudu. Adam, başka bir gün gene yanından geçerken, onun sekâratta olduğunu gördü ve yüzünü kible tarafına getirdi. Fakat İbn Saka yüzünü kibleden çevirdi ve o anda öldü.

Bana gelince, medreseyi bitirdikten sonra Şam'a gittim. Sultan Nûreddin eş-Şehid beni huzuruna çağırıp Evkaf Müdürlüğü'nü teklif etti. Önce, bu çok mes'uliyetli

¹⁹⁰ Hicr (15) / 2.

işe yanaşmak istemedim. Fakat Sultan ısrar edince kabul etmek zorunda kaldım. Bu suretle dünyaya yönelmiş oldum ve şeyhin dediği gibi, kulaklarıma kadar ona battım.”

İmam Şelîy bu konuda şunları söylemiştir: *“Nakledilenlerinin çokluğu ve adaletiyle tevatür derecesine çıkan bu kıssa, Allah’ın velilerini inkâr veya onlara karşı saygısızlık etmek hususunda büyük bir uyarıcıdır. Çünkü bu türlü inkâr ve saygısızlık yapanların, İbn Saka’nın uğradığı akibete uğramaları her zaman mümkündür.”*¹⁹¹

İmam Rabbani k.s. şöyle der: *“Ehlullahı karşı gelmekten çok sakınmalıdır. Hele arada mürşidlik ve pîrlik bağı varsa ve ondan istifade yolu açılmış ise, onun ufak bir şeyini beğenmemek, öldürücü zehir olur.”*¹⁹²

İnkârcı ve saygısızların bu çarpıcı silleyi yiyip din ve dünyadan oldukları her zaman görülmektedir. Fakat insanların çoğu, sebep ve sonuçları birbirine bağlamakta genellikle başarısız kalmaktadırlar.

Onun için muhteremler! Allah dostlarını seviniz, mürşid-i kâmilleri seviniz, veli olarak bilinen kişilere düşmanlık etmeyiniz, onlara yaklaşınız ki, onların yüzü suyu hürmetine, onların şefaatiyle sizlere bereketler bahşoluna... Onlarla olunuz. Onlara karşı kibretmekten

¹⁹¹ Nebhanî / *Sahabeden Günümüze Veliler ve Kerametleri*, çev.: Abdulhalık Duran, Hikmet Neş., İstanbul, t.y., c. IV, s. 345. – İbn Hacer / *Feteva-yı Hadisiyye*, s. 116.

¹⁹² İmam Rabbani / *age*, 78. mektup.

şiddetle sakınınız. Çünkü onlar şu kutsî hitaba mazhariyet kesbedenlerdir:

أُولَئِكَ كَتَبَ فِي قُلُوبِهِمُ الْإِيمَانَ وَأَيَّدَهُم بِرُوحٍ مِنْهُ وَيُدْخِلُهُمْ جَنَّاتٍ
تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا رَضِيَ اللَّهُ عَنْهُمْ وَرَضُوا عَنْهُ أُولَئِكَ
حِزْبُ اللَّهِ أَلَا إِنَّ حِزْبَ اللَّهِ هُمُ الْمُفْلِحُونَ

“İşte onların kalbine Allah, iman yazmış ve katından bir ruh ile onları desteklemiştir. Onları içlerinden ırmaklar akan cennetlere sokacak, orada ebedî kalacaklardır. Allah onlardan razı olmuş, onlar da Allah’tan hoşnûd olmuşlardır. İşte onlar, Allah’ın tarafında olanlardır. İyi bilin ki, kurtuluşa erecekler de sadece Allah’ın tarafında olanlardır.”¹⁹³

Kibir, gurur ve benlik en büyük kalp hastalıklıdır. İblis’in lanetlenmesine kibri sebep oldu. Âdem’in a.s. bağışlanmasına ise zellesini görmesi, tevazuu ve tevbesi vesile oldu. Kibredenler her türlü ihsan ve lütuftan mahrum kalırlar. Ucb ve kibirleri onların ehlullahla tanışmalarına, dolayısıyla marifetullahı ulaşmalarına engel olur. Şu ayetin işaret buyurduğu tehlikeye düşmemeye dikkat etmelidir:

سَاءَ صِرْفٌ عَنْ آيَاتِي الَّذِينَ يَتَكَبَّرُونَ فِي الْأَرْضِ بِغَيْرِ الْحَقِّ وَإِنْ يَرَوْا كُلَّ
آيَةٍ لَا يُؤْمِنُوا بِهَا وَإِنْ يَرَوْا سَبِيلَ الرُّشْدِ لَا يَتَّخِذُوهُ سَبِيلًا وَإِنْ يَرَوْا سَبِيلَ
الْعِغْيِ يَتَّخِذُوهُ سَبِيلًا ذَلِكَ بِأَنَّهُمْ كَذَّبُوا بِآيَاتِنَا وَكَانُوا عَنْهَا غَافِلِينَ

¹⁹³ Mücadele (58) / 21.

“Yeryüzünde haksız yere büyüklenenleri ayetlerimden uzaklaştıracağım. Onlar her ayeti görseler de yine ona inanmazlar. Doğru yolu görseler, onu yol edinmezler, ama azgınlık yolunu görseler, onu yol edinirler. Çünkü onlar, ayetlerimizi yalanladılar ve onları umursamaz oldular.”¹⁹⁴

¹⁹⁴ A'raf (7) / 146.

BU TAİFEYE MUHABBET ŞAADETTİR

Seyyid Ahmed er-Rufaî k.s. “*el-Burhanü'l-müeyyed*” adlı eserinde şöyle telifatta bulunmuştur:

[Allah Teâlâ bizleri Peygamber’in s.a.v. vekili olarak kendisine (halkı) davet eden imamlar (önderler) tayin etmiştir. Bize uyan selamete erer. Bizim vesilemizle Allah Teala’ya yönelen kazanır. (Bu hususda) hak söz şudur: Biz ehl-i beytiz. Bizi yok etmek isteyen yok olur. Bize havlayan köpek uyuza yakalanır. Bizi dövmeğe kalkışan dövülür. Bizim duvarımızdan yüksek yapılan duvar harab olur. (Yani bize karşı büyüklük taslayan, perişan olur.) Zira Allah Teâlâ:

إِنَّ اللَّهَ يُدَافِعُ عَنِ الَّذِينَ آمَنُوا

“Şüphe yok, Allah inanan kimseleri müdafaa edecektir.”¹⁹⁵

النَّبِيِّ أَوْلَىٰ بِالْمُؤْمِنِينَ مِنْ أَنفُسِهِمْ

¹⁹⁵ Hacc (22) / 38.

“Peygamber mü'minlere öz nefislerinden daha ileridir.”¹⁹⁶

Ruhların (tasarrufat-ı maneviyyenin) şimşek gibi çakan tesirlerini inkâr her şeyi açıp salıveren Allah Teâlâ'nın yardımını bilmemektir. Allah'ın kelâmı hükümsüz bırakılmaz. O şöyle buyurur:

إِنَّ وَلِيَّيَ اللَّهُ الَّذِي نَزَّلَ الْكِتَابَ وَهُوَ يَتَوَلَّى الصَّالِحِينَ

“Çünkü benim velim o kitabı indiren Allah'dır ve O, bütün salihlere de velilik ediyor.”¹⁹⁷

(Cenab-ı Allah c.c. Peygamberine s.a.v. hitaben, müşriklere böyle söyle diyor.)

Yani, onların (salih kullarının) da işlerini üzerine alır. Onlardan meded umanların işlerini de. (Hatta) Onlardan yardım isteyenlere sığınanları da himayesine alır. O salih kişiler ister hayatta olsun ister olmasınlar, ister farkında bulunsun isterse bulunmasınlar...

Cenab-ı Allah c.c. onların yüzü suyu hürmetine onlara sığınanlara da yardım eder, diyor Ahmed er-Rufai Hz.leri k.s.. Bu arada konuyla ilgisi olduğundan İmam Rabbanî'nin de k.s. mektubundan bir bölüm aktardıktan sonra Ahmed er-Rufaî Hz.lerinin k.s. sözlerine devam edelim. Oğlu Şeyh Muhammed Sâdık'a şöyle yazmıştır: *“Bu yolda yetişmek ve başkalarını yetiştirmek aks ile uzakdan te'sîr ederek olur. Tâlib, yol gösteren rehberine k.s. karşı, kalbindeki muhabbet bağı ile her an onun gibi olmaktadır. Ondan*

¹⁹⁶ Ahzab (33) / 6.

akseden, yayılan nurlar ile temizlenir. Bunları anlamasına lüzum da yoktur. Nurları saçan da, alan da bilmez. Güneş ışınları karşısında, her an olgunlaşan, tatlılaşan karpuzun, bu değişikliğini bilmesine ne lüzum vardır? Güneş de karpuzu olgunlaştırdığını bilmez.”¹⁹⁸

Kul, merhametli olunca, uyuyan birisinin üzerini örter de, o, uyandıktan sonra, yaptığı iyiliği ona anlatmaz. (Zengin) Kul, fakire iyilikte bulunur da, ona haber bile vermez.

Allah Teala ise, Rahmandır, Rahimdir. O Azamet sahibidir, cömerttir. Dostu olan kuluna, bilmediği yerden yardım, ummadığı taraftan da rızık bahşeder. Cenab-ı Hakk'ın, dağlar gibi olan yüce yardımları, kulunu, keder ve güçlükler denizinde boğulmaktan korur. Sevgili kulundan ve onu sevenlerden, (kötü olan) mukadder akıbetleri (kulunun hayrına olan) kaderlerle defeder, giderir. (Ama bu) veli kulunun tesiriyle değil, kendi tenezzülât-ı Sübhaniyesi'nin bir neticesidir.

Musibetleri, Allah Teala'dan başka giderecek yoktur. Allah'a sığınan korunur, Başkalarına kapılanan da, pişman olur.

Efendim, Şeyh Mansur-ı Rabbanî k.s. buyurdu: *“Allah Teala'ya sığınmak, ona itimad etmen ve zihnini de ondan gayri varlıklardan temizlemendir. (Sûfiler) topluluğu bizi irşâd ettiler, bize yolu gösterdiler. Kur'an ve sünnetlerdeki inci hazinelerini kapatan perdeyi bizlere araladılar. Allah ve Resulü ile olan terbiyenin*

¹⁹⁷ A'raf (7) / 196.

¹⁹⁸ İmam Rabbanî / age, 260. mektup.

hikmetini bizlere öğretiler. Onlar, öyle bir topluluktur ki yanlarına oturanlar azıtmaz. Allah'a iman eden, Peygamberinin yüceliğini idrak eden kişi, onları sevsin, onlara tabi olsun...”¹⁹⁹

İkinci binin din yenileyicisi, Rabbanî âlim, Serhendli İmam Ahmed Faruk k.s. halife ve müridlerine yazdığı mektuplarında şunları söylemektedir:

Her hal-u kârda uygun düşer ki: Bu kısa ömür günlerini fukara ile beraber geçiresin. Şu ayet-i kerime bu mânâyı güzel anlatır: **“Rızasını isteyerek sabah akşam Rablerine dua eden kimselerle nefsini tut.”**²⁰⁰

Ve bu emir kesindir. Bunu Allah Teâlâ habibine buyurmaktadır. Değerli zatlardan biri Hakk'a şu münacâtta bulundu:

“İlahi! Bu veli kullarına sen ne yüzdür ki, verdin. Onları tanıyan seni bulmakta, seni bulamayan dahi onları tanıyamamakta...”²⁰¹ Bir şiir:

***Bir anlık hayali nazarımda özeldir;
Güzellerle geçen bir ömürden güzeldir.***

Noksan sıfatlardan münezze Allah, günden güne bu taifeye muhabbeti artırsın. Onlara yönelme, onlara sığınma, ömrün sermayesi olsun.

“İnsan, sevdiği ile beraberdir.” hadis-i şerifindeki mânâ hükmüne göre, onları seven onlarla beraber olaktır. Onlarla oturup kalkan, şekavetten mahfuzdur.

¹⁹⁹ Ahmed er-Rufâ'î / *Burhanu'l-müeyyed*, çev.: Sıdkı Gülle, Bedir Yay., ss.76-78.

²⁰⁰ Kehf (18) / 28.

²⁰¹ İmam Rabbanî / *age*, 156. mektup.

Bir hadis-i nebevîde (ona salâvatların en tamamı, tahiyatın ekmele olsun) ise şöyle geldi: [*Kiramen Kâtibîn dışında, Allah'ın birtakım melekleri vardır ki, yolları ve sokakları gezip zikir ehli kimseleri ararlar. Onları buldukları zaman, birbirlerine şöyle seslenirler:*

– *Buraya geliniz, aradığınız burada!*

Onları kanatları ile sararlar; sema ile yer arasını doldururlar. Oradan ayrılınca, semaya yükselirler. Kullarının halini en iyi bilen kendi zatı olduğu halde Yüce Allah onlara:

– *Kullarımı nasıl buldunuz? diye sorar. Melekler şöyle derler:*

– *Ey İlahımız! Gittik; Sana hamd, Sana sena, Seni tekbir, Seni temcid ve Seni tesbih ediyorlardı. Allah Teâlâ tekrar sorar:*

– *Beni hiç görmüşler mi? Melekler şöyle derler:*

– *Hayır ya Rabbi! Allah Teâlâ tekrar şöyle sorar:*

– *Beni görmüş olsalardı nasıl olurlardı? Melekler derler ki:*

– *Zatınızı daha fazla tahmid, tekbir ve temcid ederlerdi. Allah Teâlâ tekrar sorar:*

– *Benden ne isterler? Melekler derler ki:*

– *Ya Rabbi, senden cenneti isterler. Allah Teâlâ sorar:*

– *Cenneti hiç görmüşler mi? Melekler derler ki:*

– *Hayır ya Rabbi, görmemişler. Allah Teâlâ sorar:*

– *Onu görmüş olsalardı n'olurdu? Melekler derler ki:*

– *Daha çok talep eder ve daha fazla arzu ederlerdi. Melekler bundan sonra şöyle derler:*

– *Ya Rabbi! Bu taife cehennemden korkar ve senden isterler ki, onları cehennemden kurtarasın. Allah Teâlâ sorar:*

– *Onlar cehennemi görmüşler mi?.. Melekler derler ki:*

– *Hayır görmemişler! Allah Teâlâ tekrar sorar:*

– *Onu görmüş olsalardı nasıl olurdu? Melekler derler ki:*

– *Onu görmüş olsalardı, daha fazla ondan kurtarmanı dilerlerdi. Ondan kaçma yolunu daha çok tercih ederlerdi. Bunun üzerine noksan sıfatlardan münezze Allah, melekler şöyle buyurur:*

– *Ey meleklerim, şahid olunuz! Ben onların hepsini bağışladım. Melekler derler ki:*

– *Ya Rabbi! Onlar arasında bir kimse var ki, zikir için onların yanına gelmemiş; dünyaya dair bir haceti için gelmiş. Bundan sonra noksan sıfatlardan münezze Allah, “Ben, zikrime oturanın yanındayım.” hükmünce şöyle buyurur:*

– Onlar benim meclisimdeler. Onlarla oturan şaki olmaz.]

Bu hadis ve bundan evvel anlatılan hadis-i şeriften anlaşılacağı üzere; bu taifeyi seven onlarla beraber olur. Onlarla beraber olan kimse dahi, onlar hürmetine şaki olmaz.

Allah Teâlâ, bize ve size bu büyük zatların sevgisi üzerine sebat eylesin. Nebiyy-i Ümmiyy-i Haşimî hürmetine...²⁰²

²⁰² İmam Rabbânî / *age*, 203. mektup.

KERAMET VELİLİĞİN ŞARTI DEĞİLDİR

Konuyu toparlarken bir hususu daha belirtmekte fayda mülâhaza ediyorum. Mürşid ararken veya velilerin huzurunda bulunurken, onlardan keramet zuhurunu beklemek doğru olmaz. Mürşid-i kâmillerden keramet beklemek edebe çok aykırı bir hareket ve düşüncedir...

Dediğimiz gibi mürşid-i kâmilde aranılan en büyük özellik irşâdının tesiridir, hidayete vesile olmasının büyüklüğüdür. Kalbleri dünyadan soğutup ahirete bağlayabilme gücüdür. Bu âlem sebepler âlemidir. Yüce Allah c.c. bir şeyin yaratılmasını mutlaka bir sebebe bağlamıştır. Her şeyin bir vasıtayla var olmasını dileyen Allah c.c. insanların hidayet ve salahını da mürsellers, nebiler ve veliler aracılığıyla olmasını dilemiştir. İnsanlığın hidayetine onları vasıta kılmıştır.

İşte Allah Teâlâ'nın kendisine bu gücü, bu kuvveti, bu tebliğ vazifesini verdiği kimselerde keramet veya olağanüstü haller aranmamalıdır. Nasıl ki riyazet veliliğın şartı olmadığı gibi keramet de Allah'a veli

olmanın şartı değildir. Zaten icabı halinde peygamberlerde mucizeler meydana geldiği gibi, velilerde de kerametler meydana gelir ve haktır. Fakat bu gerektiği yer ve zamanda, Allah'ın c.c. dilemesi ve halketmesiyle olur. Bazen bu haller o zatların haberi bile olmadan zuhur edebilir.

Allah'ın öyle veli kulları vardır ki, Allah onları diğer kullarından gizler. Sadece kendisi bilir. Bazı öyle kulları vardır ki, onu dost edindiğini kendisi bildiği gibi o veli kuluna da bildirmiştir, diğer kullardan gizlemiştir. Öyle bazı kulları da vardır ki, veli edindiği bu kimseyi kendisi bildiği gibi hem onun şahsına hem de diğer bütün insanlara bildirir.

Şah-ı Nakşibend Hz.lerine k.s. havada uçan kimselerin halinden sorulmuş:

– Havada gece gündüz uçuşan bunca kuşlar, sinekler Allah dostu mu oldular ki, uçuyorlar diye cevap vermiş.

– Suda yürüyenler hakkında ne dersiniz? dediklerinde:

– Yirmi dört saat sürekli denizde yaşayan balıklar Allah dostu oldukları için mi suda geziniyorlar.

– Peki kurban, bir anda dünyanın bir ucundan öbür ucuna giden insanlar var bunlar hakkında ne buyurursunuz? diye sorduklarında:

– Şeytan da bir anda dünyayı mekik gibi dokumakta, o da mı Allah'ın dostudur? diye cevap verdiği:

– Peki, öyleyse Allah'ın dostlarının alameti nedir, bize söyler misiniz? dediler. Buyurdular ki:

– Allah dostluğunun alameti kişinin istikametiyle ölçülür. Kim Allah'a yakınlık yoluna daha fazla gitmişse, kimin istikameti daha doğruysa hakiki Allah dostu işte o zattır diye bildirmiştir.

İmam Rabbanî'ye de şöyle bir soru soruldu: *“Geçmişte yaşayan evliyada, keramet ve harika haller çok olduğu halde, bu zamanın büyüklerinde anlatılan keramet ve harika hallerin az ortaya çıkışının sebebi nedir?”* Müceddid imam sorulan bu soruya aşağıda sunduğumuz mektubunda uzun uzayda bir açıklama getirmiştir:

[Eğer bu sualden maksat, kendilerinden az keramet zuhur ettiği için, bu zamanımızın büyüklerini inkâr etmek ise ki, ibarenin gelişinden anlaşılan bu mânâdır. Bu durumda, şeytanın aldatmacalı işlerinden Allah'a sığınmak lazımdır. Şöyle ki:

Harika hallerin zuhuru, velayet makamının rükünleri arasında sayılmaz; onun şartlarından dahi değildir. Ama Resulullah Efendimizin s.a.v. mucizesi böyle olmaz. Çünkü mucize: Nübüvvet makamının şartları arasındadır. Hal böyle iken, Allah Teâlâ'nın veli kullarından keramet yayılıp dağılmıştır; onları bırakmamıştır. Ne var ki, kerametın çokluğu, daha faziletli olmanın delili değildir. Zira bu makamda faziletli olmak, Yüce Sultan Allah'a yakınlık dereceleri iledir. Hatta pek yakınlık halini bulan bir veli zattan daha az keramet zuhur etmesi mümkündür. Uzaklık

halinde bulunan kimseden dahi, daha çok keramet görülebilir.

Görmez misin ki, bu ümmetin bazı velilerinden öylesine kerametler zuhur etmiştir ki, bunların yüzde biri dahi ashab-ı kiramda görülmemiştir. Hal böyle iken, veli kulların en faziletlisi bile, ashabın edna (en alt) derecede bulunan birine yetişemez.

Harika hallere bakmak (suretiyle değer biçmeye çalışmak) kısır görüşlü olmaktır. O büyüklere uyma istidadının dahi kusurlu olmasındandır.

Nübüvvet ve velayet feyizlerini kabule o cemaat müstahak olur ki, kendilerinde onların yoluna uyma istidadı ağır basmıştır. Haliyle kendi zan ve görüşlerine uyanlar, o büyüklerin yoluna ve onların zatına kavuşamazlar.

Nitekim Sıddîk-ı Ekber r.a., uyma istidadının kuvvetli oluşundan; hiçbir şekilde, Resulullah Efendimizin s.a.v. tasdikinde “Niçin?” sözüne ihtiyaç duymadı. Ama Ebucehil mel’unu, istidadının kusurlu oluşu dolayısıyla nübüvvetin tasdiki şerefine eremedi. Halbuki üstün ayetlerin, büyük mucizelerin zuhurunu o da gördü. Allah Teâlâ, bu münkir zümre hakkında şöyle buyurdu:

“Onlar her mucizeyi görseler de, yine ona inanmazlar. Hatta seninle tartışmaya gelirler. O inkârcılar: Bu eskilerin masallarından başka bir şey değildir, derler.”²⁰³

²⁰³ En'am (6) / 25.

Bu mânâda deriz ki: Geçmişte yaşayan zatların pek çoğundan, harika haller zuhur etmemiştir. Ömürleri boyunca, kendilerinden, beş altıdan fazla harika hal görülmemiştir. Hatta bu evliya kfilesinin seyidi Cüneyd-i Bağdadî'den, on keramet zuhuru anlatılmış mı, yoksa anlatılmamış mı, bilinmez. Sübhan olan Yüce Allah, Kelîm'den (Mûsa a.s.) haber vererek şöyle buyurdu:

وَلَقَدْ آتَيْنَا مُوسَىٰ تِسْعَ آيَاتٍ بَيِّنَاتٍ

“Andolsun biz Mûsa'ya açık açık dokuz mu'cize vermiştik.”²⁰⁴

Yüce Allah, bunu haber verdiği için biliyoruz. Peki, anlatıldığı gibi, bu zamanın meşayihinden harika hallerin zuhur etmediği nasıl biliniyor?.. Belki de, Yüce Allah'ın evliyasından öncekilerden de sonrakilerden de her zaman harika haller zuhur etmektedir. Bunlar arasında iddia sahibinin bildikleri olduğu gibi bilmedikleri de olabilir. Bir şiir:

*Ufka açılan kuşluk güneşi ne yapsın
Eğer ki ona bakanın gözü görmesin*

(Birinin ona bakacak gözü yoksa ufukta apaçık duran kuşluk güneşinin suçu ne?)]²⁰⁵

Başka bir mektubunda da şunları yazmıştır: [Hace Ubeydullah Ahrar Hz.leri k.s. şöyle dedi: “Bu silsile-i aliyyenin büyükleri, uçup oynayanlarla kıyas edilemez. Bunların muamelesi ve bağlılığı cidden büyüktür.”

²⁰⁴ İsra (17) 101.

²⁰⁵ İmam Rabbani / age, 107. mektup.

Bu tarikat-ı aliyede şeyhlik ve müridlik, tarikatı öğrenmek ve öğretmekledir; külâhla şecere ile değil... Bu külâh ve şecere ekseri meşayihin tarikatında resmî bir hâl almıştır O kadar ki, onların son gelenleri, şeyhliği ve müridliği külâh ve şecereye has kılmıştır.

.....

Bu tarikat-ı aliyede riyazetler ve mücahedeler, ancak şeriat hükümlerini yerine getirmektir. Peygamber Efendimizin sünnetine tutunmaktır. O sünnet sahibine salât, selam ve tahiyye...

Peygamberlerin gönderilmesinden, kitapların indirilmesinden maksat nefs-i emmarenin arzularını ortadan kaldırmaktır. Ki bu emmare nefis Mevlâ'sına karşı düşmanlığa saplanmıştır. Nefs-i emmarenin arzularını kırmak ise din hükümlerini yerine getirmeye bağlıdır. Bir kimse, her ne kadar dinin hükümlerini yerine getirmeye devamlı ise şekavet dolu nefsin arzularından o miktar uzaktır. Çünkü nefs-i emmareye göre, dinin emirlerini yerine getirmekten ve onun yasaklarından kaçmaktan daha zor bir şey yoktur. Dinin sahibine uymaktan başka, kırılma (emmare nefsi yenme) yolu tasavvur edilemez.

Riyazet ve mücahede olarak sünnete uymanın dışında seçilen yollar muteber değildir. Hanûdların, Brahmanların cukiyesi (yani Hind fakirlerinin açlıkla nefsi yenmeye çalışmaları ve neticede olağanüstü birtakım haller göstermeleri), Yunan felsefecileri bu işte

müşterektirler. Ama onlara bu riyazetleri, sapıklıktan ve zarara uğramaktan başka bir şey vermemiştir.]]²⁰⁶

İmam Rabbanî k.s. burada, olağanüstü haller göstermekle veli olunamayacağını, eğer iş bununla olsaydı, Hinduların ve Brahmanların istidraç kabilinden gösterdikleri olağanüstü halleriyle en büyük veli olmaları gerekirdi demek istiyor. Oysaki onlar müşrik ve Allah'ın düşmanıdırlar. Fasık kişilerde bile olağanüstü bazı haller zuhur edebilir, bunlara istidraç denir. Bunlar veliliğin ölçüsü olamazlar...

Aksine gerçek veliler, genç kızların hayız bezini saklamada gösterdikleri titizlikleri gibi kerametlerini gizlerler. Ama Allah'ın dilediği zaman da aşikâr etmekten çekinmezler. Zaten onlar da bunu, bir üstünlük alameti saymazlar ve önem vermezler. Onlar için Allah'ın rızası ve cemali önemlidir. Asıl keramet Allah'a yakınlık yolunu bulabilmektir. Hakk'a tabi olabilmektir. İnsanların hidayetine vesile olabilmektir. Bir velide aranan kerametler bunlar olmalıdır. Hayvanların ve cansız mahlûkların vasıflarını insanlarda ve hele de Allah'ın has kullarında aramak ve istemek çok nahoş bir şeydir.

Bu küfür cereyanlarının, imansızlık akımlarının deveran ettiği; fuhşun, hayâsızlığın ayyuka çıktığı; münkerat ve menhiyatın alenen işlendiği; kadınların, kızların sokaklara salıverildikleri; gençlerin şehvetine susamış hayvanlar gibi cadde ve sokaklarda olta attıkları; faizin bulaşmadığı ve girmedığı yerin kalmadığı; içki, kumar,

²⁰⁶ İmam Rabanî / *age*, 221. mektup.

katl ve zinanın yaygınlaştığı; iman etmenin ve İslam'ın gereklerini yaşamanın bir ateş koru haline geldiği; değişik değişik deccâllerin türediği; küfür ve zulmün bomba gibi başımıza yağdığı; kıyametin gözlendiği bu ahir zamanda, gözünü haramdan çeviren, fercini zinadan koruyan, haram ve yasak olan şeyleri elinin tersiyle itip ayaklarıyla çiğneyen, sünnet-i seniyye sarılan; başında külahı, çenesinde sakalı olan, kalbi iman ve Allah'ın zikri ile dopdolu olan, edep ve hayâ abidesi halindeki genç delikanlı ve genç yaşında haramlara dur diyen, nefsin arzularına set çeken: *“Ey nefs sen burada dur, ben Muhammed'e aşığım, onun sünnetine tabiyim.”* diyen ve kendini namahremden koruyan; bu fitne asrında, çıplaklığın, medeniyetsizliğin ve iffetsizliğin moda olduğu bu devirde çarşı ve pazarlarda dolaşmaktan hayâ eden, zaruret anında da çarşafına veya abasına bürünüp öylece sokağa çıkan genç kız, bu zamanın birer velileridirler. Allah onları muhafaza etsin ve sayılarını artırsın.

üçüncü bölüm

NASIL BEY'AT?

ŞİNNETTE BEY'AT

Tasavvuf mektebinde *bey'at*; insanın bir Allah dostuna giderek, onun elini tutup onunla ahidleşerek, o güne kadar işlemiş olduğu günahlarına tevbe edip o Allah dostunu kendine rehber ve müşid kabul etmesidir. Bu şekildeki bir muameleyle kişi Allah Teâlâ'ya tevbe etmiş olmaktadır. Bunlar kafadan uydurduğumuz hükümler değildir. Bunların ayetlerle vüzuhu ve ispatı vardır. Fetih Suresinin onuncu ayet-i kerimesinde mealen: **“Şüphesiz sana bey'at edenler, Allah'la bey'atleşmiş sayılırlar.”**

Bazı sapık fikirlilerin dediği gibi bu, asla Hristiyanlıktaki vaftiz denilen günah çıkarma olayına benzetilmemelidir. Bu işe şirk demek başta kur'ana ardından da peygambere ve onun uygulamalarına dil uzatmak demektir. Bu İslam'ı bilmemektir. Resul-i Ekrem'i s.a.v. tanınamaktır. Resulullah'a ve onu örnek edinen yüce şahsiyetlere iftira ve çok kötü bir benzetmedir bu.

Seyda-i Tâhî bu şekildeki bir tevbenin maksadını şu şekilde izah eder: [Üstadın elini tutmaktan maksat, onun gölgesine girmektir. Nasıl ki gölge insanı sıcaktan menediyorsa, öylece üstadın gölgesi de müridini şeytan ve nefsin hilelerinden meneder. Gölgeden maksat da zahirde şeriat emri, batında himmet demektir. Lakin gölgeye girmenin vazifesi tevbe edene aittir. Yani mürid bey'ate talib olur ve hizmeti taahhud eder. Eğer mürid talib olmazsa, şeyhin gölgesi onun üzerine gelirse de muvakkat olur. Nitekim Ebû Talib'in üzerine Peygamber'in gölgesi düştü ama kendi iradesiyle teslim olmadığı için faydalanamadı.]²⁰⁷

Bu bey'at şekli İslam tarihinde ilk defa Akabe bey'atlarında karşımıza çıkıyor. Bu toplantılarda Resulullah Efendimiz s.a.v., erkek ve kadınlardan farklı şekillerde, ayrı ayrı bey'atler almıştır. İlk bey'at, hicretten önce Akabe denilen mevkide yapılmıştır. Bu *Birinci Akabe Bey'atı*'ndan bir yıl önce Medineli, Hazrec kabilesine mensub altı kişi İslam'ı kabul ederek memleketlerine dönmüşler. Bir yıl geçtikten sonra yine hac mevsiminde ikisi Evsli olmak üzere on iki kişilik bir heyet tekrar Akabe'de Hz. Peygamber s.a.v. ile buluştular. Burada İslam'a girdiler ve Hz. Peygamber'e s.a.v. bey'atte bulundular.

Bu *Birinci Akabe Bey'atı*'nde bulunanlardan Hz. Ubade b. Es-Samit r.a. olayı şöyle anlatmaktadır: *"İlk Akabe Toplantısı'nda bulunanlar arasında ben de vardım. On iki kişiydik. Henüz silahlı mücadele farz kılınmamıştı. Hz. Peygamber'e s.a.v. bey'at ettik şöyle*

²⁰⁷ İsmail Çetin / *Edeble Varış Lütufla Dönüş*.

ki: “Allah Teâlâ'ya ortak koşmayacağımıza, hırsızlık yapmayacağımıza, zina etmeyeceğimize, çocuklarımızı öldürmeyeceğimize kimseye iftira ve bühtanda bulunmayacağımıza, darlıkta ve varlıkta, neşeli ve sıkıntılı zamanlarda emirlerine karşı gelmeyeceğimize, işe ehil amirlerimizle çekişmeyeceğimize, her nerede bulunursak bulunalım, muhakkak orada hakkı yerine getireceğimize yahut hakkı söyleyeceğimize ve Allah yolunda hiçbir kınayanın kınamasından korkmayacağımıza” dair (elini sıkarak) kesin söz verdik. Resulullah bize: **“Bu sözleşmeye bağlı kalırsanız sizi cennetle müjdeliyorum. Bunlardan bir şeyi çiğneyecek olursanız işiniz Allah’a kalır. Dilerse cezalandırır, dilerse affeder”** dedi.²⁰⁸

Yine bir hac mevsimiydi. Medine'ye öğretmen olarak gönderilen Mus'ab b. Umeyr r.a. Mekke'ye dönmüştü. Medineli müşrik ve Müslümanlardan ona refakat eden bir kalabalık da vardı. Zilhicce ayının, büyük ihtimalle oni kinci günü gece yarısına yakın bir saatte Hz. Peygamber s.a.v. ile Akabe mevkiinde buluşmak ve görüşmek üzere onunla sözleştiler.

Hepsi yetmiş üç kişi idiler. Bunlardan altmış iki kişi Hazrec, on bir kişi de Evs kabilesine mensup idiler. Aralarında iki tane de kadın vardı. Bunlar, Nesibe binti Ka'b ve Esmâ binti Amr idi.

Peygamber s.a.v. onlara şöyle hitab etti: **“Rabbimle ilgili olarak şu hususları şart koşuyorum: Yalnızca O'na kulluk edeceksiniz. O'na asla ortak**

²⁰⁸ Mahmud Şakir / Hz. Adem'den Bugüne İslam Tarihi, çev: Ferit Aydın, Kahraman Yay., İstanbul 1993, c. I, s. 338 – Buhari / Kitabu'l-ahkâm, H. No: 2113 – 2131.

koşmayacaksınız. Kendim için de şunları şart koşuyorum: Kadınlarınızı ve çocuklarınızı nasıl koruyorsanız beni de öyle koruyacaksınız.”

Tam o sırada Medineli grup içinden Berra b. Ma'rur adında biri Hz. Peygamber'e s.a.v. yaklaşarak elinden tuttu ve şöyle dedi: "Evet, ey Allah'ın elçisi! Seni insanlığa elçi olarak gönderen Allah'a yemin ederim ki, nasıl kendi ailelerimizi koruyorsak seni de öyle sakınacağız."

Hepimiz Resulullah'a bey'at etmiş (ona söz vermiş ve boyun eğmiş) bulunuyoruz. Şunu iyi bilin ki bizler savaş çocuklarıyız, silah erbabıyız, hepimiz askeriz ve bu geleneği nesil nesil ecdadımızdan devralmış bulunuyoruz.”

Bu sırada gruptan Ebû'l-Heysen b. Tihan adındaki bir diğeri Berra'nın sözünü keserek Hz. Peygamber'le s.a.v. şöyle konuştu: "Ey Allah'ın elçisi! Bizimle Yahudiler arasında saldırmazlık anlaşması vardı. Biz şimdi aramızdaki ipleri koparmış bulunuyoruz. Biz emrine girdikten, sen de Yahudilere karşı üstünlük kazandıktan sonra acaba acaba bizi başsız bırakıp tekrar milletine döner misin?"

Hz. Peygamber s.a.v. onun bu sözlerine gülümsedi ve şu cevabı verdi: ***"Asla! Artık sizin kanınız benim kanım ve sizin yıkımınız benim yıkımım sayılır. Ben sizdenim, siz de bendensiniz. Kiminle savaşırırsanız ben de onunla savaşırım, kiminle barışırsanız ben de onunla barışıırım.”***

Bundan sonra bey'atleşme başladı. İlk önce Ma'rur oğlu Berra, Hz. Peygamber'in s.a.v. mübarek ellerini sıkarak sözleşti. Ardından da topluluktan geriye kalanlar bey'at ettiler.²⁰⁹ Erkeklerle el ele tutarak, kadınlarla sözlü olarak yapılan bu ahitleşmeye de *ikinci Akabe Bey'ati* dendi.

Ayrıca Hudeybiye'de *Rıdvan Bey'ati* ve Mekke'nin fethinde genel anlamda bey'atler yapılmıştır. Bunlardan başka özel zamanlarda ve gerekli görüldüğü zamanlarda hususî bey'atler de yapılmıştır.

Bey'at esnasında kadınlar ve çocukların dahi bulunduğunu İslamî kaynaklardan öğreniyoruz. Bütün bunlar, bey'atin dinî hayattaki önemini açıkça göstermektedir. Dolayısıyla ulema bey'at üzerinde diğer farz ameller gibi hassasiyetle durmuşlar ve dinî hayatın bir parçası olarak kabul etmişlerdir.

Hz. Peygamber s.a.v. ile ashabı arasında uygulanan bu bey'atler, daha sonraki devirlerde dünya işleri için devlet idarecilerine, uhrevî işler için de tasavvuf imamları mürşid-i kâmil zatlara birer örnek ve delil teşkil etmiştir.

Resul-i Ekrem s.a.v. çeşitli kişilerden çeşitli ortam ve şekillerde bey'at almıştır. Bu emir Allah Teâlâ'nın şu ayeti mucibince uygulamaya konulmuştur:

“Ey Peygamber! İnanmış kadınlar, Allah'a hiçbir şeyi ortak koşmamak, hırsızlık yapmamak, zina etmemek, çocuklarını öldürmemek, başkasının çocuğunu

²⁰⁹ Mahmud Şakir / *age*, c. I, s. 343.

sahiplenerek kocasına isnadda bulunmamak ve uygun olanı işlemekte sana karşı gelmemek şartıyla sana bey'at etmek üzere geldikleri zaman, onları kabul et; onlara Allah'tan bağışlanma dile; doğrusu Allah, bağışlayandır, acıyandır.”²¹⁰

Hz. Cabir'den r.a. rivayete göre; Allah Resulü s.a.v. şöyle buyurmuştur: **“Ağacın altında bey'at edenlerden hiç kimse cehenneme girmeyecektir.”**

İbn Ebû Hatim'in Muhammed b. Harun kanalıyla, Cabir'den r.a. gelen bir diğer rivayet ise şöyledir: Allah Resulü s.a.v.: **“Ağacın altında bey'at edenlerin tamamı (şu kızıl devenin sahibi dışında) cennete girecektir”** buyurmuştur. Biz onu çabucak getirmek üzere gittiğimizde devesini kaybetmiş bir adamla karşılaştık ve: **“Gel bey'at et, Allah'ın Resulü senin için mağfiret dilesin”** dedik. O: **“Devemi bulmam bana arkadaşınızın benim için istiğfar etmesinden daha sevimlidir”** dedi. (Bu mahrum kişi Cedd b. Kays'dır. Böyleleri hep olmuştur.)

Bu sebepledir ki Allah Teala Hudeybiye'de ağaç altında sözleşen *Bey'atü'r-Rıdvan* ehlini överek şöyle buyurmuştur:

إِنَّ الدِّينَ يُبَايَعُونَكَ إِنَّمَا يُبَايِعُونَ اللَّهَ يَدُ اللَّهِ فَوْقَ أَيْدِيهِمْ فَمَنْ نَكَثَ فَإِنَّمَا يَنْكُثُ عَلَى نَفْسِهِ وَمَنْ أَوْفَىٰ بِمَا عَاهَدَ عَلَيْهِ اللَّهُ فَمَسْئُوتُهُ أَجْرًا عَظِيمًا

“Şüphesiz sana bey'at edenler, Allah'la bey'atleşmiş sayılırlar. Allah'ın eli onların elleri üzerindedir.

²¹⁰ Mümtehine (60) / 12.

Verdiği bu sözden dönen, ancak kendi aleyhine dönmüş olur. Allah'a verdiği sözü yerine getirene, Allah büyük ecir verecektir.”²¹¹

Başka bir ayet-i Kerime'de de Allah Teâlâ şöyle buyuruyor: **“And olsun ki ağaç altında sana baş eğerek el verirlerken, Allah mü'minlerden hoşnûd olmuştur. Kalblerinde olanı bilmiş de onlara güvenlik vermiş, onları yakın bir fetihle mükâfatlandırmıştır.”²¹²**

Merhum Said Havva'nın beyanına göre, Resulullah'ın s.a.v. vefatından sonra hicrî V. asra kadar Müslümanlar sadece siyasî bey'atle yetinmişlerdi. Ona göre: [Bu tür bey'atler, Resulullah'ın s.a.v. şahsını dinlemek ve kendisine her konuda itaat etmek üzere oluyordu.

Çünkü Efendimiz s.a.v. kendisine tabi olanlardan, içi ve dışıyla, kalbi, kafası, hissi, heyecanı ve bütün arzusuyla kendisine teslim olmasını istiyordu. Çünkü O s.a.v. kendi adına değil, Allah için davet ediyordu.

O, kul ile Rabbi arasında en emin bir vasıta idi. Kendisine itaat Allah'a itaat sayılıyor, elinde yapılan tevbe Allah'a yapılmış oluyordu. O'nun eli, Allah için uzanmış bir eldi.

Efendimizin s.a.v. vefatından sonra, bey'atin alanı daraldı. Artık bey'at için bir tür şekil ortaya çıktı. O da siyasî bey'atti. Bu bey'at İslam devletinin başkanına yapılıyordu.

²¹¹ Fetih (48) / 10.

²¹² Fetih (48) / 18.

.....

Hicrî V. asırdan sonra belirli çevrelerde takva adına kâmil mürşidlere de bey'at edildi, yani intisaba başlandı. Şeyhlere yapılan bu tür bey'atler siyasî bey'atlerden ayrı idi.

Bu durumda bazı kişilerin iki tane bey'ati oluyordu. *Biri*; umumî hallerde sultana itaat için yapılan bey'at. *Diğeri ise*; takvadan ayrılmayacağına dair kâmil bir mürşide yapılan bey'at.

Bu çerçeve içinde her mürşid, müridlerinden bey'at almaya başladı. İslam devleti yıkılıncaya ve birçok alanda İslam ahkâmı yürürlükten kaldırılıncaya kadar bu durum devam etti.

Zamanla devlet başkanına bey'at fikri artık ortadan kalktı. Sadece tasavvufî çevrelerde takva için yapılan bey'at ve intisap kaldı.²¹³

²¹³ Saïd Havva / *Terbiyetune 'r-ruhiye*, 243.

RESÛLULLAH'IN S.A.V. DEĞİŞİK USUL VE ŞEKİLLERDE BEY'AT ETTİRMEŞİ

Hafız Ebû Bekr el-Beyhakî der ki: Ali b. Ahmed b. Abdan'ın... Enes b. Malik'ten rivayetle bize verdiği habere göre:

“Allah Resûlü s.a.v. Rıdvan Bey'atini emrettiğinde Osman b. Affan Allah Resulü s.a.v. tarafından Mekkelilere elçi olarak gönderilmişti. İnsanlar bey'at ettiler. Allah Resûlü s.a.v.: **“Ey Allah'ım, şüphesiz Osman Alahu Teala'nın haceti ve Resûlü'nün haceti için gitmişti”** deyip iki elinden birini diğerine vurdu. Resûlullah'ın s.a.v. eli Osman r.a. için onların kendileri için olan ellerinden daha hayırlı oldu.”²¹⁴

Abdullah b. Ömer r.a.: Osman'ın bu şerefli bey'atten mahrum olmaması için Resûlullah s.a.v. sağ eline işaret ederek: **“İşte bu, Osman'ın elidir”** buyurup

²¹⁴ İbn Kesir / *Tefsiru'l-Kur'an-ul Azim*, Beyrut 1991, c. IV, s. 197.

onunla sol eli üzerine vurdu da: **“İşte bu (bey'at da) Osman içindir.”** buyurdu.²¹⁵

Görüldüğü üzere bey'at İslam'ın öylesine önemli bir rüknüdür ki Osman r.a. orada bulunmadığı halde Peygamber s.a.v. de onun fikrini, niyetini ve orada bulunsaydı onun da bey'at edeceğini bildiği için onun adına kendisi elini öbür elinin üstüne koyarak onun yerine bey'at etmiştir.

Gelen rivayetlerden tespit edebildiğimiz değişik bey'at usullerini özetle aşağıda sunmaya çalışalım:

Kadınlardan Sözlü Olarak Bey'at Alınması

Mekke fethedildiğinde Resûlullah Efendimiz s.a.v. Safa Tepesi'ne çıkıp orada iman eden erkeklerin bey'atini kabul ettikten sonra sıra iman eden Mekkeli kadınlara geldi. Hz. Peygamber'e a.s. yakın yere gelip sözlü şekilde bey'at etmeye hazırlandılar. Bu sırada Hz.

²¹⁵ Buharî / Fedailu'l-ashab H.No: 1497.

Ömer r.a. onların seslerinin Hz. Peygamber s.a.v. tarafından duyulmasına yardım ediyor ve Resulullah s.a.v. ayette açıklandığı üzere altı şeyi telkin ederken yine Hz. Ömer r.a. zaman zaman aracı oluyordu.

Kadınların bey'ati şu altı şarta bağlanmış bulunuyordu:

1. Hiçbir şeyi Allah'a ortak koşmamak,
2. Hırsızlık yapmamak,
3. Zina etmemek,
4. Doğurdukları çocukları öldürmemek,
5. Başkasından gebe kaldıkları takdirde doğurdukları çocuğu asıl babasına nispet etmek, yalan ve uydurma beyanlardan kaçınmak,
6. Dine, akla ve sahih, sağlam örfe uygun olan hususlarda Hz. Peygamber'e s.a.v. karşı gelmemek.

Bu altı kötü fiilin hemen hepsi Putperest Araplar arasında yaygın ve cari idi. Böylece Hz. Peygamber s.a.v. ilk adımda ilahi emir gereği bu kötü adetlere bir daha dönmemelerini şart koşarak onların bey'atini kabul etti.

Bir de Resulullah'ın s.a.v. o boyun bükerek el verenler için Allah'tan bağışlanma dilemesi emredilmektedir. Bu da samimi olmayanlara Allah'ın hidayet nasip etmesini ve geçmiş günahlarının İslamiyet'i din olarak seçmeleriyle silineceğini bildirmeye yönelik bir anlam taşımaktadır.²¹⁶

²¹⁶ Celal Yıldırım / *Asrın Kur'an Tefsiri*, c. XII, s. 6148.

Tirmizi, Nesai ve İbn Mace'nin Süfyan b. Uyeyne kanalıyla rivayet ettiği şu hadis-i şerifi sahih bir isnadla İmam Ahmed b. Hanbel şöyle rivayet eder:

Bize Abdurrahman b. Mehdi, Emîme binti Rukayka'dan nakletti ki, o şöyle demiş: “Bazı kadınlarla birlikte Resulullah'ın yanına ona bey'at etmek üzere geldik. Resulullah Kur'an'da belirtildiği gibi bizden söz aldı ve: **“Gücünüz yettiği ölçüde!”** dedi. Biz: *“Allah ve Resulü bize kendimizden daha merhametlidir”* dedikten sonra: *“Ey Allah'ın Resûlü, bizimle Mûsafaha yapmayacak mısınız?”* dedik. Resulullah s.a.v. dedi ki: **“Ben kadınlarla Mûsafaha yapmam. Bir tek kadına söylediğim söz, yüz kadına söylediğim söz gibidir.”**²¹⁷

Bir Beze Tutunmak Suretiyle Kadınlardan Bey'at Alınması

Rivayet olunduğuna göre Peygamber s.a.v. kadınlardan bey'at alırken, bir ucu kendi elinde diğer ucu kadınların elinde olacak şekilde bir elbise veya bez parçası uzatarak bey'atleşmiştir.²¹⁸

Bazen de kadınlara tevbe ettirirken eline bir bez sarmış ve kadınlar onun üzerine ellerini koyarak bey'at etmişlerdir.²¹⁹

²¹⁷ İbn Kesir / *age*, Beyrut 1991, c. IV, s. 372 .

²¹⁸ İbn Sa'd / *Tabakât*, c. VIII, s. 5.

²¹⁹ İbn Sa'd / *age*, c. VIII, s. 6 - Taberanî, *Mu'cemu'l-vasit*, No: 2876.

İbn Ebû Hâtim der ki: Bize Ebû Said el-Eşecc... Amir(Şa'bi)'den nakletti ki: "Resulullah s.a.v. elinde bir bez olduğu halde onu avucunun içine aldı da kadınlara (öylece) bey'at verdi. Sonra: **"Çocuklarınızı öldürmeyin."** dedi."²²⁰

Kadınlardan Toplu Halde Bey'at Alınması

Amir der ki: "Bundan sonra kadınlar, bey'at etmek üzere Peygambere geldiklerinde Resulullah s.a.v. onları toplar ve hepsine birlikte söyler, kabul ettikten sonra hepsi birlikte geri giderlerdi."²²¹

Vekil Tayin Etmek Suretiyle Ve Kapı Ardından Sözlü Olarak Bey'at Alınması

İbn Cerir Taberi der ki: "Bize Muhammed b. Sinan... Ümmü Atiyye'nin şöyle dediğini bildirdi: Resulullah s.a.v. geldiğinde Ensar kadınlarını bir evde topladı. Sonra yanımıza Ömer b. Hattab'ı gönderdi. Ömer kapıda durup bize selam verdi. Kadınlar da onun selamını iade etiler. Sonra dedi ki:

– Ben; Allah'ın size gönderdiği Elçisi'nin elçisiyim. Ümmü Atiyye der ki: Biz;

²²⁰ İbn Kesir / *age*, c. IV / s. 374.

²²¹ İbn Kesir / *age*, c. IV, s. 374.

– Allah'ın Elçisi de Allah'ın Elçisi'nin elçisi de hoş geldi, sefa getirdi, dedik. Ömer dedi ki:

– Hiçbir şeyi Allah'a ortak koşmamak, hırsızlık yapmamak ve zina etmemek üzere bey'at eder misiniz?

Ümmü Atiyye der ki, biz: “Evet.” dedik. O, kapının (veya evin) dışından elini uzattı, biz de evin içinden ellerimizi (elinden tutmaksızın onun tarafına doğru) uzattık. Sonra: “Allah'ım şahid ol!” dedi.

Ümmü Atiyye der ki: Bize, bayramlarda hayızlı olsun olmasın hepimizin bayrama çıkmamızı ve üzerimize Cumanın vacip olmadığını bildirdi ve cenazelerin peşinden gitmemizi de yasakladı.”²²²

Suya El Batırmak Suretiyle Bey'at Alınması

Resulullah s.a.v. Medine'ye hicret edince, Müslüman kadınlar kendisine gelerek: “Ya Rasulallah! Erkeklerimiz sizinle bey'at ettiler. Biz de sana bey'at etmek istiyoruz” dediler.

Bunun üzerine Resulullah s.a.v. kap içinde bir miktar su istedi. Elini suya batırdı; sonra onu kadınlara verdi. Onlar da teker teker ellerini suya daldırdılar ve söylenen sözleri tekrar ettiler. Onlar da bu şekilde bey'at yapmış oldular.²²³

²²² İbn Kesir / *age*, c. IV, s. 375.

²²³ İbn Sa'd / *age*, c. VIII, s. 11 - Zemahşerî / *Keşşaf*, c. IV, s. 95 - Kurtubî / *el-Cami*, c. XVIII, s. 71 - Razi / *Tefsir-i Kebir*, c. XXIX, s. 26.

Görüldüğü üzere Peygamberimiz s.a.v. değişik usullerle insanlardan iman ve ahlak üzerine söz almış ve bugün bu sünneti birçok tasavvuf erbabı, mürşid-i kâmiller de sürdürmektedirler.

Yalnız bu mevzuda dikkat edilmesi gereken önemli bir husus şu ki: Yukarıdaki hadislerde de görüldüğü gibi Peygamber s.a.v. elini yabancı hiçbir kadına vermemiş ve hiçbir kadının elini de tutmamıştır.

Mahremi olmayan kadınlarla bir arada bulunmak, onların manevî babaları olduğunu iddia ederek güya tedavi amaçlı kadınların bedenine el sürmek ve bu yaptığı hizmet (!) karşılığında maddi bir menfaat talep etmek din ve dindarlık, şeyhlik ve müridlik adına İslam'a yapılan en büyük hakarettir. Bu bir hizmet değil, hezimetdir.

Büyük âlim Eşref Ali Tanevî rh.a. bey'at esnasında kadınlarla tokalaşmanın hükmü ile alakalı şu bilgilere yer vermektedir:

[Bazı bilgisiz veya dikkatsiz dervişler, kadınlarla el ele tutarak bey'at alıyorlar. Bu kesinlikle caiz değildir. Yabancı kadının vücuduna zaruret olmaksızın el ile dokunmak gûnahtır.²²⁴

Hadis-i şerifle bu durum yasaklanmıştır. Peygamber Efendimizden s.a.v. daha takva sahibi ve iffetli kim olabilir?

²²⁴ Bu zaruretler de; doktorun tedavi için zorunlu olarak dokunduğu, yangın, deprem, sel ve savaş gibi tehlikelerden kurtarma amaçlı vs. durumlarıdır.

Kadınlardan bey'at alma konusunda Peygamber Efendimizin s.a.v. bu kadar çok dikkat etmesine rağmen, hiçbir mürşidin kendisini baba veya melek gibi görerek, sorumsuz ve hayâsız bir şekilde kadınlarla bey'at etmesi doğru değildir. Bey'at söz vermek demektir. Bunun sözlü olması yeterlidir.

Son devirlerde bazı şeyhler, bağlanmayı kuvvetlendirmek ve halkın kalbini teskin için, bir bez veya kumaş parçasının ucunu kendisi tutup, diğer ucunu erkek müride vermeyi adet haline getirmişlerdir. Bunun hiçbir zararı yoktur. (Zaten bu şekil sünnette de mevcuttur)

Ayrıca erkekler için de zaruret veya zaruret olmadan sözlü bey'at yeterli olabilir. Bunun hiçbir sakıncası yoktur. Fakat elle bey'at yapmak bey'atin en çok alışılan şeklidir. Erkekler için bu hususta hiçbir engel yoktur. Hatta bey'atin el tutularak yapılması, bey'atin zahirî ve batınî mânâsını da içinde bulundurduğu için daha uygundur.]²²⁵

Dolayısıyla bir mürşid-i kâmile yapılan bey'ati veya mürşid elinde yapılan tevbe ve istiğfarları küçümsemek, sanki sonradan icad edilmiş bir şeymiş gibi görmek ve üstüne de: *"İslam'da böyle bir şey yoktur, kul ile Allah arasına kimse giremez."* demek veya bunu Hristiyanlıktaki papaz önünde günah çıkarma şekline benzetmek suretiyle saldırmak cehaletten başka bir şey değildir. Dil uzattığı veya hakaret ettiği o kişilerle helalleşmesi, ayrıca bu iftira ve büyük günahından

²²⁵ Tanevî / *Hadislerle Tasavvuf*, haz: Zaferullah Davudî, Ahmet Yıldırım, İstanbul 1995, s. 33.

dolayı da istiğfar etmesi gerekir. Bir mü'mine müşrik damgası vurmak itikadî yönden kişiyi sıkıntıya sokar. Özellikle de bu çamur atılan taifenin Allah katında hususî bir mevkii varsa...

Tevbe eden kişi, arifibillah olarak kabul ettiği zatı rehber kabul edip onun huzurunda ve şahitliğinde Allah'a şu şekilde tevbe ediyor: **"Yarabbi! Bütün yapmış olduğum günahlardan ben pişmanım. Keşke yapmasaydım. İnşallah bir daha yapmayacağım."** diyor. Bu sözü Allah'a veriyor ve aslında Allah'la bey'atleşiyor. Çünkü Allah'ın eli onların elinin üstündedir. Bu konudaki ayetleri daha önce zikretmiştik. AKI-ı selim hiçbir kişi: "Ey filan zat beni affet veya benim günahlarımı bağışla." demez ve böyle bir küstahlıkta bulunamaz. Allah'ın c.c. kıymet verdiği salih bir zatın elinde tevbe etmek ne büyük bir saadettir. Cenab-ı Allah görmeyen gözlere, tatmayan gönüllere de nasib eylesin.

مَنْ لَمْ يَذُقْ لَمْ يَعْرِفْ

"Tatmayan bilmez" denmiştir.

B İ B L İ Y O G R A F Y A

Abdurrahman-ı Tâhî,

Şâretler, haz.: Mehmet İldırar, İstanbul, 2003.

Aclunî, İsmail b. Muhammed,

Ke'fu'l-hafa, Beyrut, 1988.

Ahmed, Ahmed b. Hanbel,

Müşhed, Beyrut, 1991.

Ahmed er-Rufa'i,

Burhanu'l-müyyed, Çev.: Sıdkı Güle, Bedir Yayınevi.

Ahmed es-Sıdkî, Ahmed b. İbrahim b. Ali

Şah-Nak'ibend, ter.: Yasin Demirkıran, İstanbul, 2005.

Ateş, Süleyman,

Kur'an Meali.

Bediuzzaman, Salâh Nûrsî

Mektubat, Mesnevi-i Nûriye.

Beyhâkî, Ahmed b. Hüseyin,

Şu'abu'l-ıman, Beyrut, 1990.

Celal Yıldırım,

Asrîn Kur'an Tefsiri, İstanbul, 1991.

Cezirî, Abdurrahman,

Fıkh-u ala'l-mezahibu'l-erbaa, Hakikat Kitabevi, İstanbul, 1994.

Deylemî, Şehredî b. Şîrîye

Firdevsu'l-ahbar, Beyrut, 1987.

Ebû Davud, Süleyman b. Eş'ab es-Sicistânî,

Şîhen, Beyrut.

Ebû Nuaym, Ebu Nuaym Ahmed b. Abdullah el-İsfehanî

Hilye, Beyrut, 1987.

Tesbitü'l-imamet ve tertibu'l-hilafet, Beyrut.

- Elmalılı**, Muhammed Hamdî Yazır
Hak Dini Kur'an Dili, İstanbul, 1992.
- Gazal**, Ebû Hamîd Muhammed Gazal
İhya-u Ulumiddin, ter.: Ahmet Serdaroğlu, Bedir Yay. İstanbul, 1989.
Risaletü'l-İlahiyye.
Kimya-i Saadet.
- Halîm**, Ebû Abdullah Muhammed en-Nisaburî
Müstedrek ale's-sahihayn.
- Halid el-Bağdadî**, Mevlânâ Halid-i Bağdadî
Risale-i Halidiye, Mecd-i Tâhid, İsmu'ş-Şerîf, haz.: Yakup İpek, Sey-Tac Yay. İstanbul, 2004.
- Halid-i İpek**
Minah (Seyyid Sibâtullah el-Arvasî) Şevv.: Yahya Pakiç, İstanbul, 1983.
- Heysem**, Nedîdîn Ali b. Ebû Bekir
Mecmeu'z-zevaid, Beyrut, 1982.
- Hind**, Müctakel-Hindî
Kenzu'l-ummal
- Hindiyye**, Feteva-i Hindiyye,
Fetava-i Alemgiriyye, Şevv.: Mustafa Efe, Aklağ, Ankara.
- İbn Atiyye**, Muhammed b. Atiyye,
Kûtu'l-kulûb.
- İbn Hacer**,
Feteva-yü Hadisiyye.
- İbn Hibban**, Ebû Hâşim Muhammed,
Sahih-i İbn Hibban.
- İbn Kesir**, Ebû'l-Fida İsmail,
Tefsiru'l-Kur'an-ul Azim, Beyrut, 1991.
Hadislerle Kur'an Tefsiri, Şevv.: Bekir Karlığa, Bedreddin Çetiner, Çağrı Yay. İstanbul, 1993.
- İbn Mâce**, Muhammed b. Yezid Ebu Abdullah el-Kaznivî
Sünen, Beyrut.
- İbn Sa'd**,
Tabakâtü'l-kübra, Beyrut.
- İbrahim Hakki**, Erzurumlu,
Marifetü'l-İlahiyye, sad.: Abdullah Aydın, İstanbul, 1992.

İbrahim Haleb

Mekteka'l-ebhur, şer.: Mehmet Mevkufat, sad.: Ahmed Davudoğlu,
Sağlam Kitabevi, İstanbul, 1980.

İbrahim Tozlu,

Altın Silsile, Semerkand, İstanbul.

İFAV Heyet Meali,

Kur'an-ı Kerim ve Meali.

İmam Rabban

Müceddid-i Elf-i Sani Ahmed el-Faruk es-Serhend
Mektubat, ter.: Abdulkadir Akkarak, Cihle Yayınları, İstanbul, 1985.

İsmail Letin,

Edeple Varı, İzzet D.

Kurtub

Muhammed b. Ahmed,
Cami li-Ahkâmi'l-Kur'an.

Kuşeyr

Abdulkerim Kuşeyr
Risale-i Kuşeyriyye, Edv.: Dilaver Selvi, Semerkand, İstanbul, 2005.

Mahmud Şakir,

Hiz. Adem'den Bugüne İslam Tarihi, Edv.: Ferit Aydın, Kahraman Yayınları,
İstanbul, 1993.

Mehmet Canbulat,

Dini Kavramlar Sözlüğü, DİB, Ankara, 2006.

Menav

Muhammed Abdurrauf
Feyzu'l-kadîr, Beyrut, 1994.

Muhammed Nâsî

Muhammed Nâsî Şemseddin en-Nakşibend
Miftahu'l-kulûb, İstanbul, 1976.

Nebhan

İsmail b. Yusuf Nebhan
Sahabeden Gâhibe Veliler ve Kerametleri, ter.: Abdulhalık Duran,
Hikmet Neşriyat, İstanbul.

Necmeddin b. Muhammed, Necmeddin b. Muhammed en-Nakşibend

Hulasatü'l-Mevahib.

Nevevî

Ebû Zekeriyâ Muhyiddin,
Riyazu's-salihîn, ter.: Kıvâmüddin Burslan, H. Hâşimî Erdem, DİB, Ankara,
1991.

Razî

Fahreddin Razî
Mefatihü'l-gayb, Beyrut, 1990.
Tefsir-i Kebir

Sâdî Hava,

Terbiyetun er-Ruhiyye, Beyrut, 1979.

Suyuti, Celaleddin Abdurrahman b. Ebi Bekr
Cami'u'l-kebir (Cemu'l-cevami')

Sihreverd, İmer b. Muhammed,
Avarifu'l-mearif, Beyrut, 1983.

Şa'ran, Abdulvehhab b. Ahmed,
Tenbihu'l-mu'terrin, ter.: İmer Temizel, Sümev Neşriyat, 1971.

Taberan, Sübeyman b. Ahmed,
Mu'cemu'l-kebir,
Mu'cemu'l-vasıf

Taber, Muhammed b. Cerir
Cami'u'l-beyan, Beyrut, 1988.

Tanev, Eşref Ali,
Hadislerle Tasavvuf, haz: Zaferullah, Davud, Ahmet Yıldırım, İstanbul,
1995.

Tirmiz, Muhammed b. İsa Ebu İsa et-Tirmizî es-Sülemî
Camiu's-sahih Sünen et-Tirmizî, Beyrut.

Zemaşer, Ebu'l Kasım Mahmud b. Amr b. Ahmed
Ke'taf, Beyrut.

Zeyn-i-din Ahmed, Ahmed b. Ahmed b. Abdi'l-Latif eş-Şercî ez-Zebidî
Tecrid-i Sarih, Edv.: Ahmed Naim, DİB, Ankara, 1987.

