
Ahmed Yesevi, Hacı BektaĢ Veli, Yunus Emre ve Kaygusuz Abdal‟da Dört Kapı Kırk Makam

Four Way Forty Position in Ahmed Yesevî,

Haci Bektash Velî, Yunus Emre and Kaygusuz Abdal

Abdurrahman GÜZEL*

Özet

“Dört Kapı Kırk Makam” anlayıĢı tasavvufta, mutasavvıfların insan-ı kâmil olma yolunda katettikleri

dört kapıyı ve bu kapıların her birine açılan kırk makamı ifade eder. Bu çalıĢma kapsamında, Türk

tasavvufunun lider Ģahsiyetleri konumunda bulunan Ahmed Yesevî, Hacı BektaĢ Veli, Yunus Emre ve

Kaygusuz Abdal‟ın “Dört Kapı Kırk Makam AnlayıĢları” karĢılaĢtırmalı olarak ele alınmıĢtır.

Anahtar Kelimeler: Tasavvuf, Dört Kapı Kırk Makam, Ġslamiyet.

Abstract

"Four Way Forty Position" stands for the four steps which a person should complete in order to achieve

forty position. It is called the way of achieving insan-ı kâmil in sufism. In this research Ahmed Yesevi,

Hacı Bektash Veli, Yunus Emre and Kaygusuz Abdal‟s four way forty position belief system was taken

into consideration. They are the leader identities in Turkish sufism.

Key Words: Sufism, Four Way Forty Position, Islam.

GiriĢ

Tasavvufun Tarihî GeliĢimine Kısa Bir BakıĢ

Tasavvufun ıstılahı mânası; insanın eğitimi‟dir, yani insanoğlunun dünya ve ahiret mutluluğunu temin
etmektir. Tasavvufi eğitim, islamın hayata uyarlanmasıdır. Bu eğitim sayesinde insan; Allah‟ın rızâsını
kazanır, ebedî saadete ermek için de nefsini eğiterek temizlemeye çalıĢır, ahlâkî formasyonunu iyiler ve
güzeller sathında düzenler, kendi iç ve dıĢ dünyasını aydınlatır, sûret ve sîretini tezkiye eder. ĠĢte insan
faktörü bu tasavvuf eğitimini yaparken de baĢlıca hareket noktası, Ġslâmın ana kaynakları olan Kur‟ân
ve sünnet‟in hükümleri doğrultusunda hareket ederek, toplumda önder, örnek bir kiĢi olmaya çalıĢır.

Ġslâmda tasavvuf, üç ana dönem geçirmiĢtir. Bu dönemler ve bu dönemlerin hususiyetlerini kısaca Ģöyle
sıralayabiliriz:

1. Hz. Muhammed veya Asr-ı Saadet Dönemi:

Bu dönem, peygamberin hayatta olduğu ve tek mürĢit olarak uyulduğu dönemdir. Hz. Muhammed bu
hususta bizzat,

“Ben güzel ahlâkı tamamlamak üzere gönderildim” buyurmuĢlardır. Güzel ahlâk, O‟nunla
tamamlanmıĢtır. Bu sebeple Hz. Muhammed devrini yaĢayanlar, güzel ahlâkı bizzat kaynağından görüp,
ona uymak ve tatbik etmek suretiyle yaĢıyorlardı. Adı konmasa bile bu devir, tasavvufun tarifini yaptığı
tam bir zühdî hayatı, insanın sosyal ve ruhi bakımdan eğitimi devridir. Bu cümleden olarak; Hz. Ali,
Hz. Bekir, Hz. Ömer, Ebû Derdâ, Ebâ Zer, Abdullah b. Amr, Bilâl-ı HabeĢî, Selman-ı Fârisi, Suheyb-i
Rûmî ..vb‟leri zühd ve takva sahibi kiĢiler sonradan kurumlaĢacak olan bu tasavvuf mektebi‟nin
prototipleri olarak kabul göreceklerdir. Bunlar sûfî çevrelerde örnek alınan, saygı gören kiĢilerdir. Halkın
eğitiminde en güçlü rolü oynayanlardır.

2. Tâbiûn Dönemi:

Tâbiûn, yani sahabeleri görenler devri, her alanda örnek kiĢi olan Hz. Peygamber‟in âhirete göç ettiği,
Ġslâmî bir nizam olarak Kur‟ân, sünnet, kıyas, icma vb. kaynakların miras olarak bırakıldığı bir
dönemdir.

Ġslâmî hayatın tek örnek kiĢisi, hayatta olmadığı için onun bıraktığı kaynaklar üzerinde sonradan bazı
yorumlar yapılmıĢtır. Bu muhtelif yorumlardan birisi de dinî kaynakların mistik yorumudur. Mistik
yorumculardan en ünlüsü Hasan-ı Basrî‟dir. O, “Sözü peygamber sözüne benziyor” denilecek kadar
övülen bir âlim ve kuvvetli bir hatiptir. Bu zât kısa zamanda, sohbetleriyle bir tasavvufî zümre-tasavvuf
mektebi oluĢturmuĢtur. Böylece ilk dönemlerde Hasan-ı Basrî, Süfyan-ı Sevri, Üveys Karânî, Said b.
Cübeyr, Abdullah b. El-Mübarek ..vb‟lerinin çevrelerinde tasavvufî hayatın-tasavvuf mektebi‟nin
temelleri de atılmıĢ oluyordu.

3. Ġlk Sofiler Dönemi:

Herkesin örnek aldığı ve sonraki yüzyıllarda teĢekkül eden tarikatların tek ilham kaynağı ve örnek kiĢisi
yine Hz. Muhammed idi. Ancak bu devrin tek kurumu da câmî idi. Çünkü câmiler, yalnız ibadet
yapmaya mahsus bir yer olmayıp, aynı zamanda halkın eğitim-öğretim yeri olarak da kullanılıyordu.
Bütün meseleler burada hallediliyordu. Sahabe, ruhî terbiyeyi burada alıyordu. Hz.Muhammed‟in
vefatından sonra câmî, yine bu özelliğini devam ettiriyordu. Ancak birkaç dînî konunun yorumundan
dolayı sonradan, bazı proplemler ve bu proplemlerin çözümü ve yorumunda değiĢik fikirler üreten bazı
zümreler de ortaya çıkmaya baĢladı. Bu zümrelerden birisi de sûfîlerdir.

Ġlk sûfî adını kullanan zât Ebû HaĢim el-Kûfî (ölm. H.150/M. 767)‟dir. Bu zât ġam‟da kendi adıyla
anılan tekkesini açtı. Zûnnûn-i Mısrî (ölm. H. 245/M.858), Bâyazid-i Bistâmî (ölm. H. 261/M. 874),
Cüneyd-i Bağdâdî (ölm. H. 279/M. 908), Hallac-ı Mansur (ölm. H. 309/M. 921) gibi ünlü mutasavvıflar
onu takip etti. Muhyiddin-i Arabî (ölm. H. 638/M. 1240) ise, Allah‟ın varlığı ve bir‟liğini ifade
edebileceğimiz vahded-i vücûd teorisiyle tasavvuf mektebinde yeni bir sistematik ekol oluĢturuyordu.

Tasavvuf düĢüncesini esas alan zümreler, sonradan takip ettikleri yollarla birbirinden ayrılmaya
baĢladılar. Esasen kelime mânası da yol demek olan tarikatlar da bundan sonra oluĢmaya baĢladı.

Türklerin Ġslâmîyet‟e giriĢleri, tasavvuf hareketinin Ġslâmda kurumsallaĢtığı, tarikatların oluĢtuğu üçüncü
döneme tekâbül etmektedir. Ġsâmiyetle birlikte tasavvufun da Türkler arasında yaygınlaĢması gayet tabii
olduğundan Semerkand, Buhara, Fergana gibi Türk-Ġslâm çevrelerinde Ģeyhlere tesadüf edilmeğe
baĢlandı. Ahmed Yesevî‟nin zuhuruna kadar Türkler arasında Muhammed Ma„Ģuk Tûsi, Emir Ali Abû
Hâlis gibi mutasavvıflar yetiĢti. Ahmed Yesevî ile birlikte tasavvuf hareketi - tasavvuf mektebi Türkler
arasında genel bir cumhur ekolü oluĢturuyordu..

Ahmed Yesevî; Mansur Ata, Harezmli Sa„id Ata, Süleyman Hakîm Ata, Lokman Perende gibi halifeleri
ve binlerce müridi yetiĢtirip muhtelif bölgelere gönderdi. Yesevî‟nin kurduğu tarikat bunlar eliyle
Türkistan‟da ve daha sonra da Anadolu ve Balkan‟larda yaygınlaĢtı. Biz de bu noktadan hareketle
Ahmed Yesevî‟nin Fakr-nâmesi‟ndeki tasavvufî motifleri kısaca ele almaya çalıĢacağız.

1. AHMET YESEVÎ VE DÖRT KAPI KIRK MAKAM

Ahmet Yesevi, Mansur Ata, Harezmli Sa‟id Ata, Süleyman Hakim Ata, Lokman Perende gibi halifeleri
ve binlerce müridi yetiĢtirip çeĢitli Türk bölgelerine gönderdi. Yesevi‟nin kurduğu tarikat, dolayısıyla
Ġslâm Dini, bunlar eliyle Türkmenistan‟da yaygınlaĢtı.

Ahmed Yesevî‟de tasavvuf; islâmî düĢünce yapısını kabul ettirmeye yönelik telkinleri, mutasavvıfâne
edası ile bütünleĢir. Diğer mutasavvıflarda görülen bu dünyadan Ģikayet hali, O‟nda görülmez. O‟nun
hikmetlerinde yer alan belli baĢlı konulardan biri ilahî aĢk‟tır. Ona göre ilahî aĢk, varlığın sebebi ve
manasıdır. Ġnsanın gayesi Allah‟a karĢı kulluk görevini yerine getirerek Allah‟a varmaktır. Nitekim O,

IĢkın kıldı Ģeyda mini cümle alem bildi mini
Kaygum sin sin tüni küni minge sin ok kirek sin

La „ala‟llah zihi ma‟nisin yarattıng cism ü cannı
Minge sin ok kirek sin kulluk kılsam tüni küni

beyitleriyle bu düĢüncesini ifade eder. (Erarslan, 1983: 30).

Manzumelerinde nefs-i emmare‟den Ģikayet eder. Ona göre insanı Allah yolundan alıkoyan nefsdir.
Onun için nefs dağından aĢmak, nefs bağlarından kurtulmak gerekir:

Kul Hâce Ahmed nefs tagıdım çıkıp aĢtı
Fenâ‟fillah mekanıga yavuklaĢtı

BaĢka türlü fenâ‟fillah makamına ulaĢmak da mümkün değildir. (Erarslan, 1983: 31). O‟nun kiĢiliğinde
Ģeri‟âte ve tasavvufa ait unsurların birleĢtiği görülür. Bazı manzumelerinde de tasavvufî bakıĢ açısı ağır
basar.

Gerçek aĢkın gayesi didâr görmektir. Hak aĢığı zühd ve takva ehli gibi cennet peĢinde değildir. Gerçek
âĢık, bir an için dahi Hakk‟tan gâfil olmaz. Esasen gâfil olana gerçek âĢık demezler. ÂĢık olmadan Hakk
didârını görmek mümkün değildir. Ġnsan aĢk yolunda Leyla- Mecnun, Ferhat- ġirin, Vâmık gibi sadık
olmalıdır:

Kul Hâce Ahmed zâhid bolma âĢık bolgıl
Bu yollarda bi-bak yörme sadık bolgıl
Leyli, Mecnun, Ferhad, ġirin, Vâmık bolgıl
ÂĢık bolmay Hakk didârın körse bolmaz (Erarslan, 1983: 32).

Tasavvufun temel gayesi, mutasavvıfın tek ve gerçek varlık olan Allah‟ın ilahî varlığına kavuĢabilmesi
ve vuslat‟a ermesidir. Bu gerçeğin idrakinde olan Ahmed Yesevî „kiĢinin kendisini bilmesinin Hakk‟ı
bilmesi‟ ile orantılı olduğunu ifade eder. Ancak o zaman Allah katında makbul bir kul, Hz. Peygamber‟e
layık bir ümmet olur:

Özini bildi irse hakkını bildi
Huda‟dın korktı vü insafga kildi (Erarslan, 1983: 32).

Tasavvufî yönünün ağır bastığı manzumelerinde o, bir Ģeri‟ât adamıdır. O Ģeri‟âtin hem özüne, hem de
Ģekline ve Hz. Peygamber‟in sünnetine mutlak Ģekilde bağlıdır. (Erarslan, 1983: 33).

Nefs ile mücadele, fenâ‟fillah makamına eriĢebilme, Hakk‟tan gayrısını terk edip, O‟nun ilahî varlığıyla
hem-hal olabilme, fani olan bu dünyaya ait olan maddi varlıklardan uzaklaĢabilme, öbür dünya için
hazırlanma, melametlik (kibirden kurtulup, kiĢinin fena yoluyla bekaya ulaĢması), Hakk rızasını
kazanabilme gibi konular, manzumelerin esasını teĢkil eder.

Ayrıca Ahmed Yesevî‟ye göre Ģeri‟ât ile tarikat birbirinden farklı değildir. Ona göre;

“ġeri‟âte dayanmayan tarikat batıldır. Ġmânın postu Ģeri‟ât, içi ve özü ise tarikat‟tir” (Erarslan, 1983: 37).
Bu cümleden olarak Ahmed Yesevî‟deki tasavvufî motifleri; Dört kapı kırk makam düĢüncesinde en
geniĢ Ģekliyle onun ikinci eseri olan Fakr-nâme‟sinde iĢlenmiĢtir.

Fakr-nâme‟de, vahded-i vücûd bir terim olarak geçmemesine rağmen, eserin tamamına bu fikir
hâkimdir. Esasen Hakk‟ın varlığı‟ndan ayrı olmayan insan, ilme‟l-yakîn, ayne‟l-yakîn ve hakke‟l-yakîn
(bilmek-görmek-olmak) mertebelerinden geçerek Allah‟ın birliği‟ne ulaĢır. Çünkü sâlik‟in amacı
sonunda Allah‟a ulaĢmak, O‟nunla Bir olmaktır. ġeri‟ât, tarikat, mârifet, hakîkat makamlarını geçen kiĢi
mârifet makamı‟nda Tanrı‟nın birliği‟ni idrak eder. Bu cümleden olarak Ahmed Yesevî, Fakr-
nâmesi‟nde bu birlik konusunu fakr ve fakîrlik‟ mertebeleri vasıtasiyle Ģu Ģekilde izah etmektedir:

Fakr: “Hakk Taâla‟nın vuslat bağında bir ağaç‟tır. O ağac‟ın budağı akıl‟dır. Kökleri hidâyet‟tir, kokusu
Ģevk‟tir. O‟nun yaprağı her kime değdi ise, iyi âmel etti. Ve her kim meyvesinden yedi ise, ebedî hayat
buldu. Ve eğer kokusu her kime ulaĢtı ise, mest ve hayrân oldu. Ve eğer bir kiĢi gölgesinde yer tuttu ise,
hakîkat güneĢi ona vurdu. (Erarslan, 1983: 81).”

Böylece ilk Türk sûfîsi Ahmed Yesevî, irĢâd metodunu “kırk makam” esasına göre tanzim etmiĢtir.
Yesevî, kırk makam esasını Hz. Ali‟nin bir sözüne dayanarak Fakr-nâme‟de;

“Hz. Ali (Allah ondan râzı olsun) rivayet ederler ki derviĢlik makamı kırktır. Eğer (bir derviĢ) bilip buna
göre âmel etse, derviĢliği temiz olur ve eğer bilmese ve öğrenmese, derviĢlik makamı ona haram olur ve
(o kiĢi) cahildir. O kırk makamın on‟u Ģeri‟ât makamı‟nda ve on‟u tarikat makamı‟nda ve on‟u mârifet
makamı‟nda ve on‟u hakîkat makamı‟nda (Erarslan, 1983: 76) Ģeklinde ifade etmektedir.

Daha sonra diğer islâm sûfîleri de derviĢlik mertebelerinin kırk makamda toplandığına inanmıĢlar ve bu
mertebelerle ilgili eserler yazmıĢlardır.1

Ahmed Yesevî Fakr-nâme‟sinde kırk makamın; “on‟u Ģeri‟ât; on‟u tarikat; on‟u mârifet ve on‟u da
hakîkat içindedir” (CoĢan, 1986: 12) Ģeklinde Allah‟a ulaĢmanın yolunun bu kırk makamı geçmekle
mümkün olabileceğini ifade etmektedir. Ayrıca o, Allah‟a ulaĢmanın yolunun, dört katlı bir bina‟dan
geçtiğini ve bu binanın ilk katı‟nın Ģeri‟ât, ikinci katı‟nın tarikat, üçüncü katı‟nın mârifet, dördüncü ve
son katı‟nın da hakîkat olduğunu açık bir dille ifade etmektedir. Her kat, on oda‟dan ibarettir. Bu
mecazî ifadeler Ahmed Yesevî‟nin Divan-ı Hikmet2 ve Fakr-nâme‟sinde Ģöyledir:

Bilindiği gibi, aslında edebiyatımızda yer alan bu tasavvuf ekolünü, asırlar evvel Ahmed Yesevi ve Hacı

BektaĢ Veli, Dört kapı- kırk makam‟da ele almıĢlardır. Biz de onların ele aldığı bu ölçüler ve metotlar

çerçevesinde tasavvuf ekolünü, dört kapı-kırk makama göre tespit etmeye çalıĢacağız. Onlar da:

Ahmed Yesevi‟nin Fakr-name‟sinde Dört Kapı Kırk Makam

a. ġeriatta Bulunan On Makam:

1. Amentü‟ye Ġman. (Allah‟ın varlığına- birliğine, meleklerine, kitaplarına, peygamberlerine, ahiret

gününe, hayır ve Ģerrin Allah‟tan geldiğine inanmaktır)

2. Namaz kılmak

3. Oruç tutmak

4. Zekat vermek

5. Hac farizasını yerine getirmek

6. YumuĢak konuĢmak

7. Ġlim öğrenmek

8. Ehl-i Sünnet ve‟l-cemeât (Hz. Muhammed‟in sünnetlerini yerine getirmek)

9. Emr-i bi‟l-ma'ruf, yani (ġeriat bakımından yapılması gerekli Ģeyleri yerine getirmek)

10. Nehy-i ani‟l-münker, yani ġeriatın yasakladığı Ģeylerden kaçınmak

c. Marifette Bulunan On Makam:

1.Fena olmak

2.DerviĢliği kabul etmek

3.Her iĢe tahammül etmek

4.Helal ve güzel istekte bulunmak

5.Ma'rifet kılmak

6.ġeriat ve tarikatı ayakta tutmak

7.Dünyayı terk etmek

8.Ahireti seçmek

9. Varlık makamını bilmek

10. Hakikat sırlarını bilmek

Ahmed Yesevi‟nin Fakr-name‟sinde Dört Kapı Kırk Makam

b. Tarikat‟te Bulunan On Makam:

1. Tevbe etmek

2. Pir‟den el almak

3. Havf (korku)

4. Reca (Tanrı'nın rahmetinden ümitli olmak)

5. Ġslâm‟ın beĢ Ģartını yerine getirmek (yani belirli vakitlerde Kur'an'dan süreler veya dualar

okuyarak,belli baĢlı ibadetleri yerine getirmek)

6. Pir‟in hizmetinde olmak

7. Pir‟in izni ile konuĢmak

8. Nasihat dinlemek

9. Tecrîd olmak

10. Tefrîd olmak

d. Hakikat‟te Bulunan On Makam:

1. Alçak gönüllü olmak

2. HoĢgörülü olmak

3. Kimsenin lokmasına el uzatmamak

4. Varlığını ve lokmasını Hak yoluna sebil etmek

5. Kimseyi incitmemek

6. Fakirliği düstûr edinmek

7. Seyr-i süluk sahibi olmak.

8. Herkesten sırrını saklamak

9. Dört Kapı- Kırk Makam‟ı bilmek ve amel etmek

10. Vuslat (Tanrı‟ya KavuĢmak)

A. ġeri‟ât‟da Bulunan On makam

ġeri‟ât lügat manası itibariyle; “zâhiri hükümler, fıkıh kaideleri, hukukî kurallar, insan bedeni, ruhu,
uhrevî hayatı ile ilgili hususlar; Peygamber aracılığıyla Allah tarafından konulan ilâhi hükümler,
kanunlar; mükelleflerin, dünya ve âhiret hayatını düzene koymak için konulan hukukî, ahlakî, teknik,
sosyal, sağlık..vb cüz‟i hükümler “Ģeklinde ifadelendirilebilir.

ġeri‟ât ıstılahı manası itibariyle; “Kur‟ân ve hadislerin genel hükümlerini içine alan konuların okullarda
okutulması, toplumu daha bilgili, daha dürüst ve üretken bir toplum haline getirecek sosyal, tarihi,
ekonomik, tıbbî, teknik, dinî ve hukukî bilgilerin verilmesidir”dir. Müslümanların kudret ve imkânları
nisbetinde bunları bilmeleri ve yaĢamaları ve hayatlarına geçirmeleridir. Aksi takdirde onların islam
anlayıĢı sadece dilde ve görünüĢde kalır.

ġeriat, dört kapının ilkidir. ġer„i kaidelere riâyet edilmeden ve fiilen uygulanmadan diğer kapılara
geçmek mümkün değildir. Bu bakımdan Ģeri‟ât kapısı sofî‟nin sülûk yolunda uğradığı ilk konaktır.

Ahmed Yesevi; dört kapı kırk makam‟ın ilk basamağı olan ġeri‟ât‟ın On makamı‟nı Ģu sıra ile alır:

1. Amentü‟ye Ġman:

Ġmân lügatta “bir Ģeye inanmak ve inandığını kabul ve tasdik etmektir.” Istılahi mâna‟da iman ise;
Allah‟ın varlığını, birliğini, Hz. Muhammed‟in O‟nun kulu ve Resûlu olduğunu kalbiyle tasdik, dili ile
ikrar etmektir.” Bu husus, Hz. Muhammed‟in ; “ Allah‟a, O‟nun Meleklerine, Kitaplarına, elçisi
Peygamberlere, son güne (yani öbür dünyaya), kaza ve kadere (yani iyi ve kötü kaderin her ikisinin de
Allah tarafından geldiğine inanmaktır .) sözlerine dayanmaktadır.

Fakr-nâme‟de ise iman; “bedene mi, yoksa ruh üzerine mi ödev düĢer ?” denilse, biz “O, akıl
üzerinedir” deriz. “inanmak gerçek erler için, dil ile söylemek, gönül ile söylemeye katılmak ve onu
doğrulamaktır”ki, bu iman ancak “akıl” ile olanıdır” Ģeklinde ifade edilmektedir.

Çünkü Ġslâmî inançlara göre ; Allah‟ın birliğini dil ile söyleyip itiraf etmeyen kafir‟dir, yine dili ile
söylediği halde gönlü ile onu doğru kabul etmeyen de münafıktır. Bu hususta Kur‟an-ı Kerim‟de;

“Münafıklar gerçekten Cehennemin en alt tabakasındadır.” (Nisâ Suresi, ayet: 45) buyrulmaktadır.

Fakr-nâme‟deki imân‟la ilgili bu düĢünceler, Divân-ı Hikmet‟de de aynı Ģekilde mevcuttur.

HoĢ kudretli Allah Bir ve Var‟ım
Elimi tutup yola “Ente‟l-Hâdi”

Zatı yüce Rahman Rabb‟im hem Cebbar‟ım
Elimi tutup yola koy “Ente‟l- Hâdi”

2. Namaz Kılmak:

Ġslâm‟ın beĢ Ģartından ikincisi „Namaz kılmak‟tır. Tanrı‟nın ilk emirlerinden olan;

“O Allah‟dan baĢka Tanrı olmadığına ve Hz. Muhammed‟in O‟nun elçisi ve peygamber‟i olduğuna

Ģahâdet getirmek. BeĢ vakit namazı dosdoğruca kılmayı..” herkesin bilmesi gerektir.

Bütün bunlar Allah‟ın emrini tutmakla mükellef her eriĢkin aklı baĢında, müslüman kul üzerine

ödenmesi gerekli olan farz‟lardır. Yüce Tanrı‟nın mübarek emirleri ;

“Namazı dosdoğru ifâ ediniz ve zekâtınızı veriniz. Ramazan ayında oruç tutunuz. (Bakara Suresi, ayet:

83), Beytu‟llah‟a hac ediniz.” (Âl-i Ġmrân Suresi, ayet: 97) bunlardır.

Namaz dinin direğidir… Namaz kılmak, ibadet etmek, Tanrı‟ya itaat etmek gerek Cennet‟e gitmek için:

“Namazsız taatsize veremez kuvvet

Fi„ili zayıf ayıplıya veremez himmet”

Fakr-nâme ve Divân-ı Hikmet‟te bu hususta da oldukça bol örnekler vardır.

Cemâata girmeyip namazı terk eyleyenler

ġeytan ile bir yerde, derk-i Esfel‟de gördüm. (Bice, 1992: 73).

Namazına titiz olan mü‟min kullar

Cennet evini ümid edip durur olmalı

Cahil kimse namazın kadrini nereden bilir

Her namazda imân baĢtan tazelenir

Cemaate varmadan namazı terk kılanlar,

ġeytan ile bir yerde, Derk-i esfel‟de gördüm.

“Es-salât” dese gafil baĢını çevirip uyur

Gâfillikten ömrünü yele satar olmalı

Kul Hoca Ahmed kulum desen ibadet eyle

Kıyametin geleceğini yakın bil

Hakk‟a yakın olayım dersen ibadet eyle

Ġbâdet eyleyen Hakk‟a yakın olur olmalı (Bice, 1992: 133-134).

3. Oruç Tutmak

Ġslâm‟ın üçüncü Ģartı da ‟senede bir ay „Ramazan ayında orucunu tutmak‟ ilâhi emri gereği her

müslümanın zamanında oruç tutmasıdır; çünkü dini hayatımızın önemli durumlarından olan cennet

nimetlerine sahip olabilmek için kullar ilk önce tövbe kılar, gece gündüz de oruç tutarlar. Bakınız

Ahmed Yesevi bunun için de;

“Tevbe kılan aĢıklar nura erer

Gece gündüz oruçlu olsa gönül parlar

BeĢ yaĢında belimi bağlayıp ibâdet eyledim

Nâfile oruç tutup âdet eyledim

der. Halbuki günahkârlar ise Ġslâm dininin gereğini yerine getirmezler. Onlar, ne islâmın Ģartını, ne

sünnetini bilir. Dolayısıyla günahları günden güne artar:

“Fasik facir havalanıp yere basmaz”

Oruç namaz kaza kılıp misvak asmaz”

Resulu‟llah sünnetine değer vermez

Günden güne günahları artar dostlar”

4. Zekât Vermek

Ġslâm‟ın dördüncü Ģartı da „… eğer üzerine farz olmuĢ ise zekâtını vermek‟tir.

Cennet ve Cehennem, insanın ameline, dünyada yaptıklarına, fiillerine göre nasib olur. Cennet‟e gitmek

için dinî vecibeleri yerine getirmek gerekir. Ahmed Yesevî, kısaca bunu Hikmet‟lerinde değiĢik

Ģekillerde ifade etmektedir.

Allah diyen bendenin yerini cennette gördüm;

Huri, gılman hepsini karĢı hizmette gördüm.

Hayır, saha kılanlar, yetim gönlün alanlar;

Çahar-yar‟lar yoldaĢı, Kevser lebinde gördüm.

5. Hacc‟a Gitmek

Ġslâm‟ın beĢinci Ģartı da „…. yol ve imkân bulursa Beytu‟llah‟a hac etmektir‟.

Hac farizasını yerine getirmek hem Tanrı rızasını kazanmak, hem de Peygamber rızasını kazanmak

içindir:

“Niyet kıldık Kâbe‟ye razı olun dostlarım

Ya ölürüz geliriz razı olun dostlarım” (Bice, 1992: 7).

“Külli nefsin zâikatü‟l-mevt” âyeti

Kur‟ân içinde ondan haber verir olmalı

6. YumuĢak KonuĢmak

YumuĢak konuĢmak, kiĢinin dünyada herkes tarafından sevilmesidir. Zira bu tür insanlar, herkes

hakkında iyi düĢünür. Bu kiĢiler, daima büyüklere karĢı hürmet ve saygı besleyip, küçüklere karĢı da

Ģefkat ve hoĢgörülü davranmayı ezeli edep‟ten sayarlar. Bunlar, kavgacı ve kırgınlığa sebep olacak her

türlü mizaçtan uzak kalıp, halîm-selîm olurlar, yumuĢak ve tatlı dille konuĢup, baĢkalarıyla da

halleĢmek, sohbet etmek, kırıcı olmamamk her müslümanın en önemli vasfıdır. Ġslam dini‟nin bu

hususdaki güzel sözlerine atalarımız da;

“tatlı dil, yılanı bile deliğinde çıkartır.” demiĢlerdir. Bu sebeple insana karĢı duyulan saygı ve sevgi bu

atasözü etrafında Ģekillendiği müddetçe sosyal hayat da en güzel bir Ģekilde devam edecektir.

Yine bu hususla ilgili olarak bir Hadis‟te;

“ġüphe yok ki Allahu Tâala, mülâyim huylu, açıksözlü, güler yüzlü kimseyi sever. “buyurmuĢlardır.

(Bice, 1992: 468). Burada görüldüğü üzre Ġslâm dininde insanların birbirleriyle görüĢüp konuĢması,

samimiyet, nezâket, hürmet, muhabbet, esastır. Herkes ile güzel diyaloglar kurmak, halka eziyet

vermekten kaçınmak, her müslümanın esas vazifelerindendir. Nitekim Hz. Muhammed yine bir

hadisinde;

“Müslüman odur ki, dilinden, elinden müslümanlar selâmette bulunur.” (Bice, 1992: 468)

buyurmuĢlardır.

Müslüman, ünsiyet sahibi olmalıdır. Münasip kimseler ile ülfet halinde olup güzel bir suret de görüĢüp

konuĢmalıdır. Nefsini, Ģiddet, hiddet ve öfkeden ve gazap kuvvetinden muhafaza etmelidir. Hilm sahibi

olmalıdır ki, hilm yerinde sarf edildiğinde büyük bir fazilettir. Müslüman, bir diğeriyle sürekli dostluk

halinde olmalıdır. Çünkü aralarında ebedî olan din kardeĢliği vardır. Aynı zamanda zarif olmalı, zekaya

mukarin, hoĢ sözler sarf etmelidir.

7. Ġlim Öğrenmek

Âyet ve hadislerle belirtildiği üzere, “Ġlim tahsil etmek, her müslüman kadın ve erkeğin üzerine farz

kılınmıĢtır.” Bunun bir sebebi de kiĢilerin yapmakla mükellef oldukları dini vecibeleri idrak ve ifâ

etmeleridir. Helâl ve haram, hakk ile bâtılı, ayırt edecek derecede bilgi sahibi olmak bir fârizedir. Bunun

yanında baĢka insanlara doğru olanı öğretmek gayesiyle ilim tahsil etmek de farzdır..

Ġlim tahsil etmek, sadece ferdin kendi hayatı için değil, cemiyet hayatının devamı için de oldukça

mühimdir. Öyle ki cemiyetin yaĢayıp yükselmesi, ilmin geliĢmesi ile doğrudan doğruya alâkalıdır.

KiĢilerin; gerek maddî, gerekse manevî ilimleri tahsil etmesi neticesinde, onun bu fazileti, bütün

insanlığa hizmet olacağından, herkesin ilim tahsili yapması Ġslam dini‟nin en önemli ilkelerinden biridir.

Müslümanın vazifesi, maddî ilimler ve ledün ilmine vakıf olup ferdî ve sosyal hayatını ilmin ıĢığında

devam ettirmesidir.

8. Ehl-i Sünnet ve‟l-cemeat olmak (Hz.Resûl‟ün sünnetlerini yerine getirmek)

Hz. Muhammed‟in farz ve vacib dıĢında yaptığı âmellere sünnet denir. Sünnet iki kısımdır. Birincisi

sünnet-i müekkede‟dir ki, bu sünnet vacîbe yakındır. Ezan, ikâmet, cemâat, misvak bu kısma dahildir.

Ġkincisi ise; sünnet-i gayr-i müekkede‟dir ki, bunun yapılmaması günah değildir. Çünkü Hz.

Muhammed‟in de bazen terkettiği sünnetleri bulunmaktadır.

Sünnetin hükmü Ģudur: ĠĢleyene sevap vardır. Çünkü Resûlu‟llah, Cenâb-ı Hakk‟ın halifesi olduğu için

onun uyguladığı her husus, Allah‟ın bir ilhamı iledir. Nitekim bu husustaki bir hadiste;

“benim sünnetimi terk eden, Ģefâatıma nâil olamaz.” buyurmuĢlardır. ġefâatten mahrum olmak da ağır

bir azaptır.

Büyük mutasavvıflardan biri de;

“Allah, insan hamurunu belli baĢlı unsurlarla kuvvetlerin birleĢiminde var ettiği gibi, farzların hamuru

ile de sünnet ve nâfilelerin hamurunu birbirleriyle mecz etmiĢtir. Bu cihetten kıyamet gününde, farzları

tam olmayanların eksiği nâfilelerle tamamlanacaktır.” (Bursalı Ġsmail Hakkı, 1983: 206) tebliği oldukça

açık bir ifadedir.

9. Emr-i Bi‟l-ma‟rûf‟u Bilmek: (ġeri‟ât bakımından yapılması gereken Ģeyleri yerine getirmek)

Ahmed Yesevî Fakr-nâme‟sinde derviĢlik makamlarını; Ģeri‟ât, tarikat, mârifet ve hakîkat Ģeklinde

tanzim ederken, tarikat‟e intisap ve makam almak, insan-ı kâmil mertebesine ulaĢmak için Ģer„i

hükümlere riâyet etmek ile mümkün olacağını belirtmektedir. Dinî akâide ve Ģeri‟âta dair hükümleri

namaz, oruç vb.‟lerini yerine getirmeden, tarikat ehli olmayı beklemek mümkün değildir. ġer„i

vazîfelerin ve farzların icap ettikleri Ģekilde yerine getirilmesi dinen mecburidir. Allah‟a olan hamd ve

Ģükür ifadesi de ancak bu ibâdetlerin yerine getirilmesiyle mümkündür.

Sofî‟nin ehl-i tarik yolundaki çaba ve meĢgalesi ancak Ģer„i hüküm ve sünnetlere olan bağlılığıyla

tekemmül eder. ġer„i ibâdetler manevî ilimlerin kapısını açan birer anahtardır. Riyâzet ve ibâdet,

tefekkür ve hamd sofinin nefsinin ıslahında mutlak yardımcısıdır. Ġbâdetle Hakk‟a yönelen kalp, bütün

kayıtlardan ve kaygılardan arınmıĢtır.

Âbid, ibâdet ve âmel eden, taâtda bulunandır. Farz ve nâfile ibâdetleri yerine getirmek ideal olanıdır.

Sofî, Ģer„i ibâdet ile nefsine hakim olur, arzularını dizginler, kendini disiplin altına alır. Kur‟ân-ı

Kerîm‟de,

“Nefsini eğiten kurtulur, kirleten hüsrana uğrar.” (ġems Suresi, ayet: 9-10) ifadesi, nefsin terbiye ve

ıslahı da Ģer„i ibâdetlere riâyetle mümkün olacağını tebliğ etmektedir. Bu sebeple Ģer„an yapılması

gerekenleri yerine getirmek sofîliğin ilk kaydıdır.

10. Nehy-i Ani‟l-münker (Yani Ģeri‟âtın yasakladığı Ģeylerden kaçınmak)

ġeri‟ât bakımından yapılması gerekenleri ifâ etmek nasıl zarurî ise, yasakladığı Ģeylerden kaçınmak da o

denli mühimdir. ġeri‟âtın men ettiği davranıĢlardan nefsini uzak tutmak, kurtuluĢun kapılarını açar. Sofî

için asıl olan Ģer„i hükümleri yerine getirmektir.

Nefsin bütün hevâ ve heveslerine karĢılık men edilenlerden nefsi uzaklaĢtırmak ancak ibâdet ve imân ile

mümkündür. Bu sebeple, ne kadar nefse hoĢ gelirse gelsin yasaklardan kaçmak müslümanın

kurtuluĢudur.

Günahlardan kaçmak ise; ancak bilmekle, yani ilimle mümkündür. ġeri‟âtın yasakladığı fiilleri bilip

onunla âmel etmemek, son derece sakıncalıdır. Zira gerçek müslüman, imân ile Ģer„i hükümlere sarılıp,

yasaklardan nefsini ve arzularını uzaklaĢtırabilendir. Müslüman olan kiĢi odur ki; kendisini yasak

fiillerden uzaklaĢtırıp, takva sahibi olarak doğru amelleri yapmalıdır ki, o zaman kendisi de insan-ı kâmil

olma derecesinde, gerçek bir er ve gerçek olgun bir müslüman olabilsin.

B. Tarikat‟te Bulunan On Makam

Tarikat; Ģer„i emir ve hükümleri fiilen yaĢayarak, Ģeri‟ât dairesi içinde kitap ve sünnete dayanarak

meĢâyıhın vaz„ ettikleri râbıta, zikir, murâkâbe ve huzur gibi usûl ve âdâbı tatbik etmek, Allah ve

Resûlüne gönülden ve fiilen sevgi ile tam bağlanmak ve onların emirlerine gerçek mânada uymak”tır.

(Ġz, 1987: 14). Ayrıca bilindiği gibi tarikat, Ģeri‟ât dairesi içinde olması sebebiyle onun bu daire‟den kıl

kadar ayrılması demek, tarikat‟ın da dağ kadar ayrılması demektir” Ģeklinde genel bir ilke

bulunmaktadır.

Ahmed Yesevî‟nin Fakr-nâme‟sinde tarikat makamları Ģu Ģekilde sıralamıĢtır:

1. Tevbe etmek

Tevbe; “piĢmanlık, nedâmet, kalpteki kötülükte ısrar düğümünü çözüp Hakk‟a dönme, Rabb‟ın

hukukunu gözetme, kötü ve günah iĢlerden piĢman olup Hakk‟a yönelme”dir. KiĢilerin; küfür‟den

imâna, kafirlerin kötü iĢlerden iyi iĢlere yönelmesi; iyilerin, nebî ve velî‟lerin mâ-sivâ‟dan kurtularak

Hakk‟a ulaĢması”dır.Bilindiği gibi, avam günahtan, havas da gafletten tevbe eder. (Uludağ, 1991: 486).

Aslında tevbe, kulun, Allah‟tan niyâzda bulunarak, günahlardan arınması ve kulun Allah‟a dönüĢünün

ve yöneliĢinin ifadesidir. Bunun da Ģartları ise, piĢmanlık hissi, derhal hatayı terk ve bir daha eski hale

dönmemeye kararlı olmaktır.

Tevbe-i nasûh ise bir daha eski duruma gelmeden yaptıkları dua‟dır.Ayrıca kiĢinin tarikat‟a girerken

yaptığı ilk iĢ‟dir.Bu hususda EĢrefoğlu Rûmî:

Ey havasına tapan tevbeye gel tevbeye

Hakk‟a tap, Hakk‟tan utan, tevbeye gel tevbeye

mısralarıyla durumu oldukça güzel bir Ģekilde ifade etmektedir. (Arvasi, 1983: 61).

Tevbe eyleyip Hakk‟a dönen âĢıklara

Cennet içinde dört pınarda Ģerbeti var.

Tevbe kılmayıp Hakk‟a yanmayan gâfillere

Dar lahidde katı azap hasreti var.

Tevbe kılan âĢıklara nûru erer;

Gece gündüz oruçlu olsa, gönlü parlar;

Öldüğünde kabre girse, kabri geniĢler;

Kadir Rabb‟im, Rahîm, Rahman rahmeti var.

Tevbesizler bu dünyadan göçülmez bilir;

Ölüp varsa, kabir azabını görmez bilir;

Kıyamet günü Arasat anı atmaz bilir;

Heyhat-heyhat, nevha, feryad günleri var.

2. Pîr‟den El Almak

Tasavvufî ıstılahta el almak; Ģeyhine sadık ve bağlı kalacağına, ona kayıtsız Ģartsız teslim olacağına, her

dediğine itiraz etmeden yapacağına dair müridin mürĢidine söz vermesi, bu maksatla tarikat mensupları

arasında düzenlenen tören ve nefsin eğitimi-terbiyesi‟dir.

Nefsin terbiyesi-eğitimi, tasavvuf düĢüncesini müteakip tarikat yoluyla mümkündür. ĠrĢâdın ilk basamağı

da mürĢid-i kâmile ulaĢmaktır. KiĢi, nefsin terbiyesi için mutlaka bir zâtın terbiyesine teslim olmalıdır.

Bu bakımdan “Ģeyhi olmayan kimsenin Ģeyhi Ģeytandır.” denilmiĢtir.

Bilindiği gibi tarikata girerken bi„ât Ģarttır. (Ankaravî, tarihsiz: 250-268). Bi„ât ise; “ahd etme, söz

verme, bu maksatla el sıkmadır; ayrıca el alıp Ģeyhle muahede kılıp, Ģeyhin dostuna dost, düĢmanına

düĢman olup, gerek rahat, gerekse sıkıntılı zamanlarda ona itâat edip emrinden dıĢarı çıkmamaktır.”

(Aynî, 1985: 93).

Ayrıca bu vuslat iĢinde bir de inâbe vardır ki o da; “kiĢinin bir mürĢid eli tutarak Hakk‟a vuslat yoluna

girmenin gerçekleĢmesi için mürĢidin Ģu on Ģarta uyacağına dair söz vermesi” dir. Onlar da :

- Yalan söylememek

- Kimsenin arkasından konuĢmamak ve kimseye iftira etmemek

- Kimsenin aleyhinde davranmamak

- Namazı vaktiyle kılmak

- KılınmamıĢ namaz, tutulmamıĢ oruç borcu varsa borçlarını ödemek

- Gayet az uyumak

- Ahbabdan ve ülfetden vazgeçip halvete ve erba„ine devam etmek

- Riyâzata devam etmek

- Daima nefsinin istediğinin aksini istemek

- Daima kendini meyyit-ölü gibi görmek

Sofi, böylece Pîr‟e el verip ehl-i tarîk yoluna dahil olur. Ahmed Yesevî, Fakr-nâme‟de bu mevzu

üzerinde oldukça fazla durmuĢtur.

3. Havf (korku)

Fakr-nâme‟de havf; Allah‟ın bizzat kendinden gazabı ve âzâbıyla cehenneminden korkmak veyahut da

gelecekte elde edilmesi umulan iyi bir hasletin elde edilemeyiĢi veya baĢa gelmesinden endiĢe edilen

kötü bir durumdan dolayı ileri gelen korku‟dur.

Allah korkusuna havfu‟l-lah ve haĢyetu‟l-lah da denir. Kimi cehennemden ve oradaki azaptan, kimi

Allah‟ın gazabından, kimi de Allah‟ın kendisinden korkar. Allah‟ın zâtından korkmak, âĢıkın

ma„Ģukunu üzmesinden ve rahatsız etmesinden korkması gibi bir korkudur. Âriflerin korkusu böyledir.

Havf, Allah‟ın halkı ibâdete ve iyi iĢlere sevk etmesi için kullandığı bir kamçıdır. (KureyĢî 59; Luma 89;

Gazalî, Ġhyâ, IV-152.)

4. Recâ (Tanrı‟nın rahmetinden ümitli olmak)

Recâ; ümit, kalbin hoĢlandığı bir Ģeyi beklemesinden rahatlık ve ferahlık duyması‟dır. KiĢinin

kalbindeki duygu ve düĢünceler geçmiĢle veya gelecekle veyahut da Ģimdiki zamanla ilgili olur. Bu

hisler hoĢa giden türden ise itiyat ve recâ adını alır. (Gazali, Ġhyâ, IV, 159).

Ġnsanın Allah‟ın lütfuna ve nimetine nâil olabileceğini düĢünmesi, recâ‟ya sebep olur. Sofî, beyne‟l-havf

ve‟r-recâ arasında yaĢar. Cehennemden korkar, Cennete girmeyi didâr ve cemâli temâĢa etmeyi ümit-

recâ eder. (Sarrâc 91, KureyĢî 270, Avârif 482).

5. Ġslâm‟ın BeĢ ġartını Yerine Getirmek

Fakr-nâme‟de ibâdet; Ġslâm‟ın beĢ Ģartını Ģer„i hükümler doğrultusunda yerine getirmek ve bunun

yanında nafile ibadet de bulunmak, ayrıca Kur‟ân-ı Kerîm okuyup onu kendisine dünya ve ahiret için

rehber edinmektir. Sofî‟nin belirli vakitlerde âdâb üzre Kur‟ân okuması Ģer„i ibâdetlerin temelinde

mevcuttur. Namazda okunan sûreler, Yasin-i Ģerîf ve diğer âyet-i kerîmelere sık sık müracat edilecek

ibâdet vasıtalarıdır. Bu sebeple Kur‟ân-ı Kerîm‟in âdâbına uygun ve O‟nun emirleri doğrultusunda

ibâdet etmek sofîliğin icaplarındandır.

6. Pîr‟in Hizmetinde Olmak

Sofî‟nin Pîr‟in huzurunda hizmeti oldukça mühimdir. Fakr-nâme‟de beyan edildiği üzre: “ġeyh Zu‟n-

nûn-ı Mısrî (Allah rahmeti üzerine olsun)‟den naklen:

“mürid kırk yıl hizmet kılmayınca, Ģeyhlik ve fakirlik ve derviĢlik mevki ona verilmez ve hırka giymesi

lâyık görülmez.” (Erarslan, 1983: 64) denilmektedir ki, sabır ve sebat ile Pîr‟e hizmet etmek irĢâd

yolunda önemli bir görevdir.

7. Pîr‟in Ġzni ile KonuĢmak

Pîr huzurunda iken izin ile konuĢmak, ehl-i tarik âdâbındandır. Âdâba riâyet de tasavvuf literatüründe

oldukça önemlidir. Bu itibarla sukût ve sabırla bekleyip destûr ile söz söylemek gerekir. Büyüklerin;

“Tasavvuf, kâl ile değil, hâl ile bilinir” ifadesi bu durumun gerçeklerini en açık bir Ģekilde ortaya

koymaktadır.

8. Nasihat Dinlemek

Ġslâm dini‟nde nasihat dinlemek önemli bir görev ve bir farz-ı kifâyedir. Nasihat, esasen hayırhah‟lıkdır.

Bir Hadis‟de,

“ġüphe yok ki din, Allah için Allah‟ın kitabı için, müslümanların imanları için ve cümlesi için

hayırhahlık‟tan ibarettir” buyurulmaktadır. (Bilmen, tarihsiz: 428).

Allah rızâsı için yapılan hayırhah‟lık eseri olan nasihatı kabul etmemek, fenâ bir haslettir ve bu

hasletten, kendini beğenmiĢlikten, hevâ ve hevese uymaktan ileri gelir. ĠrĢâd, yani nasihatın ise, toplum

hayatındaki önemi, bir takım emir ve nehiler, Hakk‟a ve maslahata uygun olarak yerine getirilmesidir.

(Bilmen, tarihsiz: 429).

Büyüklerin doğru sözlerini dinleyip feyz almak, nasihatlerinden istifade etmek aynı zamanda sünnettir.

Bunun en güzel örneği de Hz. Muhammed‟in kürsülerde, minberlerde, irâd edilen hitabeleri, vaazları‟dır.

9. Tecrid Olmak

Fakr-nâme‟de tecrid, mâlik olmamaktır. (Uludağ, 1991: 474). Ġbn-i Arâbî‟ye göre ise,“kalpten ve sırdan

mâsivâya kaldırmaktır.” sözleri ile ifade edilmektedir. (Kelâbaî Tasarruf. III).

Sâlikin; zâhirini mal ve mülkten, bâtınını da onlardan karĢılık bekleme anlayıĢından uzak olarak yaptığı

her iĢi, sırf Hakk rızâsı için yapması, makam ve hâl sahibi olan düĢüncesini hatır ve hayalinden dahi

geçirmemesidir.

10. Tefrid Olmak

Fakr-nâme‟de tefrid, memlûk olmaktır. (Uludağ, 1991: 474) Hakk‟ı Ģanına yakıĢmayan vasıflardan O‟nu

tenzih etmek ve O‟nu tek ve eĢsiz Tanrı olarak görmektir.”

Emsal ve akrandan ayrılıp, yalnız tek kalmak, kimsenin sahip olamadığı hâllere ve makamlara sahip

olmak hâlini görme hâlinden de uzaklaĢarak her Ģeyi sırf Hakk için yapmaktır.

C. Mârifet‟te Bulunan On Makam

Mârifet ; bilgi, tecrübe ve âmeli bilgi, tanımak, aĢinalıktır. Ayrıca marifet, sofîlerin ruhanî hâlleri

yaĢayarak manevî ve ilâhî hakîkatleri tadarak (iç tecrübe ile vasıtasız olarak) elde ettikleri bilgi irfan‟dır.

Bu yoldan Hakk‟a dair elde edilen bilgiye mârifetullah denir. Sofîler, mârifetin kendisinden çok, onun

sebep, sonuç ve belirtileri hakkında açıklamalar yapmıĢlardır. Bazı mutasavvıflara göre ise mârifet‟in

tarifleri Ģöyledir.

Hz. Ebû Bekir‟e göre mârifet; “sâlikin, onun hakkında mârifet sahibi olmaktan aciz olduğunu idrâk

etmesi”dir.

Bâyezid-i Bistâmi‟ye göre mârifet; “aç karın ve çıplak bedenle bulduğunu çile çekerek söylemesi”dir .

Zü‟n-nûn‟a göre marifet; “Allah‟ı, onun kendisini bana tanıtması yoluyla tanıdım, yani o mârifet verdiği

için mârifet sahibi oldum” dur.

KuĢeyrî‟ye göre mârifet; sâlikin ilk önce Hakk‟ı, onun sıfat, isim ve fiilerini tanıması, sonra ibâdet

ederek ve çile çekerek nefsini arındırması, O‟na yaklaĢmasıdır. O zaman Hakk‟ın kendisini ona tarif

etmesi ve Hakk‟ın kendi hakkında sâlike verdiği bilgi de mârifet‟dir.

Yâni sâlik; kendine ve çevresine yabancılaĢtığı ölçüde Hakk ile tanıĢır. Sofîlere göre ulu ve yüce Allah

hakkında tam anlamıyla mârifet sahibi olmak imkansızdır. Bir insan onu tanımak için olanca gücünü

harcadıktan sonra onu tanımasının imkansız olduğunu anladı mı hakîki ve en mükemmel mârifete

ulaĢmıĢ olur.

Mârifetin sonu hayret ve dehĢettir. Onu en iyi tanıyan, onda en çok hayrete düĢendir. (Uludağ, 1991:

474).

Ahmed Yesevî‟nin, Fakr-nâme‟sinde mârifet‟te bulunan On makamı sırasıyla Ģöyledir:

1. Fenâ olmak

Fenâ; yokluk, hiçlik, kulun fiilini görmemesi hâlidir. Bu mertebede bulunanlara: “La- fâile illâllah”

derler. Fenâ mertebeleri zikir, tefekkür ve riyazat ile olur. Üç türlü fenâ vardır. Bunlar da:

a. Fenâ fi‟l-kusûd:

Kulun kendi Ģahsi irade ve arzusuna göre değil, Allah‟ın irade ve isteğine göre hareket etmesi, kendi

iradesini Allah‟ın iradesinde fânî kılması, yok etmesidir. Bu durumda ki sâlik; “Lâ-maksûde illâ‟llah”

“Lâ- matlube illa‟llah” “ Lâ- ma‟bûde illa‟llah” “ilâhî ente maksûdi ve rizake matlûbî” der. Fuzûlî bu

hâli :

Oldur bana murad ki oldur sana murad

HaĢâ ki senden özge ola muddeâ bana.

sözleriyle ifade eder.

b. Fenâ fi‟Ģ-Ģuhûd:

Allah‟tan baĢka bir Ģey görmeme, aĢk ve vechin tesiriyle her Ģeyi Allah‟ın tecellisi olarak görmektir. “lâ-

meĢhûde illa‟llah” bu hâldeki sâliklerin sözüdür.

c. Fenâ fi‟l vücûd:

Varlıkta fânî olmak, her Ģeyi hem Allah olarak görmek ve hem Allah olarak bilmek, bu hâle zevkle

ulaĢmaktır. Bu mertebede bulunanlar: “lâ-mevcûde illâ‟llah” derler. (Uludağ, 1991: 175).

2. DerviĢliği Kabul Etmek:

DerviĢ, Farsça “yok, yoksul kiĢi” manasına gelir. Tasavvufî ıstılahta ise; “Bir tarikata intisâp eden kiĢi”

mânâsında kullanılır. Bir diğer ifâde ile mürid, “irâde eden, yani talep eden” demektir. Mürid‟in gerçek

mânadaki murâdı ve matlubu “Allah”‟tır. Ayrıca Fakr‟ın Farsça karĢılığı da derviĢtir. Bu derviĢ Türkçe

de ise; “bir tarikata doğrudan doğruya mensup ve hizmet edici olan kimseye” denir. Bir kiĢinin

derviĢliğe kabulü, Pîr‟e el uzatması ile mümkündür.

Daha önce de ele alındığı gibi, yaradılıĢın sırrına vakıf olmak isteyen ehl-i mürĢid‟e intisap eder.

Ġntisapdan sonra sülûk baĢlar. Hz. Muhammed‟in:

“Ölmeden evvel ölünüz ve hesaba çekilmeden önce siz kendinizi hesaba çekiniz.” sözleri gereğince

Hakk‟a vasıl olma gayesi taĢımak, ondan baĢka her Ģeyden yüz çevirmek, yalnız ona yönelmek, kalbi ve

zikri ona hasretmek lâzımdır. Bunun temini de derviĢlik libasını giymekle mümkündür. Ancak bu o

kadar da kolay değildir. Sebebi, Divan-ı Hikmet (Bkz: Bice, 1992: 88a)te en veciz bir Ģekilde

anlatılmaktadır.

Hz. Ali‟den naklen derviĢlik; Ahmed Yesevî‟nin Fâkr-nâme‟sinde tasavvufî düĢünce sistemi ve ameli

hâli olan tarikat hayatının ana hatlarını izâh ederken bu yola revân olan derviĢ‟in, sofi‟nin katetmesi

gereken yollarını beyan etmiĢtir. Sofîliğin icâp ve âdâbı ön planda olduğu için muhatabı da sofî, yani

derviĢ‟tir.

Ahmed Yesevî, “derviĢlik iddiâsında bulunan bir kimse, önce Hakk emrine itaat edip, Ģeriat emri ile yola

girmeli ve bâtıl iĢlerden ve bid‟atlardan vazgeçmelidir.”der.

DerviĢ, Ģeri hükümlere itaat edip tarik yoluna girdikten sonra pek çok nefsî engelle yüz yüze gelebilir.

Bu engeller, ancak itaat ve ibâdetle aĢılır.

Ahmed Yesevî, derviĢ‟in tatbik etmesi gereken hallerini Fakr-nâme‟de muhtelif kereler izâh etmiĢtir.

Fakr-nâme‟de özellikle sistematik olarak adları verilen DerviĢler, hikmet‟lerde de Ģu Ģekilde

geçmektedir:

Yol üstünde oturup yolu soran derviĢler;

Âhiretten haber duyup yola giren derviĢler

Asâları elinde, himmet kuĢağı belinde,

Rabb‟im yadı dilinde, Allah diyen derviĢler,

Hırkaları solgun cüppe, gönlünde yüz bin gerçek

Biliniz, iki cihanı göze iliĢtirmez derviĢler.

DerviĢ Hakk‟ın nazar eylediği, zikirdir gül bahçesi

Hakk‟ın yadı sırları, tam edepli derviĢler.

Günahım çok yol vermez, dostlar dermanını bulmaz,

Gözde yaĢını kurutmaz yaĢı akan derviĢler.

Sırrı ile söylerler, Dil‟e Hikmet dizerler

AĢk ile cân gezerler rengi sarı deviĢler.

Ġt nefsini öldürür, kızıl yüzünü soldurur,

Hoca Ahmed kuldur, satıp yesin deviĢler.

HoĢ gaibten yetiĢti bir cemaat derviĢler

Batınında Hu derler sırr-ı pinhân derviĢler

Durmadan revan yürürler tursa tekbir söylerler

Bulsa sohbet kurarlar hoĢ sohbetli derviĢler

Heybeleri dolu barıĢ tesbihleri “La ilâhe illâ‟llah”

Hizmet eder her sabah bela çekicidir derviĢler.

Heybeleri solgun cüppe gönlünde yüzbin derd

ĠĢte bu dayanıksız dünya göze iliĢtirmez derviĢler

Heybeleri omuzunda asaları elinde

Rabbim yâdı gönlünde Allah diye derviĢler

Kul Hoca Ahmed miskîn ol miskînlerden mana sor

DerviĢliği bil huzur Hû kuĢudur derviĢler (Bice, 1992: 125-127).

3. Her iĢe Tahammül Etmek:

Tahammül lügat manasıyla itibariyle; yükleme, bir yükü üstüne alma, dayanmadır. Dünya hayatında

karĢılaĢılan her türlü güçlüğü Allah‟a yaklaĢtıran, vasıta bilip tahammül göstermek kâmil insanın

vasfıdır. Bilinmelidir ki;

Allah kullarının omuzlarına kaldıramayacakları yükü yüklemez. Nefsine zor gelen ve katlanılması güç

gelen her hadiseye sabır ve tahammül göstermek kemâlin derecesidir. Allah tarafından gelen Ģiddetli

hallere ve zorlu felâketlere de sabır göstermek, elem ve ıstırap zahmetinden Ģikâyet etmemek, yalnız

Allah‟dan yardım dilemek tahammülün ifadesidir.

4. Helâl ve Güzel Ġstekte Bulunmak:

Müslüman, kalbini suizân ve hased‟den arındırmıĢ olmalıdır ki Allah yolunda olabilsin. Duâ, müminin

en güçlü silâhıdır. Bu cihetle Allah ü Tealâdan kendi ve diğer müminler için temiz niyetle istekte

bulunmak gayet meĢrudur. Ġslâm dini‟nce sınırları tesbit edilen helâl olan ve Hakk yolunda amel etmeyi

temin eden güzel temenni ve hasletleri niyâz edip, dua yoluyla Allah‟tan dilemek müminin en tabi

hakkıdır. Allah ü Tâala, kerem sahibidir ve ikramı mutlaktır. Bu sebeple helâl ve güzel istek de

bulunmak aynı zamanda bir meziyettir. Gönlü, fitne ve kin‟den arındırıp kendi nefsi için istediklerini

baĢkaları için de aynı derecede olumlu olarak istemesi müslümanın en önemli vasfıdır.

Helâl ve güzel istekte bulunmak insan nefsini, Ģirk ve bâtıl yollardan uzaklaĢtırır, doğru yola yönlendirir.

5. Mârifet Kılmak:

Tasavvufî ıstılahta marifet kılmak; ilahi isim ve sıfatları bilip, Allah‟a karĢı sadık olarak bütün kötü

ahlâkı ve kötü neticelerini yok edip, hepsinden nefsini temizledikten sonra, ihlâs kapısından hiç

ayrılmamak ve devamlı kalple ittikafta bulunmak ve bütün hallerde Allah‟a sadakat ve doğruluğu vazife

edinmektir. Marifet etmekle nefsin bütün kötü hatıraları, vesvese ve vehimleri kesilmiĢ olur.

Âlimlerin dilinde “mârifet, ilimden ibaret‟tir. Her ilim, mârifet ve her marifet de bir ilim‟dir”. Marifetin
alametlerinden birisi de mârifet sahibinde ilâhî bir heybetin meydana gelmesidir ki, kimin marifeti
artarsa, o derece mârifet artar. Marifet aynı zamanda dıĢ dünya muhabbetine davet eden his ve
düĢünceleri duymayan kimsenin sıfatıdır. (Arvasi, 1983: 84).

6. ġeri‟âtı ve Tarikatı Ayakta Tutmak:

ġeri‟ât ilmi, fıkıh ilmidir. ġeri‟ât‟ten sonraki kapı da tarikat kapısıdır. Sofînin tarikate intisabı ve tarikat
yolunda mesafe alması da ancak Ģer‟i akâide olan bağlılık ve ibâdet konusundaki hassasiyetiyle
mümkündür.

Mârifet makamına vakıf olan bir sofînin idrâk ve fiilleri de mutlak suretde Ģeri‟ât ve tarikat vazifelerini
bir arada birleĢtirip hayata geçirmek Ģeklinde tezahür edecektir. Her türlü olumsuzluk ve kötü niyete
karĢı sıdk ile Ģeri‟ât ve tarikat düĢüncesini muhafaza ve müdafa etmek sofînin manevî sorumluluğudur.
Çünkü Ģeri‟ât ve tarikat makamlarından sonra marifetullah ve hakikat sırlarına ulaĢmak mümkündür.
ġer„i hükümleri yerine getirmeyen zâtın, tarikate intisabı nasıl mümkün değilse, bu iki yolda halis niyetle
âmel etmeyen sofînin diğer makamlarda yol katetmesi de öylesine imkansızdır.

7. Dünyayı Terk Etmek:

Terk, bırakmaktır. Mutasavvıflar mârifet makamına gelebilmek için tevhid yoluyla nefislerini tezkiye
ederler. Bunu gerçekleĢtirirken mutasavvıf dört makam yaĢar. Bunlar da:

a. Terk-i dünya:

Zâhid, bütün malı mülkü, dünyâ nimetlerini ahiret için terk eder. “El kâr‟da, dil yar‟da olma hâli”dir.
Yoksa bazılarının anladığı gibi her Ģeyden el etek çekmek değildir. Dünya terkini Niyâz-i Mısrî bir
beyitinde Ģöyle anlatır.

Göz, kulak, dil kapılarını bağla muhkem bir zaman
Ola kim Hakk‟tan yana gönülden ana feth-i bâb.3

b. Terk-i ukbâ:

Mutasavvıf, hûrî ve gılman (cennetteki hûrîler), kevser kısacası öldükten sonra vaad edilen bütün
isteklerden vazgeçer. Mutasavıfa göre Cennet, ilâhî cemâli görmektir.

c. Terk-i hesti:

Hem dünya, hem de ukbâ terkini gerçekleĢtirmektir. Niyâz-i Mısrî;

Geçmek ister gönlüm mülk-i fenâ‟dan
Geçelim âĢıklar Mevlâ derdinden.

beyitiyle bu makamdaki hâli anlatır.

ç. Terk-i terk:

Bu makamda mutasavvuf; dünya, ukbâ ve hesti‟yi gerçekleĢtirdiği gibi vücudunu dahi terk etmiĢtir.

Terket Niyâzi seni bulanda ol sultanı4

Her kim canından geçer ol vâsıl-ı yardur.

8. Âhireti Seçmek:

Sofînin âhireti seçmesi, bütün dünya iĢlerinden alâkayı kesip takvâ yoluna girmesiyle mümkündür. Bu

geçiĢ tam manasıyla Hakk‟a yöneliĢi temsil eder.

Âhiret, dünyadan sonraki nihayetsiz âlemdir. Bu âlem kıyamet gününden sonra baĢlayacak ve bitip

tükenmez halde devam edecektir.

Âhiretin ortaya çıkıĢı, Kur‟an-ı Kerim‟deki âyetler ve Hz. Muhammed‟in hadisleriyle sabittir. Diğer

bütün peygamberler de bu hakîkati ümmetlerine bildirmiĢlerdir. Ahirete iman, Amentü‟nün altıncı

Ģartıdır. Sofîlerin ahireti seçmesi günlük dünyevî mesuliyetlerden nefsi alıkoyup bütün amellerini âhiret

günü için hazırlamalarıdır. Âhireti seçmek tamamen ibâdetle meĢgul olup halkla olan ilgiyi kesmek

Ģeklinde algılanmamalıdır. Büyük sofîler; “Halkla birlikteyken Hakk‟la olmayı” salık vermiĢlerdir.

Elbetteki âhiret olayı olunca ilk akla gelen de Cennet ve Cehennem‟dir. Azziüddin Nesefi, tüm iyi

Ģeylerin Cennet, tüm kötü Ģeylerin Cehennem olduğunu söyler. Tasavvufi anlamda Cennet muvafakat,

cehennem muhalefettir. Ġnsanoğlu dünyada yaĢadığı müddetçe iki zıtlık arasındadır. Ġki zıt kutup

arasında bir seyr ü sefer halindedir. Ġyi-kötü, güzel-çirkin, doğru-yanlıĢ, tek-çok gibi zıtlıklar, sürekli

birbirleri ile çatıĢırlarken insan zihni de bu çatıĢmadan nasibini alır. Ancak, iyiyi seçmek ahirete

hazırlıktır.

Ahmed Yesevî hikmetlerinin çoğunda insanlara iyi ve güzeli seçmeye yönelik mesaj verirken kimi

zaman müĢahhas örnekler verir, kimi zaman ayet ve hadislere müracaat eder, kimi zaman da sıradan bir

insanın idraki dıĢında bir Hakk aĢıkının idraki ile tasavvufî düĢünce dünyasına uzanır. Ancak, genellikle

örnekleme yoluyla halkı aydınlatma gayretinden vazgeçmez. Cennetin güzelliklerini, Cehennemin

çirkinliklerini anlatırken, bütün endiĢesi ve bütün düĢüncesi insanların islamı yaĢamalarını istemesidir.

Müstakil olarak yazdığı Cennet-Cehennem Münazara‟sı adlı hikmet‟inde o, cennetin iyiliklerini,

cehennemin kötülüklerini sürekli bir Ģekilde iĢlemektedir. Bunu iĢlemesinin sebebi de, insanlara yeni

benimsenen bir dinin bazı esaslarını daha kolay öğretmektir:

“Cennet Cehennem savaĢır savaĢmakta beyan var

Cehennem der; “Ben üstün bende Firavun Haman var”

Cennet der ki: “Ben üstün mü‟min kullar bende var

Mü‟minler önünde türlü nimet elvan var”

mısralarında yer aldığı bu münazarada, iyi-kötü, güzel-çirkin, ahlâk-ahlâksızlık, münafık-zakir, bî-

namaz-namazlı gibi dinî unsurlar ve gayri dinî unsurlar çarpıĢır adeta. Herkes yerini almıĢtır.

Cehennem‟de kötüler, Cennet‟te iyiler… Sonunda:

“Cehennem o an dik durdu Cennet‟e özür kıldı

Kul Hace Ahmed ne bildi, bildirici Yezdan var”

9. Varlık Makamını Bilmek:

Vücut, lügatta, beĢ hasseden veyahut Ģehvet ve gazap kuvvetiyle veyahut da akıl vasıtasıyla “bulmak”

demektir. (Uludağ, 1991: 38). Tasavvufta en mükemmel anlamdaki vecd hâlidir. Sâlik, beĢeriyetten tam

olarak fâni olunca Hakk‟ı bulur. (Arvasi, 1983: 41).

Allah‟a nispet edilen vucûd, mücerret ilim manasındadır. Vucûd makamından evvel vecd hâli vardır.

Vecd kaynaklarda zikrin kalbe dalmasıyla, ruhun aĢk, Ģiddet ve hücumuna tahammülden aciz kalması

Ģeklinde açıklanmıĢtır. Vucûd, vecden sonra hâsıl olur ve sâlik, Hakk‟ın vücudunda top yekün beĢeri

sıfatlardan sıyrıldıktan sonra ona ulaĢır. Zirâ hakîkat Sultanı çıkınca beĢeriyet kalması düĢünülemez.

Vücud makamı; sâliğin Hakk‟ın vücûdunda bitip tükeniĢini belirtir.

10. Hakîkat Sırlarını Bilmek:

Lügat manâsı itibariyle hakikat, “gerçek, var olduğu kesin ve açık olarak bilinen husus” manâlarına

gelir. Tasavvufi ıstılahta ise, “Hakk‟ın sâlikten vasıflarını alarak kendi vasıflarını koymasıdır”. Bir diğer

cephesiyle hakikat, tasavvuf manasına gelir. (Uludağ, 2002: 153).

Hakîkat sırlarını bilmek de, tasavvufun bütün sırlarına vakıf olup bütün makamlarına ulaĢma ve bizzat

yaĢama manalarına gelmektedir. Her makamın kendine ait bir hususiyeti ve mahremiyeti vardır. Bu

mahremiyete vakıf olmak da ancak halde hakikat ile mümkündür.

Ġlâhî sırlara sırdaĢ olmak sâlik‟in ulaĢtığı mühim mertebelere iĢarettir. Sofînin bünyesindeki vasıflardan

arınıp Hakk vasıflarıyla yeniden donanması bunun delilidir. Ġlm-i ledün, lâfzıyla ifadelendirilen bu bilgi,

ilâhî vecdin sâliğin bünyesinde tebarüz etmiĢ halinden ibarettir. Bu sebeple hakîkat sırlarını bilip âmel

etmek insân-ı kâmil vasfıdır ve mârifet makamının en ileri derecesidir.

D. Hakîkat‟te Bulunan On Makam

Hakîkat‟ı lügat manası itibariyle; “gerçek, var olduğu kesin ve açık olarak bilinen husus, bir olayı o

gerçek yapan husus ve mahiyeti” (Uludağ, 1991: 201) Ģeklinde tarif edebiliriz. Tasavvufî manada ise;

“Hakk‟ın sâlikten vasıflarını alarak yerine kendi vasıflarını koyması (ittisaf bi-evsâfi‟llah)‟dır. Zirâ kul

ile kulda ve kuldan faaliyette bulunan odur (Ġbn-i Arâbî). Ondan baĢka hakîki fâil yoktur” (Tehânevî I.

305). Ayrıca “Hakikat, fâil-i hakiki olan Hakk‟ın zuhur sıfatı ile kulun sıfatlarının, eserlerinin zevâli

yerine de kullanılır. Hakîkat, tâatın meyvesini toplama, Hakk‟ı müĢâhede etmektir. (Baltacı, 1991).

Hakîkat, aynı zamanda tasavvuf anlamına da gelir. Hakîkat, tasavvuf ilmidir.Hz. Adem‟den itibaren
değiĢmeyen hükümlere Hakîkat denir. (Uludağ, 1991: 202).

Hakîkat, dört kapı kırk makamın sonuncusudur. Fenafillah makamına yol alan insan-ı kâmil‟in nefis
mücadelesindeki en son makamıdır.

Fakr-nâme‟de bulunan Hakikat‟e âit On Makam sırasıyla Ģöyledir: (1. Alçak gönüllü olmak (Herkesin
yolunun toprağı olmak), 2. Ġyiyi kötüyü tanımaktır, 3. Bir parça lokmaya el uzatmamak, 4.
Kendisini,lokmasını Hakk yolunda sebil etmektir, 5. Kimseyi incitmemektir, 6. Fakirliliği inkâr
etmemektir, 7. Seyr ü sülûk kılmaktır, 8. Herkesten sırrını saklamaktır, 9. ġeri‟ât, Tarikat, Hakîkat,
Mârifet makamını bilmek ve buna göre âmel etmek, 10. Çalap Tanrı‟ya vuslat).

1. Alçak Gönüllü Olmak:

Alçak gönüllü olmak; tasavvufî mânâda, insanın nefsini Hakk‟ın huzurunda kulluk mevkine koyması,
halka karĢı Ģefkatli olması, kibirli ve gururlu olmamasıdır. (Uludağ, 1991: 485).

Alçak gönüllülük bir diğer ifadesiyle; tevâzu, aynı zamanda insanın nefsini hakîr ve küçük görmesidir.
Bu da güzel ahlâkın neticesidir. Bu iĢ, Allah yanında da kullar yanında da makbul ve övülmüĢ
hasletlerdendir. Alçak gönüllü olmak, Hakk‟a teslim olarak hükmüne itirazdan kaçınmaktır. (Arvasi,
1983: 70).

Fakr-nâme‟de alçak gönüllülük, Hakk Tâala‟ya ulaĢtıran meziyet olarak görülür ve;

“Sofî alçak gönüllü olsa, Hakk Taala‟yı bulur.” (Erarslan, 1983: 70). Ahiret ehlini gayesine ulaĢtıran
alçak gönüllü oluĢudur. “Dünya ehli, yüceliği diler ve öbür dünya ehli alçak gönüllü oluĢu ve hakirliği
diler. Ve eğer sofîye belâ gelse ah-vah demez ve sabreder. Ve eğer sofînin nefsi nimet arzu etse, nefsinin
arzusunu vermez. Ve eğer sofî aç olsa, çıplak olsa, hoĢnut olur ve sabırdan baĢka bir yolu seçmez. Bu ise
iyi bir alçak gönüllülük demektir.” (Erarslan, 1983: 80) cümleleriyle ifadesini bulur.

Sofî, içinde kibir ve nefsanî arzu barındırmamalıdır. Allah‟a yaptığı ibadet ve halka yaptığı iyilik, Allah
rızâsı için olmalıdır. Nefsini ve en‟aniyetini yükseltmek için yapılan fiiller ise, Hakk katında muteber
değildir. Ve yine Fakr-nâme‟de;

“sofî ibâdetini halka gösteriĢ için yaparsa, elli yıllık ibadetini bir zerre yiyeceğe satmıĢ olur, bu türlü
hareket Tanrı (aziz ve celil olsun) katında makbul sayılmaz. (Erarslan, 1983: 80) Ģeklinde ifade
edilmektedir.

Hakîkat kapısı‟nın bu ilk makamı; veliler, nebîler ve onları takip eden salih kulların bünyelerine nüfuz
eden güzel hasletlerdir . Ve yine Fakr-nâme‟de ifade edildiği gibi sofî, alçak gönüllü olsa Hakk Tâala‟yı
bulur, bunun için de çeĢitli makamlara ulaĢır. Baktığı her Ģeyde Hakk‟ı görür ve müĢahade eder”. Demek
ki alçak gönüllülük, öylesine bir anahtardır ki, ilme‟l-yakîn ve ayne‟l-yakîn makamlarının kapısını aralar,
çünkü ;

“Eğer sofi ateĢe baksa, Hakk‟ı görür ve eğer suya baksa Hakk‟ı görür ve eğer otursa Hakk‟ı müĢahede

gözü ile görür ve yine sofî ilme‟l-yakîn ve ayne‟l-yakîn makamını bulur.”ifadesi her hususu gayet açık

bir Ģekilde ortaya koymaktadır.

Tevâzu kâmetin kavs etmeyen âl-ı makam olmaz

Mâh‟i seyret hilâl olmazdan evvel bedr-i tam olmaz.

meâlindeki hadis-i kudsi alçak gönüllülük, yani tevâzuun, tasavvufun kavram ve kabüller dünyasındaki

yerini oldukça güzel teĢbihlemiĢtir.

2. Ġyiyi Kötüyü Tanımak:

Ġyi ve kötüyü birbirinden ayırt edecek olmanın ilk Ģartı, iyi ve kötüyü temyiz kuvvetine hâiz bir akla

sahip olmaktır. Bu ehliyete sahip olan kiĢiler; Hz. Muhammed‟in ortaya koyduğu ibâdet ve âdetlerin,

hem Hakk, hem de halk nezdinde muteber, makbûl bulunduklarını, bütün yaratıklar yanında da sevilip,

sayılan ve aranan kiĢiler olduklarını ortaya koyarak bu gerçekleri kalp ile tastik ve dil ile ikrar

etmeleridir.

Dünya üzerindeki her Ģey zıddıyla vardır. Akıl; ayıkla sarhoĢun, hırsız ile emin‟in, kibirli ile alçak

gönüllünün, cimri ile cömerdin, zâlim ile âdilin, ehl-i hak ile ehl-i bâtılın, kâfir ile mü‟minin bir

olmayacağını mutlak suretde idrak ve tasdik edecektir. Çünkü bu hasletlerde akıl sahipleri için deliller ve

ibretler mevcuttur.

Kulun, iyi ve kötüyü tanıyıp doğru tercihler yapabilmesi için doğru kararlar alması gerekir. Âlim ve

âriflerle düĢüp kalkmak ruhen fayda sağlar. “Akıllıyla sohbet, din, dünya ve âhirette” ziyâdeliğe sebeptir.

“Ahmakla, sohbetse, din ve dünyada noksanlık, ölüm anında nedâmet, âhirette hüsrandır.

Ġyi olanı seçmek, bize dünya ve âhiret saadetini kazandırır. Allah u Tâala,

“Ben insanların zâhirine, güzelliğine, haslet ve nesebine bakmam. Ancak kalplerine bakar güzel

hasletlerinden memnun ve râzı olurum” buyurur.

Bu itibarla dinimizin ma„ruf, yani iyi saydığı bütün âmelleri gerçekleĢtiremesek bile, onları bi‟l-ma„ruf

yapmaya devam etmeliyiz. Çünkü iyi ve kötüyü birbirinden ayırt edebilmek her müslüman için Ģeri ve

dini ölçütlerle mümkündür. Büyüklerimiz,

“Güzelin de güzeli, güzel huydur” derler; bu itibarla iyi huy ve amelde bulunan kimseler yataklarında

uyurken dahi nâfile ibâdetlerin sevaplarına kavuĢurlar.

Ġyi ve kötüyü birbirinden ayırt edebilecek kullardan olmak temennimiz olmalıdır.

3. Kimsenin Lokmasına El Uzatmamak:

Rızkından öte herhangi bir Ģeye el uzatmak dinen haramdır. Yesevî, Ģeyhlerle ilgili bölümde bu konuya

gayet net bir ifade tarzıyla açıklık getirmiĢtir.

“Eğer aldığı yardımdan ekmek yapıp yese, Hakk Tâala onu Cehennemde türlü azaba uğratır. Ve eğer

öyle bir Ģeyhe bir kiĢi itikat etse (inansa) kâfir olur. Öyle Ģeyler mel‟undur. Onların fitnesi Deccâl‟dan

beterdir. ġeri‟âtten Tarikatten, Hakîkatten, Marifetten uzaklaĢmıĢlardır.” (Erarslan, 1983: 73)

“Bir parça lokmaya el uzatmamak” tasavvufun kabuller dünyasında geniĢ bir perspektifte

düĢünüldüğünde cümlenin görünen anlamından fazla mecazî bir lâfız olarak kullanıldığı intibaını

pekiĢtirir. Hakîkat kapısındaki bu ikinci makam Ģüphesiz ki haram ve helâl olan davranıĢlardan, kul

hakkına, kul hakkından helâl rızıkla geçinmeye, kanaat, sabır ve tevazuya kadar uzanan geniĢ bir

yelpazenin halîta haline getirilip mecazlandığı bir ifade Ģeklidir. Ahmed Yesevî, Fakr-name‟de:

“Sofî zarûrî miktarın dıĢında, helâl bile olsa fazla yemekten kaçınmalıdır, tâ ki Ģüpheye düĢmesin”

(Erarslan, 1983: 79) öğüdünde bulunur. Bu da konuya bir baĢka bakıĢ açısı getirir. Bu, hem helâl ve

haram dairesinde, hem de nefsin yemekle kuvvetlenmesi itibariyle dikkat etmeyi gerektirir. Nefsin

doyurulması için baĢkasına ait olan rızka göz koymak, ya da halktan azık talep etmek sofînin tavassut

etmeyeceği ve etmemesi gereken bir davranıĢtır. Bu bakıĢ yine Fakr-nâme‟de,

“Sofî yemek ve içmekliği halktan dilemesin” (Erarslan, 1983: 79) cümlesiyle ifade edilmiĢtir.

Açlık konusu dahi olduğunda baĢkasına ait bir lokmaya el uzatmak asla kabul edilemez. Bu durum:

Fakr‟dan temiz bir Ģey yoktur. Fakr gurbettir, aç olmaktır. Eğer insan aç olursa, temizliği ve zikri

gitmez.” (Erarslan, 1983: 81) cümlesiyle sembolleĢir. Dünyevî manada tok olmak, yani yiyip içmekle

meĢgul olup mâsivâdan uzaklaĢmak felakettir. Ve yine Fakr-name‟de,

“Eğer tok olursa, felaketler ortaya çıkar.” (Erarslan, 1983: 81) denir.

Hz. Muhammed, “Ümmetim adına en çok korktuğum Ģey, nefislerinin hevâlarına uymalarıdır.”

meâlindeki sözleriyle nefsin hevâsına uymanın bize getireceği zararı ifade etmiĢtir. Çünkü nefse uymak

insanı Hakk‟ı anmaktan alıkor ve O‟ndan uzaklaĢtırır.

“Nefsinin karanlığında yıldızlar doğan kimsenin ufkundan, ilâhî dostluk güneĢi guruba çekilir”

denilmiĢtir. Bu itibarla Hakk‟a giden yolu, nefsi karanlıklarımızı aydınlatan günah ve bol yüklü

yıldızların kılavuzluğunda değil, temiz hasletlerin temin edeceği kutlu Ģafakların aydınlığında

katedeceğimizi bilmeliyiz.

4. Varlığını ve Malını Allah Yolunda Harcamak:

Sofî, kendisini tüm varlığıyla Hakk‟a teslim etmiĢ olandır. Öyleki sofi Fakr-nâme‟de; Hüda-yı Tâala‟nın

Ģevkinde su gibi olup eriyip akmalıdır, gönlünü Hakk‟ın rızasına vermelidir. Çocuklarına ve malına

gönül vermemelidir.” (s. 80) denilmektedir.Bu itibarla müslüman, elindeki her imkânla yoksul ve

muhtaçlara yardımda bulunmalıdır. Bu cümleden olarak Ġslâm‟ın temel Ģartlarından biri olan zekat

kurumu‟da sosyal hayattaki bu zaafı tanzim etme görevini taĢımaktadır.

5. Kimseyi Ġncitmemek:

Hilm sıfatı; insanların Ģiddete tahammül, bünyesindeki gazap ve heyecandan korunmasıdır ki, bu da

baĢkalarını incitmemek, insanlık için en büyük bir özelliktir. Allah ü Taâlâ, mülâyim huylu kiĢiyi sever.

Herkesle iyi geçinmek, iyilikle muamele etmek müslümanın hasletlerindedir. Hz. Muhammed,

“Müslüman o dur ki, dilinden, elinden müslümanlar selamet bulur.” buyurmuĢlardır. Ġhtiyarlara hürmet,

çocuklara, düĢkünlere merhamet ve Ģefkat, temiz ruhların ziynetidir. Müslüman, zulmeden, inciten değil,

koruyup mühafaza edendir.

“Yerde olanlara merhamet ediniz ki, size de gökte olanlar merhamet etsinler” hadisi bu bahiste de en

mükemmel bir örneği ortaya koymaktadır.

6. Fakirliği Düstûr Edinmek :

Fakirler, zenginliğin “mutlak, mâlik” olan Allah‟a ait olduğunu zevken ve vicdanen bilenlerdir. Marifet

yolunda fakir olarak tanınan zât, kendi varlığını mâsivâ‟dan yani dıĢ dünya varlığından bildiği için ona

fakir denmesi kendi nefsinden kinayedir. Bu zâtlara halk arasında bilindiği gibi fakir denmez. Bu

makam; nebîler, ârifler ve aĢıkların makamıdır. Fakirlik mertebesi yedi kat gökten ve yedi kat yerden

daha yücedir.

Enbiya ve âriflerin makamı olan fakr makamı‟na ulaĢıp yol almak sofi için gayedir. Fakirliğin, sofîlik

makamında bir ileri vasfı vardır ki o da haller, âmeller ve makamları kendisinden ayrı görmesi, onları

sahiplenmesidir.

Tasavvuf ehlinden bazı mürĢitlerin fakir görünmeyi istemelerinden murat, kendilerini kesretten-

çokluktan uzak tutmaları içindir.

Fakr‟ı bilip kıymet vermek ve inkâr yoluna gitmemek bu yolla mesafe almayı temin eder. Bu hususla

ilgili gerekli bilgileri, Fakr-nâme‟de bulunan fakirlik makamı‟ndaki, On makam, On nûr, On yol, On

orun‟unda daha geniĢ bir Ģekilde ele alarak vermeye çalıĢtık.

7. Seyr-i Sülûk Sahibi Olmak:

Seyr-i sülûk, Hakk‟a ulaĢmak için bir rehberin öncülüğünde ve denetiminde çıkılan manevî ve ruhî

yolculuktur. Sâlik denilen yolcu, nefsindeki kötü huylardan arındığı ve iyi huylar edindiği ölçüde bu

yolculukta mesafe alır. Seyr ü sülûk‟un gayesi, sâlikin kiĢisel arzu ve isteklerini yok edip, tam anlamıyla

kendisini ilâhî iradenin hakimiyeti altına sokması, bu suretle diğer insanlara rehberlik yapmasına imkan

veren kâmil insan mertebesine yükselmesidir. Bir müridin seyr ü sûlûk‟unu tamamlaması, bu ehliyeti

kazanması anlamına gelir. (Uludağ, 1991: 428). Seyr ü sülûk‟n dört mertebesi vardır. Onlar da:

a. Seyr-i ilâ‟llah :

Nefis menzilinden kalkıp hakiki vucût yönüne ufk-ı mübin‟e sefer etmektir. Bu birinci seyr, kalb

makamının ve isimlerinin tecellilerindendir. (Aynî, 1985: 104).

b. Seyr-i fi‟llah:

Allah‟ın sıfatı ile sıfatlanması, Allah‟ın isimleri ile isimlenmesi, o isimlerin ihtiva ettiği manada

yaĢaması ve Allah‟ın ahlakıyla ahlaklanması ve en yüce ufka eriĢmek için bütün beĢeri sıfatları fâni

kılmasıdır. Bu seferin nihayetinde âlemin yüzünde bulunan manevi perde kalkıp, sâlike ledün ilmi‟nin

açılmıĢ olmasıdır. Tarikatın mensupları buna “bekâ bi‟llah - Allah‟la var olmak” derler. (Aynî,1985:

104).

c. Seyr-i ani‟llah:

Bu seyr, vahded‟ten, kesret (birlikten çokluk) tarafına olan seyirdir. Bundan maksat Hakk‟dan halka

dönüp talipleri terbiye ve irĢâd etmektir. Bundan dolayı bu mertebeye “bekâ ba‟de‟l- fenâ” yok olduktan

sonra var olma, ölümsüzlüğe erme ve “sahu ba‟de‟l-mahv” mahv olduktan sonra kendine gelme ve “fakr

ba‟de‟l-cem” toplandıktan sonra ayrıntılara bölünme derler. (Aynî,1985: 108).

ç. Seyr-i fi‟l-eĢyâ:

Fakr-nâme‟de bu durum; “o seyirdir ki ârifin eĢyaya, âlem ilmi birinci seyirde gönül levhinden yok

olduktan sonra yine her Ģeyin tek tek meydana gelmesinden ve eĢyayı tanımanın kemaliyle

belirlenmesinden ibarettir.” Ģeklinde ifadesini bulmaktadır. Demek oluyor ki Bu makam, makamların en

yücesidir (Erarslan, 1983: 76).

Bu açıklamalardan da anlaĢılacağı üzere Seyr-i illa‟llah ile Seyr-i fillah, velayet mertebesine eriĢmek

içindir. Seyr-i ani‟llah ile seyr-i fi‟l-eĢya ise, davet ve irĢad makamını kazanmak içindir ki bu

makamlar, nebiler, resûller ve kâmil veli‟lere mahsustur (Erarslan, 1983: 109).

8. Herkesten Sırrını Saklamak:

Sır, gizem. Tasavvufî ıstılahta sır, “mâna itibariyle mevcut olan var-yok arası kapalılık, ya da Hakk‟ın

gâip hale getirip halka bildirmediği hususlar” anlamına gelir. Burada kastedilen sır da, ilâhî sırdır. Sırr-ı

Rubûbiyyet de denilen bu sır Allahü Tâalâ ile, seçilen kulları arasındaki sofî, gerek kendisine verilen

ledünnî sırları, gerekse tarikat sırlarını sadece kendi bünyesinde eritmelidir. Çünkü ilâhî sır, aynı

zamanda ilâhî cezbe‟ye de tekabül eder. Bu sebeple tarikat ehli kimseye, “ser verip, sır vermeyen

serverlerdir” derler. Sofî, kendine verilen sırra sahip olduğu müddetçe sırr-ı tecelliyâta yani tecellilerin

sırrına da vakıf olacaktır.

9. Dört Kapı-Kırk Makam‟ları Bilmek ve Amel Etmek:

Fakr-nâme‟de muhtelif defalar beyan edildiği üzre fakr yoluna giren sofi‟nin ilk âmeli; Ģeri‟ât, tarikat,

mârifet ve hakîkat makamları ve icapları üzerine yaĢamaktadır.

Sofînin ehl-i tarik yolundaki yolculuğu Ģeriat kapısı ve Ģeri‟âtın makamlarıyla baĢlar, daha sonra tarikat

ve makamları, sonrasında da mârifet makamları ve hakîkat makamları gelir. Allah‟a ulaĢma yolundaki

sofî, bu dört makam ve unsurlarını bilip bu cihetle âmel etmelidir. Fakr-nâme de, muhteva itibariyle bu

makamları izah eden bir risaledir. Daha önceki bahislerimizde de beyan ettiğimiz üzere bu dört makam

seyr-i sülûğun temelidir. Sofî, derviĢliğin bütün icaplarını, nefs terbiyesini bu merhalelerini yaĢayarak

temin eder. ġeri‟âtın olmadığı bir tarikat hayatını düĢünmek zaten mümkün değildir. Nitekim Ahmed

Yesevî, Fakr-nâme‟sinde:

ġeri‟ât bostânında dolaĢıp durdum,

Tarikat güzârında gezinip durdum,

Hakîkat‟in pazarında uçup durdum,

Mârifet‟in eĢiğini açtım, dostlar (Erarslan, 1983: 76) demektedir.

10. Vuslat (Tanrı‟ya KavuĢmak):

Bilindiği gibi dört kapı-kırk makam‟ın en büyük hedefi, insan-ı kâmil olarak Rabbı‟na vuslat‟dır. Bu

vuslat‟a gerçek anlamda ulaĢabilmek için de; “dört kapının kırk makamını sosyal hayatında yaĢaması,

insanlığa hizmet etmesi, vatanın bölünmez bütünlüğü, milletinin refah ve selameti için çalıĢması, iki

gününü birbirine eĢit olmayacak Ģekilde bilimsel olarak güclendirmesi, ilim öğrenmenin yaĢ ve mekan

sınırı tanımadan her kadın ve erkeğin öğrenmesini sağlaması ve ilmiyle de amel etmesidir ki, Rabbına

kavuĢmada önde gelen yollar bunlar olmalıdır.

Hâliyle, Dini-tasavvufi Türk edebiyatı‟ndaki tür‟lerden devriye‟lerde belirtildiği gibi, insanların

yaradılıĢında kendilerini Rabbı‟na vermeyenlerin sonlarının da hüsran olacağı bilinmektedir.

Kulun Rabbı‟na ulaĢabilmesi için; Tanrı‟nın birliği, zatını, sıfatlarını bilmesi ve O‟na yakarması, sabırlı

olması, ölmeden önce kendi nefsini yok etmesi, hiç kimseye zarar vermemesi, iyi ve olgun kulların

girdiği yola girmesi, iç gözüyle gözlemlerde bulunması, ilm-i ledünni öğrenmesi..vb hususlarını yerine

getirmek gerekmektedir.

Eğer bu kiĢi kırk makam‟dan birini eksik yaparsa, gerçeğe (hakikat‟e rabb‟a) ulaĢamaz, çünkü Ģartları

eksik kalmıĢ olur. Mesâla kiĢi, Allah‟ın varlığın ve birliğini dili ile ikrar edip de kalbi ile tasdik etmez

ise, Ģartın birini yerine getirmemiĢ olur. Diğer Ģartlar da aynıdır. Bu sebeple kiĢinin Tanrı‟ya

ulaĢabilmesi ancak; kırk makamı tam olarak yerine getirmesi, dünyayı bir ekim tarlası kabul ederek

Rabb‟ı için de çalıĢması, topluma doğru-dürüst ve üretken bir biçimde hizmet etmeyi ibadet sayması ile

mümkün olur. Rabbı‟na ancak bu Ģartları yerine getirdiği takdirde ulaĢabilir, vus‟lat ancak bu Ģekilde

tecelli edebilir.

2. HACI BEKTAġ VELÎ‟NĠN MAKÂLÂTI‟NDA DÖRT KAPI KIRK MAKAM

Ahmet Yesevî‟nin son halifesi Lokman Perende aynı zamanda Hacı BektaĢ Velî‟nin hocasıdır.

Menkâbeye göre; Hacı BektaĢ onun talebesidir. Hacı BektaĢ manevî bir iĢaretle Anadolu‟ya, buraların

TürkleĢmesi-ĠslâmlaĢması için vazifeli olarak gönderilmiĢtir.

Hacı BektaĢ Velî , bu misyon ile Anadolu‟ya gelip Sulucakarahöyük‟e yerleĢti, burada irĢâd

faaliyetlerine baĢladı. Ġlk müridleri de evlerine misafir olarak indiği Ġdris Hoca ile Ġdris Hoca‟nın karısı

Kutlu Melek (Kadıncık Ana) oldu. Bu halka zamanla geniĢledi.

Hacı BektaĢ‟ın Anadolu‟ya gelmesiyle beraber, „tasavvufun da Anadolu ve Rumeli‟de islâmî anlamda

genel bir mahiyet aldığını, fikri yönünün tekâmüle erdiğini ve artık cemiyetle kurumsallaĢtığını

söyleyebiliriz. Bu ortam içersinde Hacı BektaĢ‟ın; tasavvufun teorisinden ziyade, hayata uyarlaması

yönüyle uğraĢtığını görmekteyiz. Esasen bir aksiyon adamı olan Hacı BektaĢ, Lokman Perende

vasıtasıyla bağlı olduğu Ahmet Yesevî‟nin “dört kapı-kırk makam” düĢüncesini esas almıĢ, tasavvuf

düĢüncesini bu sistemle hayata geçirmiĢtir.

Hacı BektaĢ Veli‟ye göre Dört Kapı Kırk Makam, O‟nun en önemli eseri olan Makâlât‟ında “Ol kırk

makamun, onı Ģeriat; onı tarikat; onı marifet ve onı da hakikat içindedür” (CoĢan, 1986: 14) ifadesiyle

ele alınmaktadır. Allah‟a ulaĢabilmekte bu kırk makamı geçmekle mümkün olabilecektir.

Buna göre gerek Ahmet Yesevî ve gerekse Hacı BektaĢ Velî‟ye göre Allah‟a ulaĢmanın yolu dört katlı

bir binadan geçer. Bu binanın ilk katı Ģeriat, ikinci katı tarikat, üçüncü katı marifet, dördüncü ve son

katı ise hakikat‟tir. Her kat on oda‟dan ibarettir. Bu mecazî ifadeyi tahlile geçmeden önce Hacı BektaĢ

Veli‟deki Dört Kapı Kırk Makam‟ı bir tablo hâlinde vermeye çalıĢalım:

Hacı BektaĢ Velî‟nin Makalat‟ında Dört Kapı Kırk Makam

a. ġeriat‟te bulunan On Makam

1. Amentü‟ye Ġman: (Allah‟ın varlığına-bir‟liğine, meleklerine, kitaplarına. Peygamberlerine, ahiret

gününe, hayır ve Ģerrin Allah‟tan geldiğine inanmak)

2. Ġlim öğrenmek

3. Ġslâm‟ın beĢ Ģartını yerine getirmek (Ġslâm‟ın beĢ Ģartı olan: Kelime-i ġahadet, namaz kılmak, oruç

tutmak, zekat vermek ve Hacc‟a gitmek, seferberlik olunca kaçmayıp vatanını düĢmana karĢı korumak

ve cenabetlikten temizlenmek)

4. Helal kazanmak, faizi haram bilmek

5. Nikah kıymak

6. Hayız ve lohusalıkta cinsi münasebeti haram bilmek

7. Ehl-i Sünnet ve‟l-Cemeatten olmak (Hz. Muhammed‟in sünnetlerini yerine getirmek)

8. ġefkatli Olmak

9. Temiz yemek ve temiz giyinmek

10. Emr-i bi‟l-ma‟ruf nehy-i ani‟l-münker (yani iyiği emredip, kötü iĢlerden sakınmak)

b. Tarikatta bulunan On Makam:

1. Tevbe etmek

2. Mürid olmak

3. Saç kesmek

4. Nefs‟le savaĢmak (Nefisle mücadele etmek, olgunlaĢmak, piĢmek)

5. Pir‟in hizmetinde olmak,

6. Havf sahibi olmak(yani Allah‟tan korkmak)

7. Recâ sahibi olmak (Tanrı‟dan ümitli olmak),

8. Hırka, zenbil, makas, seccade, subha(yüz taneli tesbih), ibrat(iğne) ve âsa sahibi olmak,

9. Makam, cemeat, nasihat ve muhabbet sahibi olmak

10 AĢk, Ģevk, sefa ve fakr‟lık sahibi olmak

Hacı BektaĢ Velî‟nin Makalat‟ında Dört Kapı Kırk Makam

c. Marifet‟te Bulunan On Makam:

1. Edeb sahibi olmak

2. Korku sahibi olmak

3. Perhizkar olmak

4. Sabır ve kanaat sahibi olmak

5. Utanmak

6. Cömertlik

7. Ġlim sahibi olmak

8. Miskinlik

9. Marifet

10. Kendini bilmek

d. Hakikat‟te Bulunan On Makam:

1. Alçak gönüllü olmak (Toprak gibi olmak)

2. HoĢgörülü olmak (YetmiĢ iki millete aynı gözle bakıp, hiçbir kimseyi ayıplamamak)

3. Hayırsever olmak (Elinden gelen iyiliği herkese esirgememek)

4. Emin olmak (Yani dünya‟da yaradılmıĢ bütün nesnelerin kendisinden emin olmasıdır).

5. Mülk sahibine yüzüne sürüp yüz suyunu (yaratılıĢ sebebi olan Muhammed nurunu) bulmak,

6. Sohbette hakikat sırlarını baĢkalarına söylememek

7. Seyr-i süluk sahibi olmak,

8. Sır saklamak

9. Münacat sahibi olmak

10. Vuslat (Çalap Tanrı‟ya ulaĢmaktır. KavuĢma bundadır) (CoĢan, Özbay, 1986: 13-20).

a. ġeriat‟a Bulunan On Makam:

Bu husustaki bilgiyi, Hacı BektaĢ Velî‟nin Makâlât‟ından aynen veriyoruz:

ġeriata bağlılığı mükemmel olmayan kimseye tarikat, marifet ve hakikat mertebeleri de kapanık kalır. Bu

mertebeleri usulüne uygun olarak tamamlayan kimse sonradan da bozmuĢ olur. Nitekim Peygamberimiz

ona selâm olsun buyurmuĢtur ki:

ġeriat bir agaçtır, Tarikat onun dalları, Marifet yaprakları, Hakikat de meyvelerdir. Ağaç mevcut

olmazsa dalları ve meyveleri de var olmaz. Bu suretle anlaĢılır ki Ģeriat asıl, diğerleri teferruatdır,

teferruatın varlığı ancak aslın varlığı sayesinde olur, asıl olmayınca teferruatın da Ģeriatten hariç

olmayacağına iĢarettir. ġeriatın sınırından dıĢarı çıktığı halde kendisini halâ doğru yolda sanırsa ziyana

uğrayan, helâk olan muhhiblerden olur; hem sapık hem de saptırıcı bir kiĢi olur; kazananlardan, Allah‟a

ulaĢanlardan olmaz da Ģeytanın tebâsından olur ki bu apaçık bir hüsranın ta kendisidir.

ġimdi ġeri‟at‟da bulunan On Makam‟a kısaca bir bakalım:

1. Amentü‟ye Ġman:

Ġnanmak, Hz. Muhammed‟in Ģu sözü sebebi ile: “Ġman; Allah‟a, onun meleklerine, kitaplarına, elçisi

Peygamberlere, son güne (yani öbür dünyaya), kadere, iyi ve kötü kaderin her ikisinin de Allah

tarafından olduğuna inanmaktır.”

“Ġnanmak, bedene mi, yoksa ruh üzerine mi ödev düĢer? denilirse; biz, “o akıl üzerinedir” deriz.”

Gerçek erleri (Erbab-ı tahkik), “inanmak, dil ile söylemek, gönül ile bu söylemeye katılmak ve onu

doğrulamaktır.” derler. Çünkü Allah‟ın birliğini dil ile söyleyip itiraf etmeyen tam kâfirdir; yine dili ile

söylendiği halde gönlü ile onu doğru kabul etmeyen de münafıktır ve Allah‟u Ta‟alâ‟nın buyurduğu gibi

Cehennemin en aĢağı tabakasındadır:

“Münafıklar gerçekten Cehennemin en alt tabakasındadır.”(al-Kur‟ân IV/145)

Biz, inanmak, akıl üzerinedir demiĢtik; Ģundan dolayı ki akıl, bedende hükümdardır, imân da onun vekili

ve yardımcısıdır. Hükümdar gitse, yardımcısı da kalmaz.

Meselâ, imân bir hazinedir, Ģeytan hırsız, akıl da bekçisidir ve bekçi gitse, hırsız hazinenin içindekileri

çalar.

DenilmiĢtir ki imân kuzu, akıl çoban, Ģeytan da kurt‟tur ve çoban gitse, kurt kuzuyu yer, yine denilmiĢtir

ki imân süt, akıl bekçisi, Ģeytan da köpektir; bekçi gitse, köpek sütü içer.

Ġman konusunda güzel bir prensip vardır. ġöyle ki:

Allahu Ta‟alâ‟nın birliğini kabul etmek ve onun emirlerini tutmak, yasaklardan kaçmak...

Allahu Ta‟alâ‟nın her bir ademoğlu üzerine 390 melek görevlendirdiğini tasdik etmek imandandır.

Fakat, sen yanında kendi cinsinden bir kimse bulunursa kötü bir iĢ yapmaktan utanıyorsun da kendi

cinsinden bir kimse kalmayınca kötü iĢe giriĢiyor ve görevli meleklerden hiç utanmıyorsun, Onlara

inanıp tasdik ettiğin nerede kalıyor?

Yine Allahu Ta‟alâ‟nın kitaplarına inanmak imandandır. O kitaplardaki emirler ve yasaklar da gerçektir

ve sen bunu kabul ediyorsun, fakat içindeki emirlere uymuyor ve yasaklardan sakınmıyorsun ve Allahu

Ta‟alâ‟nın seni azaplandırma ve cezalandırmasından emirleri tutmamak, yasaklardan kaçınmamak

suretiyle korkmadığını ortaya koyuyorsun, kalbin büyüklenmek, kıskanmak, tamahkârlık, gazap, adam

çekiĢtirmek, kahkaha, alay, söz taĢımak gibi kötü huylarla dolu; ve bunlar Allahu Ta‟alâ‟nın kitabındaki

yasaklar arasında vardır. O halde senin o kitaba inandığın nerede kaldı?

Yine Allah‟ın dostlarını ve kerametlerini istemek ve kerametleri iddiacılıktan uzak ve uygun ise tasdik

etmek imandandır. Çünkü onlar kendi nefislerinin hoĢnutluğunu, dünyayı sevmeyi, yemek-giymekten

zevk almayı bıraktılar; fakirliği, sıkıntıyı, zorluğu, açlığı, sessizlik ve düĢkünlüğü tercih ettiler; uykuyu,

rahatı kodular da yüce Tanrı‟nın

“Gerçekten zorluğun yanı sıra bir kolaylıkta vardır.” (Kur‟an-ı Kerim, XCIV/5) buyurduğu gibi

dünyanın zorlukları aracılığı ile ahiretin kolaylık ve zenginliklerini buldular.

“-Hz. Muhammed‟in bir gün tok, iki gün aç duruyorum.” buyurduğu gibi ve bir gün karınlarını

doyurdular ise iki gün aç durdular. Fakat, Allah‟a yakınlaĢtıkça Rablerinden korkuları ve saygıları daha

çok oldu. Nitekim hükümdar ve sultanlardan birine yakınlaĢan bir kimsenin, ondan korkması, tebeadan

diğer bir kiĢinin korkmasından, Ģüphesiz daha fazla olur. Allah o velilerin hatalarına tam bir bakıĢla

baktı. Ve yüzlerine vurmadı. Sen ise her gün türlü hatalar ve kötü iĢler yapıyorsun da hesaba ve sorguya

çekilmeyeceğini , kıyametin kopmayacağını, yahut mezarda olanların tekrar dirilmeyeceğini, yahut da

saîdlerin Ģâkîlerden ayrılmayacağını mı sanıyorsun? Haramdan kaçınmıyor, bulduğunu yiyip, giyiyorsun;

Rabb‟ının nimetlerini yiyor; fakat emirlerine uyup yasaklarından kaçınmıyorsun. Hiç Allah‟ın

kızmasından ve cezalandırmasından korkmuyorsun ki zarar ve ziyan getiren isyankârlıkları iĢlemeye

devam ediyorsun?

O her Ģeyi tam olarak bilen yüce Tanrı ise diyor ki:

Ben, cömerd, günah örtücü, nimetler bağıĢlayıcı, yardım edici, kendinden yardım umulan Allah‟ım. Her

gün kulumdan ortaya çıkan yüz bin günahı görürüm, fakat yüzüne çarpmam; tevbe edinceye dek

sabrederim. Tevbe etmeden ölse bile iĢ bana kalmıĢtır. Ġstek ve dileğin, onun bağıĢlanmasından yana

olursa affeder ve ona Ģefkat gösteririm, aksi takdirde de onu ateĢe sokar ve elem verici bir azabla

azablandırırım.

Ama beni isteyen, seven, ömrünü bana ibâdet ve taatla geçiren, benden ayrıldığına ağlayan, bana

kavuĢmayı dileyen kimseye gelince ve (iĢ değiĢir); ben de onu ister, sever ona lutufda bulunur, ayrılıktan

kurtarır, kendime ulaĢtırırım nihayet onda aynılık (el-hüviyye) meydana gelir, gayrilik kaybolur. Çünkü

kendi varlığını aradan silmiĢ, yok etmiĢtir. Her Ģeyde beni görür baĢkayı değil.

Fakat istemesi riya ile olursa onu hem dünyadan, hem de ahiretten mahrum kılarım, ziyan edici

günahkârdan olur. Nitekim Allah Ta‟alâ‟ buyurur:

“Kim ahiret kazancı istiyor ise onun kazancını arttırırız; kim dünya kazancı istiyor ise ona da o

dünyalıktan veririz, fakat artık ahiretten nasibi olmaz.” (Kur‟an-ı Kerim, XLII/20)

Hazreti Peygamberler de buyurur ki:

“Dünya ahiret adamlarına, ahiret de dünya adamlarına haramdır. Allah‟ı dileyenlere ise hem dünya hem

de ahiret haramdır.” (yani her iki dünyayı da akıllarından ve gönüllerinden çıkartıp Allah‟a karĢılık

beklemeden kulluk etmeleri gerekir.)

2- Ġlim Öğrenmek:

Tasavvuf‟ta ilim, irfanla içiçe telâkkî olunur. Bilmek manasında olan ilimde anlamak ve kavramak da

Ģarttır. Bu surette ilim ve irfan birleĢmiĢ olur. Mutasavvıflar “ilimin amelle birlikte bulunmasını” Ģart

koĢarlar. Çünkü bilmeden yapılan dinî iĢlemlerde sapmalar, buna karĢılık tatbik edilmeyen kuru bilgi de

vebal ve mesuliyetten ibaret olur.

“Rabbânilerden olunuz.” (Kur‟an-ı Kerim, III/79; CoĢan, 1986:19) sebebiyle ilim öğrenmek her erkek ve

kadın müslüman üzerine farzdır, hadisi de vardır.

Bilmek manasına gelen ilim, Makâlât‟ta, Ģeriat makamlarından ikincisi ma‟rifet makamlarından

yedincisi olarak geçmektedir.

Hz.Muhammed‟in Ģu hadisi; alimlerin ve ilmin ne kadar önemli olduğunu vurgulamaktadır.

“Dünyanın durması dört Ģey üzerinde ve onların sayesindedir. Alimlerin ilmi, hükümdarların adaleti,

cömerdlerin el açıklığı, yoksulların duaları.” (Arapça nüsha, Makâlât: 118)

Makâlât‟ta, ilmin yeri göğüstür. Göğüs ise, gönlün bulunduğu yerdir. Bir Ģehre benzetilen gönül içinde

rahmanî ve Ģeytanî iki sultan vardır. Rahmanî olan sultanın adı akıl‟dur ve yedi dizdarından birincisi

ilm‟dir (CoĢan, 1986: 34) ve dolayısıyla ilmin aslı Rahmanidir. KiĢi, ilm ile doğru amelleri sayesinde

Allah‟a kavuĢur.

Akıl ile ilmin sayesinde ma‟rifete, oradan da Hakk‟a ulaĢır.

Yunus Emre‟nin;

“Ġlim ilim bilmektir,

ilim kendin bilmektir.

Sen kendini bilmezsin

Bu nice okumaktır”

mısraında da bir aynaya benzetilen ilim ile, kiĢi önce kendi nefsinde Hakk‟ı görür. (CoĢan, 1986: 106).

Hacı BektaĢ Velî, yol göstericiliği sebebiyle ilmi yıldızlara benzetir. Nasıl ki kullar açık ve bulutsuz bir

havada yollarını kolayca bulurlar, gerçek ilim sahipleri de Hak‟tan yana yol bulurlar. (CoĢan, 1986: 105).

Hacı BektaĢ‟a göre; Ġlim sahipleri (alimler) olmasa Hak‟tan yana yol bulunmaz. Dolayısıyla âlimleri ana

ve babadan daha iyi ağırlamak gerekir. Çünlü Veli‟ye göre anne, baba, çocuklarını dünya sıkıntılarından,

mihnetinden ve ateĢinden korur. Alimleri ise, müslümanları, ahiret belasından, cehennem ateĢinden ve

mihnetinden korurlar.

“Ġlim ehli mecmu‟a-ı hassa ve amme faide ederler.” Hadis-i ġerifiyle bu fikrini kuvvetlendirir. (Duran,

1989: 99-100).

Allahu Ta‟alâ ilmi ile kullarına çok yakındır ve onların dualarını kabul eder. Ġlme yakın kimseler de

öğrenmekten uzak olamazlar.

3- Ġslâm‟ın BeĢ ġartını Yerine Getirmek

Ġslâmın ibâdetle ilgili Ģartı beĢ‟tir. Onlar da ;

O Allah‟tan baĢka ve Hz.Muhammedin O‟nun elçisi ve peygamberi olduğuna Ģahadet getirmek, beĢ

vakit namazı doğruca kılmak, eğer üzerine farz olmuĢsa zekatını vermek, Ramazanda oruç tutmak, yol

ve imkân bulunursa Beytullah‟a hac etmekten ibarettir.

Bütün bunlar Allah‟ın emrini tutmakla mükellef her eriĢkin, aklı yerinde, müslüman kul üzerine

ödenmesi gerekli olan farzlardır. Ġsmi sonsuz değerli Tanrının Ģu sözleri bunlara delildir:

“Namazı doğru dürüst ifa ediniz ve zekatı veriniz.” “Ramazan ayında oruç tutunuz.” (Kur‟an-ı Kerim,

II/183; CoĢan, 1986: 19) “Beytullah‟a haccediniz.” (Kur‟an-ı Kerim, III/97; CoĢan, 1986: 19).

4- Helal Kazanmak ve Faizi Haram Bilmek

Helâl kazanmak ve fâizi haram bilmek, Allahu Ta‟alâ‟nın Ģu ayetinde delil gösterilmek suretiyle iĢlenir:

“Allah alıĢ-veriĢi helal; ribayı haram kılmıĢtır.” (Kur‟an-ı Kerim, II/275; CoĢan, 1986: 20).

5- Evlenmek (nikah kıymak):

Evlenme, “kadınların sizce uygun olanları ile nikahlanın.” (Kur‟an-ı Kerim, II/275; CoĢan, 1986: 20)

ayeti ile farz kılınmıĢtır. “Nikâh benim sünnetimdir; kim benim bu sünnetimden yüz çevirirse benden

değildir.” hadisi de Hacı BektaĢ tarafından fikrini pekiĢtirmek için kullanılmıĢtır.

6- Hayız ve Lohusalıkta Cima‟ı Haram Bilmek

Hacı BektaĢ-ı Veli tarafından “Hayzun ve nifasın cima‟ın haram bilmekdür.” ifâdesine, “Hayız ve nifas

zamanında kadınlarınızdan ayrı durunuz.” (Kur‟an-ı Kerim, II/222; CoĢan, 1986: 21) ayeti delil

gösterilmektedir.

7- Ehl-i Sünnet ve‟l-cemaat‟ten Olmak

Ehl-i Sünnet ve‟l-cemaat (Peygamberimizin sünnetine tam uyan) ten olması, bid‟atcilerden olmamasıdır.

Bu fikir bir âyet ile makâlât‟ta desteklenmektedir:

“Bu, Allah‟ın daha önceden de tatbikatı geçmiĢ olan yasasıdır; ve sen Allah‟ın bu yasasında bir değiĢme

bulamayacaksın.” (Kur‟an-ı Kerim, XLVII/23; CoĢan, 1986: 21).

8- ġefkatli Olmak

“ġefkat imandandır.” ve “Yeryüzündekilere merhamet ediniz ki göktekiler de size merhamet eylesinler.”

sözleri, Ģefkat ve merhamet fikrinin iĢlenmesine esas alınmıĢtır.

9- Helal Yemek ve Helal Giyinmek

Helal yemek ve helal giyinmek bahsine, “Siz verdiğiniz rızıkların iyi olanlarından yiyiniz.” (Kur‟an-ı

Kerim, XX/81; CoĢan, 1986: 22) “Ve elbiseni temizle.” (Kur‟an-ı Kerim, LXXIV/4; CoĢan,1986: 22)

ayetleri verilmek sureti ile açıklık getirilmiĢtir.

10- Emr-i bi‟l-ma‟ruf ve nehy-i ani‟l-münker (yani iyiliği emredip, kötü iĢlerden sakınmak)

“Iyiyi emret, kötüden men‟eyle.” (Kur‟an-ı Kerim, XXXI/17) ayeti delil gösterilmek sureti ile iyi

ve kötünün mukayesesi yapılmıĢ; kötünün reddi, iyinin tercih edilmesi ögütlenmiĢtir. (CoĢan,

1986: 22).

B. Tarikat‟ta Bulunan On Makam :

1- Tevbe Etmek

Tevbenin hakiki manası dönüĢtür. „ġer‟an ayıp olandan dönüp iyiye gelmek‟ demektir. Nitekim Resul

(SAV) “piĢmanlık bir çeĢit tevbedir.” buyurmuĢtur. (Aslan, 1980: 142). Hacı BektaĢ Velî‟de tevbe,

tarikat‟ın makamı olarak zikredilir. Hacı BektaĢ Velî, samimi olarak Allah‟a tevbe etmek gerektiğini Ģu

âyet ve hadisler ile iĢlemektedir:

“Allah‟ın ipine sımsıkı sarılın.” (Kur‟an-ı Kerim, III/103; CoĢan, 1986: 23),

“...Çok samimi bir dönüĢle Allah‟a tevbe ediniz.” (Kur‟an-ı Kerim, LXVI/8; CoĢan, 1986: 23)

ayetleriyle ifade eder.

Kötü hareketlerinden dolayı piĢmanlık duyan kullara, Allah tevbe etme fırsatı vermiĢtir. Tevekkül ile

tevbe eden kulun günahları affolunur, hiç günah iĢlememiĢ gibi olur.

“Onların piĢmanlıkları üzerine tevbe etmeleri için Allah onlara teveccüh buyurdu.” (Kur‟an-ı

Kerim, IX/118; CoĢan, 1986: 24).

Hacı BektaĢ Velîye göre, piĢmanlık tevbe etmektir. PiĢmanlık ile tevbe eden kulun tevbesinin Allah

tarafından kabul edildiği Ģu ayetle kesinleĢmiĢtir.

“Ve o tevbeyi kullarından kabul edendir.” (Kur‟ân-ı Kerim, XLII/25; CoĢan, 1986: 23).

Eğer kul günahları için piĢman olur, içten bir samimiyetle Allahu Ta‟alâ‟dan özür dilerse, Allah da onun

piĢmanlığı sebebiyle yetmiĢ yıllık günahını affeder. Içten özür dilemek ve Allah‟a dayanmak, kıyamet

gününde yüzleri ağartır; çünkü tevbeyi kullara buyuran Allah‟tır. ġu ayetle Allah‟a dayanmak gerektiği

emredilmiĢtir:

“Allah‟a tevekkül eden kimseye Allah yeter.” (Kur‟an-ı Kerim, LXV/3; CoĢan, 1986: 24; Duran,

1989: 114-115).

Pirden el alıp tevbe kılmak, derviĢler ipine dizilmek (yoluna girmek), tarikat ehli olabilmek için

Ģeyhinden el (izin) almak ve günahlardan tevbe etmektir. Nitekim buna dair âyetler bulunmaktadır:

“Topluca Allah‟ın ipine sarılınız.” (Kur‟an-ı Kerim, II/103).

“Allah‟a samimi bir dönüĢ ile tevbe kılınız.” (Kur‟an-ı Kerim, LXVI/8); çünkü kul Allah‟a

dönünce ve iĢlediği isyankârlığa piĢmanlık duyup, bir daha hiç günah yapmamak niyetiyle tevbe

edince, Allah‟da ona yönelir, çünkü o tevbeleri kabul kılıcı ve çok acıyıcıdır.

Hz.Peygamber buyurmuĢtur ki; “Günahından tevbe edip dönen kiĢi hiç günah iĢlememiĢ gibidir.”

Tevbe deyince kasdedilen, günahına içten piĢmanlık duymak ve ismi çok değerli Yaratıcı‟dan özür

dilemektir. Eğer kul isyanına piĢman olur, candan bir samimiyetle Allahu Ta‟alâ‟dan özür dilerse

Allah‟ta onun özür dilemesi ve piĢmanlığı sebebiyle, bir kerede yetmiĢ yıllık günahını affeder. Çünkü

içten özür dilemek ve gerçekten Allah‟a dayanmak, kıyamet gününde yüzleri ağartır. Çünkü Allahu

Ta‟alâ buyuruyor ki:

“Ey kullarım!” özür dilemek ve samimiyetle tevekkül etmek sizden, kabul etmek benden” Nitekim

Allahu Ta‟alâ “Allah‟a tevekkül edip dayanana o yeter.” (Kur‟an-ı Kerim, LXV/3) demiĢtir.

Gayret etmek sizden hesapsız sevap vermek benden: Ģu ayetten dolayı:

“Sabır edenlere ücret ve karĢılıkları hesapsız olarak verilecektir” (Kur‟an-ı Kerim, XXXIX/10).

Taat ve ibadet etmek sizden, cennette nimetler, köĢkler, huriler vermek benden. Allahu Ta‟alâ‟nın Ģu

sözü: “Ġyiliğin karĢılığı iyilikten baĢka bir Ģey midir?” esas alınmıĢtır. (Kur‟an-ı Kerim, LX/60).

YetmiĢ yılda yaptığımız isyanlara bir kere tevbe etmek sizden, tevbeyi kabul etmek benden: Allahu

Ta‟alâ‟nın Ģu sözünden dolayı: “Kullarımdan, tevbeyi kabul buyuran o‟dur.” (Kur‟an-ı Kerim, LX/104);

çünkü Allah Ta‟alâ diyor ki:

“Babanız Adem buyruğuma bir defa karĢı geldi, bana asi oldu, tevbesini yüz sene ağlamadan kabul

etmedim. Sizin yetmiĢ yıllık isyanınıza bir özür dilemenizle, tevbenizi kabul kılayım ve kötülüklerinizi

affedeyim.

“Eğer isyankârların günahlarını affetmeseydim, rahnetim ve acımam muattal kalmıĢ olurdu; yarattığım

Ģeylerde bir eksiklik bulunsaydı kudretim tamam olmamıĢ olurdu; bana dua edene icabet etmeseydim

saltanatım tamam olmamıĢ olurdu.

Manzum Makâlât‟ta tevbe için Ģunlar söylenmektedir:

 Eğer tevbe kuĢı olmazsa kafesde

 Helâk olurdı ancak bir nefesde

 Azabı ver Hudâ‟nun kıl hazâr sen

 Gönülden kov hevâyı sür gider

Yarın fasıklanundur hâl düĢ var

Yinile tevbeni iy yâr zinhâr (Manzum Makâlât: 152).

Tarikatın ilk makamı:

Budur evvel ki el almak genekdür

El olup tevbe kılmak yiğirekdür

Kula gey vacip olmuĢdur arına

Didi Hak tevbe Hıfan kullarına

Ki Ģöyle olunuz tevbeye meĢgûl

Nasüh tevbesi bigi ola makbul

Delilüm üĢde Kur‟ân‟dur okugıl

Bununla nefsünün boynın tokugıl

....

“Çok samimi bir dönüĢle Allah‟a tevbe ediniz.” (Kur‟an-ı Kerim, LXVI/8).

Kılursan tevbe sen Ģöyle kıl iy yâr

Acep olmaya hiç kalmaya inkâr

Çü yitmiĢ kez günah bir özr içündür

Özürde buna kehellik niçündür

IĢid Ģimdi sana Hak ne dimiĢdur

Bu erkânun niçe kaydın yimiĢdur

Tevekkül kıl özürün bilmemin sen

Günâhun cafu idüp bağıĢlayam ben

....

Çü Adem bir günah itdi dagumda

Iki yüz yıllar ağladı kapumda

Eyü adıyıle yahĢı kul oldı

Pes andan tevbesi de makbul oldı

Siz iy mü‟minlerüm yitmiĢ yılunuz

Günah içinde geçerse bilünüz

Çü bir kez özr, idüp tevbe kılasın

BağıĢlaram anı Ģeksüz bilesüz

Zire ben af idici padiĢâham

Günahlu asiye puĢtu günâhem

Didi iy kullarum isten beni sız

Gönülden isterisenuz bulasız

Çü yağmur yağmasa inmezdi rahmet

Kururdı yir yüzi bitmezdi ni‟met

Pes imdi sizden ağlamak gerekdur

Arı niyyeti bağlamak gerekdur

Gerek kul özrini bile kıla ah

Günahların kamu „af‟ ide Allah

Çalap‟dan rahmet olmazıdı iy yâr

Günahlarun onup kılmazsan efgan

Zire ol „af‟ idici padiĢahdur

Günahı gideren bir derdlü ahdur. (Manzum Makâlât: 153-170)

2. Mürid Olmak

Mürid, tarikat yolunda Ģeyhinden el alıp ilerlemek isteyen saliktir. Hacı BektaĢ Velî, Allah u Ta‟alâ‟nın

Ģu sözü sebebiyle tarikatın ikinci makamı, bir kulun bir Ģeyhe mürid olmasıdır;

Tarikun hem üçünci kavli iy yar

Mürid olmak getürmek yokda ikrâr

Çalap emrini tut kıl itikâtı

....

Mürid olmakda üç dürlü olur iĢ

Diyeyim bir bir üçde yime teĢvis

Mürid-i mutlak evvel kime bir ad

Ikinciye mecazi aldı bünyâd

Mürid-i mutlak oldur iy dil-ârâm

Ki Ģeyhi buyrugında kıla ârâm

Turur Ģeyhi öninde hiç oturmaz

Nigün diyüp söze huccat getirmez

Mürid-i mutlak eydürler ana ad

Anı bu resme yâd itmiĢdür üstâd

Mecâzidür ikinci mürid iy yâr

Ki Ģeyhi dirliğinde kılmaz inkâr

Kılur ol zâhırini Ģeyhe teslim

Veli bâtında ider kendü talim

Üçüncü mürid-i mürted durur bil

Eser kılmaz ana âyet (u) te‟yi

Çü Ģeyhinde göre bir dürlü hâlı

Hemen yüz dönderür kalmaz mecâli

Anun tezvir olur her dürlü iĢi

Özi mürted durur yanlıĢ döniĢi (Manzum Makâlât: 156-157).

....

Bisinersin iĢit eydem nedür ol

Kıla Ģeyhine hidmet sıdkile bol

Ki Peygamber sözidir gey bilünüz

Arı ihlâsıla hizmet kılunuz

Ki hidmet itmeyen Mürid‟den iy yâr

Safâ toğmaz bilün hakdur bu güftar

Kavmin efendisi onlara hikmet edenidir (Fazyu‟l-Kadir, c.IV: 122; Kesfu‟l-Hafa, c.I: 462).

“Eğer bilmiyorsanız zikr ehline sorun.” (Kur‟an-ı Kerim, XVI/43; CoĢan, 1986: 25) ayetiyle de bu fikrini

desteklemiĢtir.

Hacı BektaĢ Velî, müridi üçe ayırır ve izah eder.

a. Mürid-i mutlak

b. Mürid-i mecâzî

c. Mürid-i mürted

Mürid-i Mutlak: ġeyhine niçin diye sormayan, ona karĢı delil getirmeyen gerçek müriddir.

Mürid-i Mecazi: GörünüĢte Ģeyhinin buyruğunda, içte ise kendi nefsinin arzusunda olan müriddir.

Mürid-i Mürted: Dönek müriddir. ġeyhinin değiĢik bir halini görünce; Ilmin eksikliğinden nefsinin

arzularına uyup Ģeyhini terk eden müriddir. (CoĢan, 1986: 25-26).

3. Saçını TıraĢ Etmek

Giyimini ve Ģahsını tarikatçılara benzetmeye çalıĢmak. Allahu Ta‟alâ‟nın Ģu sözü gereğince:

“Saçlarınızı tıraĢ etmiĢ veya kısaltmıĢ bir tarzda korkmadan Mescid-i Harama gireceksiniz.” (Kur‟an-ı

Kerim, XLVIII/27; CoĢan, 1986: 26).

Bir de ona selam olsun Hz.Muhammed‟in:

“Kim bir topluluğa benzemeye çalıĢırsa onlardan sayılır.” sözü gereğince saçı traĢlı olmak gerektiği

anlatılmaktadır.

4. Mücahede Sahibi Olmak

Mücahede, cihad etmek gücünü vermek manalarını taĢır. Mücahedenin aslını nefsin alıĢkanlıklarından

kesmek, her zaman arzusunun aksine sevketmek teĢkil eder. Tasavvufî sülûk mücahedesiz olmaz.

Nitekim Ankabut Suresinin 69.âyetinde:

“Bizim için mücâhede edenleri yollarınıza iletiriz.” buyurmuĢtur. (AltıntaĢ, tarihsiz: 130).

Hacı BektaĢ Velî‟de mücahede tarikatın dördüncü makamı olarak geçmektedir. Nefsi ezmek ve

kahretmek manasınadır. Hacı BektaĢ Velî, nefsî arzularına uyan insanların ahirette azaba uğrayacağına

ve cehennem ateĢinin odunu olacağına aĢağıdaki ayeti delil göstermektedir.

“(Öyleyse) o ateĢten sakının ki onun odunu insan ve taĢlardır, kâfirler için hazırlanmıĢtır.” (Kur‟an-ı

Kerim, II/24; CoĢan, 1986; Duran, 1989: 116).

Tarîkat ehlinün dördüncü kavlı

Diyeyim gey iĢit sen bu fi‟li

Mücâhede içinde gönmek durur

ĠĢlerinden dünyenün dönmek durur. (Manzum Makâlât: 156).

Mücahede nefsle yapılır. Nefs ise mutasavvıflarca en büyük düĢman olarak nitelenmiĢtir.

Zâtullah, insan ruhu, insan bedeni.... manalarına da gelen nefs, tasavvufî manada insan bedeninde

bulunan bir cevherdir ki, insana kötülük ve fesadı emreder. (AltuntaĢ, tarihsiz: 42). Fenalığa da sevkeder.

Bu nefs aĢağılanan, kötülenen bir Ģeydir ve tasavvufî düĢünce bu nefse muhalafet etmeyi emreder.

Cihad-ı ekber denilen savaĢ bu nefs ile yapılan savaĢtır. (Aslan, 1980: 167).

Hacı BektaĢ Velî‟de nefs, Ģeytanın yardımcısıdır ve kibir, hased, cimrilik, tama, öfke, gıybet, kahkaha,

maskaralık gibi sıfatları vardır. Emmare, nefis denilen bu nefis dünyaya karĢı eğilimlerle doludur.

Nefsinin eğilimleri sebebiyle yaĢadığı ulvî alemden, Ģehadet (kavn ve fesad) alemine düĢen ruh,

“Cennetime gir” hitabına mazhar oluncaya kadar ahlâkî manada tekâmül geçirir. Nefis “emmare” olarak

girdiği bu hayatın sonunda “kâmile” sıfatına ulaĢır.

Yukarıda saydığımız sıfatlara sahip olan “emmare” nefis, önce biyolojik tedbirler, daha sonra da

psikolojik tesirlerle hakimiyet altına alınır.(Açlık, az yeme, az konuĢma,...vs.)

“Ġmdi; hased, buhul tama, dünyayı terk etmekligle gider ve hem öfke gıybet ve kahkaha ve maskaralık

perhizgerliğile gider, bunların kamusı sabırıla eymen olur.” (CoĢan, 1986).

Tasavvufta nefis ile mücadele (mücahede) etmek gerekir. Makâlât‟ta, yağıya (düĢman) benzetilen nefis

ile cenk etmenin (CoĢan, 1986: 67) gerekli olduğu; ancak bu Ģekilde nefis iyileĢme göstererek âdeta

beĢerî sıfatlardan sıyrılır. Allah‟ın fiillerinin, isimlerinin ve sıfatlarının tecellisi zamanla onda tezâhür

eder ve hakke‟l-yakin mertebesine ulaĢır. Velîler makamına ulaĢır ve ibadetle meĢgul olur. (Duran,

1989: 112-114).

Hacı BektaĢ Veli‟nin manzum Makalat‟ında Nefs bize Ģu Ģekilde anlatılmaktadır:

Varıdı Ģehr içinde iki sultan

Birisi akıldı birisi Ģeytan

Yüregün sağ kulağındaydı akl

ĠĢitdün zikr olındı niçedür nakl

O sultanun biri Ġblis‟dur iy yâr

Anun nefs nayıbıdur it‟den azar

Su baĢısı buhul‟dur hem hased‟dur

Kibir‟dür, öykedür gaybat gazab‟dur

Dahı hem kahkaha vü masharalık

Anun dizdârı buyidi: Hırâlık ” (Manzum Makâlât: 172-173).

5. Pir‟in Hizmetinde Olmak

Hz. Peygamberin ona selâm olsun Ģu hadisi gereğince

“Hizmet edene hizmet olunur.” ifadesi Hacı BektaĢ Velî tarafından hizmet etmenin önemini

belirtmektedir.

6. Havf

Havf: „Korkmak, sakınmak, emin olmamak‟ manasındadır. Ayrıca tasavvufi hayata giren kimseye gelen

ilk hal “havf” olup kendisinde Allah korkusunun yerleĢtiğini gösterir.

“Ve ammâ ibadet havf u reca ve ilme‟l-yakin zahidleründür.

 Havf, bazı mutasavvıflara göre üç mertebeye ayrılır. a. Havf: Havf imanın Ģartındandır. b. HaĢiyet: ilim

istemektir. c. Heybet ise: marifetin Ģartındandır.

Makâlât‟ta marifet mertebesinin ikinci makamı olarak geçen korku, havfın üst mertebesi olarak haĢiyet

ve heybettir. Arapça asli metinde “tam korku, Allah‟ı bilen ve tanıyan kimselerde olur.” Allahu

Ta‟âlâ‟nın Ģu sözleri gereğince korkar. (Kur‟an-ı Kerim, XXXV/28).

“Rabbının makamından korkanlara iki cennet vardır.” (Kur‟an-ı Kerim, LV/46) buyrulmaktadır.

“Allah, münafık erkek ve kadınlar ile kâfirlere cehennem ateĢini vaad etti.” (Kur‟an-ı Kerim,

IX/68; CoĢan, 1986: 32) ayet-i kerimesi ile Allah‟tan korkmayı emretmiĢtir.

Hacı BektaĢ Velî, dünyayı terk edip, ahireti isteyen kulların havf u reca kavminden olduğunu söyler.
Bunlar Mevlâ‟ya ulaĢmayı ve onu görmeyi arzu ederler. (CoĢan, 1986: 41) Allah-u Ta‟âlâ,

“inayetim havf u reca ortasında olanlar iledir.” Buyurmaktadır. Bir baĢka yerde havf u reca, ibâdet ve
ilme‟l-yakinin zahidlere ait olduğunu söyler. (CoĢan, 1986: 57).

Gönül bahsinde ise; “Pes gönülde dahı dört yirde nûrânî tavaf vardur; evvel sakında havf nurı tavafı,
ikinci solında reca nurı tavafı, öninde muhabbed nurı tavafı ardında Ģevk nurı tavafı Ģeklinde
geçmektedir. (CoĢan, 1986: 76).

Hacı BektaĢ Velîde, korku gönülün bir sıfatıdır. “Altıncı dizdarun adı korkudur.” (CoĢan, 1986:
33).

Velî‟ye göre, korkusuz olmak, (emin olmak) imanı zayıflatır. Çünkü kul, her zaman ümid ile korku
arasında olmalıdır. Tanrı‟dan ümid kesmek de, emin olmak da (korkusuz) küfürdür.

“Pes korkusuz yürümek imana gümandır.” (CoĢan, 1986: 18).

7. Recâ(Ümit)

Reca ise; ümid etmek, ummak, yalvarmak; rica etmek, temenni etmek, dilemek, korkmak manalarına
gelir. Havf‟dan sonra gelen rica istikbalde çıkacak olan ve arzu edilen Ģeye karĢı kalbin duyduğu ilgidir.
Reca Allah‟ın ihsanının marifet mertebesinin ikinci makamı olarak ele alınmaktadır.

Reca (ümid) ise, tarikat mertebesinin yedinci makamıdır. Korkudan sonra ümid gelmektedir. Çünkü
aĢağıdaki ayetler gereğince kul, korku ile ümid arasında olmalıdır. Reca Allah‟ın ihsanını ümid etmektir.
(AltıntaĢ, tarihsiz: 125-131).

“Hemen Allah‟a kaçın.” (Kur‟an-ı Kerim, LI/50; CoĢan, 1986: 27)

“Allah‟ın rahmetinden ümidinizi kesmeyiniz.” (Kur‟an-ı Kerim, XXXIX/53; CoĢan, 1986: 27).

8. Hırka, Makas, Zenbil, Seccade, Icazet, Ibret ve Hidayettir.

Bunlar her bir kula Rahman Tanrı tarafından kendi değeri ölcüsünde verilir ve Ģu ayet delil gösterilir:
“Allah iĢini kemale ulaĢtırıcıdır. Ve her bir Ģey için ölçü koymuĢtur.” (Kur‟an-ı Kerim, LXV/3).

9. Makam, Cemaat, Nasihat ve Muhabbet Sahibi Olmaktır:

Allahu Ta‟âlâ‟nın Ģu sözü buna delil gösterilir:

“Insanların bir kısmı Allah‟ın yanı sıra ortaklar edinirler ve onları, Allah‟ı sever gibi severler.
Halbuki insanlar Allah‟ı çok sevmektedirler.” (Kur‟an-ı Kerim, II/163).

10. AĢk, ġevk, Sefâ ve Fakr Sahibi Olmak:

Allahu Ta‟âlâ‟nın Ģu âyeti:

“Beni Müslüman olarak öldür ve salih kullar arasına ilhak eyle.” (Kur‟an-ı Kerim, II/163) ve Hz.

Peygamber‟in

“Kainata nispetle aĢk, onun ruhu ve özüdür.”; “Fakirlik benim övüncümdür, kıyamet günü onunla iftihar

edeceğim.” hadisi aĢk, Ģevk, fakirlik ve kanaatkârlık konusunda esas teĢkil etmektedir.

Tasavvufun esasını da bu tarikatın son makamı olan aĢk teĢkil eder.

Makâlât‟a göre; ilâhi aĢk Tarîkat mertebesinin onuncu makamıdır. Hacı BektaĢ Velî, bu makamı

anlatırken Ģu ibareyi zikretmektedir:

“Diğer varlıklara nisbetle aĢk hayat ve özdür.”5 Böylece aĢkı bir yaĢama gücü ve öz olarak değerlendiren

Hacı BektaĢ Velî, aĢkı insanî cânın en mükemmel makamı kabul etmektedir. Ġlâhî bir nasip olan aĢk,

kiĢide aĢırı zevk husule getirir. Kim de aĢk zuhur ederse onda bu acayip hâller görülecektir. (CoĢan,

1986: 28). Yine Velî‟ye göre; kendini bilen kiĢinin yani

“Men arefe nefselü” sırrından haberdar olan kiĢinin gönlüne aĢk gelir. Bu aĢk, o kiĢiyi Hakk‟ın Zâtına

davet eder. (CoĢan, 1986: 54). Bundan da anlaĢıyor ki aĢk erdiricidir.

Makâlât‟ta aĢk, gül-i reyhane benzetilmektedir. AĢkı Allah‟ın zâtî tecellîsi kabul eden ve alemlerin

yaratılıĢını aĢka bağlayan Hacı BektaĢ Velî, gül-i reyhan metaforuyla âĢıkta meydana gelen ilâhî zat

tecellisini anlatmak ister. Bu tecelliye mazhar olan kiĢi mutlak bir ferahlık içindedir. Hacı BektaĢ

Velî‟de aĢkın cana getirdiği ferahlık ise, “Muhabbet adı” olarak geçmektedir. Muhabbet ise Tarîkat‟ın

dokuzuncu makamıdır ve Allah‟ın yarattıklarına karĢı sevgi duymak gerektiği belirtilir.

“Ġnsanların bir kısmı Allah‟ın yanı sıra ortak edinirler ve onları, Allah‟ı sever gibi severler Halbuki
insanlar Allah‟ı daha çok sevmektedirler.” (Kur‟an-ı Kerim, II/165).

„Ölen eger gözdelerden ise ona, rahatlık, hoĢ kokular ve nimetlerle dolu Cennet vardır”
(Kur‟an-ı Kerim, LVI/88-89)

Hacı BektaĢ Velî, aĢıkların kendileri ölür canları ölmez demektedir (CoĢan, 1986: 44).

“Sakın Allah yolunda Ģehit edilenleri ölürler sanma doğrusu onlar Rableri katında diridirler, cennet
meyvalarından rızıklanırlar.” (Kur‟an-ı Kerim, III/169).

Yunus Emre‟de de aynı fikir Ģu mısra ile belirtilmiĢtir:

“Ölür ise ten ölür, canlar ölesi değil.”

Ölen eger gözdelerden ise ona, rahatlık, hoĢ kokular ve nimetlerle dolu Cennet vardır”
(Kur‟an-ı Kerim, LVI / 88-89).

Manzum Makalat‟da ise aĢk konusu Ģu Ģekilde iĢlenir:

Onıncısı nedür bil gör i dil-dâr

Gerek kim „ıĢka cân ide giriftâr
....

Zîrâ bu ıĢk makamı ulu demdür
Bu ıĢka biliĢenün gözi nemdür

Çû can cana tokunsa oldı canân

Gerek mahv ola ten bunda kala can (s.158)
....

Didi bir mü‟minin gelse dilinden
Dise “yâ rabbî” ıĢkıle gönülden

Çalap eydür ana “yâ abdî lebbeyk”
FiriĢteler kamu eydür(ki) “sa‟dayk”

Bunı zikr itdi Hak Kur‟ân‟da iy yâr

“Ohı kim sana bu sır ola izhâr

Nitekim Mısır avratları iy yâr
Görüp Yusuf‟ı eller toğradılar

Yusuf ıĢkına el toğradı anlar
Acısın tuymayup döküldi kanlar

Çalap ıĢkında mü‟min azucugın
Acep mi tuymayalar can acugın

BiĢinci can anunçün ıĢk durur hem
Karar itdi gönül va‟llâhu âlem (Manzum Makâlât: 170-171).

AĢkın yeri gönüldür. Makâlât‟ta gönül, hemen bütün mutasavvıfların vasfettiği özellikler çerçevesinde

geçmektedir.

Yunus Emre‟nin:

Gönül Çalab‟ın tahtı, Çalap gönüle baktı.
Ġki gönül bedbahtı, Kim gönül yıkar ise,

ifadelerinin benzerlerine Hacı BektaĢ Velî‟de de rastlıyoruz:

“Ve hem beytü‟l-ma‟mûr var, ka‟be var, lâkin gönül ol ikisinden daha yiğdür. Zîrâ kim Beytü‟l-Ma‟mûr

gökdedür, Kerûbîler tavaf iderler, amma gönül, pâdiĢâh-ı âlem Tanrı‟nın nazargâhıdur.” (CoĢan, 1986:

75).

Tarikat kapısındaki son makamın aĢktan baĢka bir hali de fakrdır.343/1 Sûfiler bu hâlde dünyaya karĢı

bir tavır alırlar.

“Levlâke levlâk lime halaktü‟l-eflâk” hitabına mazhar olan ve kendisinden “Habibim” diye bahsedilen

buna rağmen fakirliğiyle övünen Hz. Muhammed‟i diğer peygamberlerden üstün kılan iĢte bu mümeyyiz

vasfıdır.

Bu sebepledir ki O‟nun yolunda olan sûfiler fakirliği seçmiĢ ve Dini-Tasavvufi Türk Edebiyatı‟nda da

Fakr-nâmeler doğmuĢtur. Genelde fenâfillah‟a ulaĢmak için geçilecek makamları anlatan Fakr-

nâmelerdeki fakr6 kelimesinin lügat manaları; „Yoksulluk, manevi yoksulluk..vb‟leri manalarına

gelmektedir.

Dini-Tasavvufi Türk Edebiyatında fakr‟ı ve makamlarını anlatan AĢık PaĢa‟nın Fakr-nâme adlı

mesnevisinde olduğu gibi müstakil eserler olmakla birlikte, çeĢitli tasavvuf ve tabakat kitaplarında da

muhtelif bölümler halinde Fakr-nâmeler ele alınmıĢtır. Ayrıca, Ahmet Yesevî‟nin de Fakr-nâme adlı bir

eseri vardır. Hatta bu eser, Hacı BektaĢ Velî‟nin Makalatı ile iç içedir.

Hacı BektaĢ Velî bu hususla alakalı olarak Hz.Peygamber‟in “iç muhtaçlık benim medâr-ı iftiharımdır ve

kıyamet gününde ben onunla övüneceğim” (KeĢfül-Hafa II: 87) mealindeki hadisi delil olarak getirir.

C. Mârifet‟te Bulunan On Makam

1. Edep Sahibi Olmak

Çünkü Allah‟a ulaĢan ancak saygı ve edep ile ulaĢır. Mahrum kalan da ancak saygı ve edebi terk ettiği

için mahrum kaldı. Hz. Ali‟nin Allah onun zâtını kerim kılsın Ģu sözü gereğince:

“Mal ve soy ile bir Ģeref olamaz; Ģeref ancak bilgi ve edep iledir.” Hz. Peygamber de ona selâm olsun

“Edep aklın dıĢ Ģekli ve dıĢ görünüĢüdür.” buyurdu.

Edeb‟in lügat manası, „terbiye, güzel tavır, iyi ahlâk, utanma, haya‟dır.

Edep, Hacı BektaĢ Velî‟de Ma‟rifet mertebesinin ilk makamıdır. Allahu Ta‟âlâ‟ya ulaĢmanın yolu saygılı

ve edepli olmaktır.

Hz. Muhammed‟in, “utanmak imandandır; utanması olmayanın imanı da yoktur.” sözünün de delil

olabileceği gibi, Hacı BektaĢ Velî Makalat‟ında; „edeb; od u haya, utanmak imanın sıfatlarından‟ olarak

ele almaktadır.

Hacı BektaĢ Velî‟de „Edeb, utanmak,‟ Marifet‟in beĢinci makamı olarak ayrıca ele alınmıĢtır. (Duran,

1989: 112).

Pes evvel bu durur söze giriĢde

Edep saklaya kiĢi her bir iĢde

Mü‟eddeb kiĢiler gey hoĢ olurlar

Edepsuz ma‟rifet‟den boĢ olurlar

BiĢinci kavla çün kim kılduk âğâz

Gülistan bülbülisin kıl ser-âğâz

Bu kavlun menba‟ı od u hayâ dur

Utanmak kavlı yohsula ba‟y‟adur (Manzum Makâlât: 159).

Dahı masharalık Ģeytan iĢidur

Anı men eylemek edep iĢidür (Manzum Makâlât: 172).

2. Korkmak

Tam korku, Allah‟ı bilen, tanıyan kimselerde olur; Allahu Ta‟âlâ‟nın Ģu sözlerine dayanılarak:

“Allah‟tan ancak bilgili kullarından olanlar gerektiği tarzda korkar.” (Kur‟an-ı Kerim, XXXV/28)

“Rabb‟ının makamlarından korkanlara iki cennet vardır.” (Kur‟an-ı Kerim, LV/46) korkunun gereği

anlatılır.

3. Perhizkâr Olmak

Hz. Muhammed‟in; “Açlık gök gürültüsüne, kanaatkârlık ta buluta benzer; nasıl gök gürültüsü ve bulut
yağmura sebep teĢkil ederse, kanaatkârlık ve açlık ta derin ve ince düĢünme (hikmet) ile sezgi (Ma‟rifet)
ye sebep olur.” meâlindeki hadisi perhizkarlığa esas teĢkil etmektedir.

4. Sabır ve Kanaat Sahibi Olmak

Sabır; „dayanıklı olmak, sukûn ve güven içinde beklemek, sebat ve devam etmek, endiĢelenmemek,
telaĢlanmamak‟ manalarını ihtiva eder.” (AltıntaĢ, tarihsiz: 131)

Hacı BektaĢ Velîde sabır, ma‟rifet mertebesinin dördüncü makamı, imânın ise sıfatlarındandır. (CoĢan,
1986: 29). Sabreden kul için hesabsız sevap olduğu aĢağıdaki âyet-i kerime delil olarak gösterilmiĢtir.

“Sabredenlere ecirleri hadsız hesapsız ödenecektir.” (Kur‟an-ı Kerim, XIV/7; CoĢan, 1986: 23).

ġeytanın sıfatlarından olan; „gıybet, kahkaha, maskaralık‟ vs. sabır ile düzelir.

Hacı BektaĢ sabır, utanmak ve kanaatın akıl içerisinde olduğunu, bunların riyâ ve tema‟ı gönül Ģehrinden
çıkarıldıklarını ve Ģeytanın bu üç nesne ile yenildiğini söyler. Bu üç nesne ile veliler makamına ulaĢır.

“...Akılın üç hassası vardur ki , onlar da; „Kibir, riyâ ve Tama‟u gönül Ģehrinden çıkarurlar ve böylece
ġeytan da bu üç nesneyi insanda bulamayınca yenildiğini görürür.” (CoĢan, 1986: 111; Duran, 1989:
111).

5. Utanmak

Hz. Peygamber‟in “Utanmak imandandır; utanması olmayanın imanı da yoktur.” hadisi, utanmak
makamına örnek olarak verilmektedir.

6. Cömertlik

Allah yolunda, vatan uğrunda, miletin ve devletinin selâmeti için, malının bir kısmını sarfetmesi, fakirin
hakkını vermesidir. Mevcut malının, bu hayır yollarında harcanması için cimrilik göstermemesidir.
Allah; „cimrileri değil, cömertleri sever‟ hükmüne göre hareket edilmelidir. Cömertlerin eli açıktır. Onlar
fukaraya yardım, milletine ve devletine karĢı olan maddi ve manevi görevlerindeki fedakarlıkların
„Nafile Ġbadet‟lerden sayıldığını da bilirler. Hz. Muhammed‟in bir çok hadislerinde;

„Cömertlerin el açıklığı…insanı Cennet‟e sevkeder‟ buyrulmaktadır. ĠĢte Hacı BektaĢ Veli de aynı duygu
ve düĢüncelerle Anadolu ve bütün dünya insanlarınıa elini açmıĢ ve her zaman, hem devletine, hem
milletine ve hem de toplumdaki fakir insanlara yardımı dini ve insanı bir borç bilmiĢtir.

7. Ġlim sahibi olmak

Hz. Peygamber; “Dünyanın durması dört Ģey üzerinde ve onlar sayesindedir. Alimlerin ilmi,
hükümdarların adaleti, cömerdlerin el açıklığı ve yoksulların duaları.” ifâdesi ile ilmin önemini
vurgulamaktadır.

Yine Hz. Peygamber: “Cömerdlik cennette bir ağaçtır, dalları dünyayı sarmıĢtır; onlara tutunanları Allah

Cennet‟e sevk eder.”7 ifâdesi ile de ilmin önemini belirtmiĢ, Hacı BektaĢ Velî de bu özellikler etrafında

toplumda insan yetiĢtirmiĢtir.

8. Miskinlik

“Allahım! Beni düĢkün olarak yaĢat ve düĢkünler topluluğu içinde haĢreyle.” hadisi miskinliğe esas

alınmıĢtır.

9. Ma‟rifet Sahibi Olmak

Tasavvufî ıstılahta Ma‟rifet, “Hakk Ta‟âlâ‟yı isimler ve sıfatlar ile bildikten sonra muamelelerinde onu

doğrulayan ve sonra kötü ahlâklarından ve afetlerinden korunan, sonra kalben onun kapısında uzun

zaman manevi itikafa (ibâdet) devam eden bir kimsenin sıfatıdır.” (Aslan, 1980: 357. Ayrıca bkz:

Kesfü‟l-Mahcûb: 397; Arvasi, 1983: 84).

Makâlât‟ta ise, dört kapıdan biri olan ma‟rifetin dokuzuncu makamı olarak geçmektedir. Marifet arifin

tahtıdır.

Bilün dördünci cânı ma‟rıfet‟dür

Kamu cânlara bu âb-ı hayatdur

Çalap yardım virübdür câna anı

Anunçün virmedi hayvâna anı (Manzum Makâlât: 169).

Ma‟rifet, gönülün sıfatıdır. Suya benzetilen ma‟rifet, can için vazgeçilmez bir unsurdur. Toprağın suya

ihtiyacı olduğu gibi, canın da ma‟rifete ihtiyacı vardır. Ma‟rifet suyu ise, gönül gözünden akmaktadır. Ve

can Ma‟rifet ile canlanır, olduğu gibi, canın da ma‟rifete ihtiyacı vardır. Ma‟rifet Tanrı‟nın, layık

bulduğu kiĢilerin gönlüne verdiği bir özelliktir. Insanlar bu ma‟rifetli gönüllerden ma‟rifet haberlerini

iĢitip rahatlarlar. Hacı BektaĢ, ma‟rifet haberleri söyleyen bu kiĢilerin ayak tozunu ezip içmek gerekir,

“Zira ma‟rifetli gönül, erenlerin gönlüdür ve Hak Ta‟âlâ‟nın ulu hazinesi ve nazargâhıdır ve ma‟rifet ol

gönülleri diri kılur ve gönli gözi açılur.” demektedir. (CoĢan, 1986. 44-45).

Gıybet, öfke, tama, hased, kibir, haya, nefis vs. gibi hasletlerden kurtulamayan kiĢi, Tanrı‟dan ve

ma‟rifetten uzak kalır ki bunlar imanın, dolayısıyla ma‟rifetin düĢmanlarıdır.

Makâlât‟ta; Dünyadaki ağaçlara benzetilen ma‟rifetin kökü mü‟minlerin gönlünde, baĢı ise gökten daha

yukardadır ve “...kökü sağlam, dalları göğe doğru...” (Kur‟an-ı Kerim, XIV/24; CoĢan, 1986: 72) ayet-i

kerimesi buna delil gösterilmiĢtir. Ma‟rifet ağacının „baĢı tevhid, gövdesi iman, yaprakları islam, dibi

yakınlık, kökü tevekkül, budakları nehy-i münkar, suyu havf u reca, yemiĢi ilim, yeni ise mü‟minin

gönlüdür, baĢı da arzdan yukardadır.‟ Bu ma‟rifet ağacının beĢ büyük dalı vardır: 1. ġevk, 2. Muhabbet,

3. Ġnayet, 4. Ġrâdet, 5. Kurbiyyât‟dır (CoĢan, 1986: 103).

Hacı BektaĢ‟a göre, Tanrı insanı üç karanlıkta yaratıp, üç nesne ile aydın kılmıĢtır. Bunlardan üçüncüsü

olan nefis karanlığı,

“Sizi karanlıklardan aydınlığa çıkarmak için Kulu Muhammed‟e apaçık ayetler indiren O‟dur. Doğrusu

Allah size karĢı Ģefkatlidir, merhametlidir.” (Kur‟an-ı Kerim, LVII/9; CoĢan, 1986: 103) ayet-i kerimesi

gereği ma‟rifet nuru ile aydınlatılmıĢtır. GüneĢe benzetilen ma‟rifet, hangi gönüle doğarsa doğsun

ölünceye kadar ve öldükten sonra da insanlara faydalı olur.

Ma‟rifetli gönüllerin nuru, arzdan daha öte gider. Cennet‟in bekçisi Rıdvan olduğu gibi bu gönüllerin

bekçisi de Tanrı Ta‟âlâ‟dır. Çünkü ma‟rifetli gönüller Tanrı‟nın hazinesi ve nazargâhıdır. (CoĢan, 1986:

104).

Yine Hacı BektaĢ Velî‟ye göre, can hazinelerinden biri olan ma‟rifet baĢta olup baĢ arĢa benzer. Yalnız

ma‟rifet bir arĢ gibidir. (CoĢan, 1986: 62).

Gönlünde; „ilim, cömerdlik, od u haya, sabır, perhizgarlık, korku, edep bulunan kiĢilere ma‟rifet,

ma‟rifetle birlikte ilham, fehim, aĢk, Ģevk ve muhabbet gelir, can dirilir, ma‟rifetli can ise erenler canıdır.

Ma‟rifetsiz can hayvanlar canıdır (CoĢan, 1986: 35).

Hatta ma‟rifet, hekimdir. Can içindeki inkâr yarasını tedavi eder ve canı taze tutar (Duran, 1989: 92-94).

10. Kendini Bilmek (Kendüzin Bilmek)

“Men arefe nefsehu fekad “arefe rabbahu” hadisi Hacı BektaĢ Velî de oldukça sık kullanılır. Bu söz ile

kendi nefsini bilen, idrak eden insanın Allah‟ın zatını da idrak edebileceği anlatılır. Vahdet-i Vücud

görüĢü içerisinde ele alınan bu söz, Hakikat mertebesinin de onuncu makamıdır (CoĢan, 1986: 28).

DüĢünen insan, ilk önce iki damla su iken, sonradan içi dıĢı harikalarla dolu, nice akıl ĢaĢırtıcı organlar

ve gönül sevici güzel ahlâk ile bezenmiĢ olan vücudunun bir yaratıcısı olduğunu idrak eder. Insan

bedeninin mükemmeliyetine ve organlarının yapı inceliğine iĢleyiĢine, faydalarına bakınca Yaratıcı‟sının

kudretini büyüklüğünü daha iyi idrak eder ve O‟na sevgiyle bağlanır. Vücud denilen bu ince yapılı

makinenin Cenab-ı Hakk‟ın lütuf ve inayetinin, rahmetinin eseri olduğunu anlar (Ġbrahim Hakkı, a.e:

49).

Vücudun organları cisimler âlemine benzediği gibi, insan nurunun vasıfları da Allah‟ın vasıflarına

benzer. Allah‟ın diri, ilim, iĢitme, görme, irade ve sabırlı olma vasıfları aynen insanda da vardır. Fakat

insan ruhu da bu vasıfları kazanmak için bedenine muhtaçtır. Allah ise, bedenden münezzehtir. Cenab-ı

Hakk, kainata tasarruf ettiği gibi, insan ruhu da bedenine tasarruf eder. Allah‟ın ve nefsin bilinmesi

gönül alemiyle olur.

 “Nefsini bilen Allah‟ı da bilir.” Çünkü insan ruhu ayna, gönül görünüĢ yeridir. KiĢi, kalbin zevkini
bulur. AĢk nuru ile dolar, birlik alemine giderse, Hakk‟ı bulur, orada kalır (Ġbrahim Hakkı, a.e: 49).

Makâlât, önce kiĢinin Allah‟ın bildirdiklerine inanıp, Ģükretmesini daha sonra kendisini bilmesi
gerektiğini de söyler.

“Men arefe nefsehu” sözünü takiben “Men arefe nefsehu bi‟l-fena‟i fekad arefe Rabbahu bil-bakâ‟i”
(Kim kendinin fani olduğunu bilirse, Rabbi‟nin bakiliğini anlar.) (CoĢan, 1986: 61) manasına gelen ve
insanın fâni olduğunu anlatan güzel bir sözdür.

Ayetlerle birlikte Allah‟ın, birliğini, azametini, celalini, kudretinin kemâlini, merhametini, cemâlini,
hikmetlerini vs. izah eden Hacı BektaĢ Velî, insanın bir terkip içerisinde yaratılan kainatın küçük bir
nüshası ve insanın en yüce varlığı olduğunu söyler.

“Pes eyle gerek kim” ilim ile irdeleye ve izleye, isteye ve gözleye, “ArĢ‟dan tahta‟s-saraya değin ne kim
varısa kendüde bula.”

“Pes imdi” ArĢ ile ferĢ arasında çok türlü nesneler vardır. Ġlle âdemden ulusu yokdur (CoĢan, 1986: 62).

Daha sonra insan vücudunda her ne varsa (ruh da dahil olmak üzere) kainata teĢbih edilmiĢtir.

Yedi kat göklerin üstünde bulunan “ArĢ can hazinelerinin (akıl, ilham, fehim, ıĢk-ı didar, ma‟rifet...vs.)
bulunduğu insan baĢına, arka (beden); göğe, taban (ayaklar) yere benzetilmiĢtir. Akıl aya, ma‟rifet
güneĢe, ilim yıldızlara, sünük (kemik) ve ilik oluĢuna, kaygı buluta, gözyaĢı yağmura benzetilmiĢtir. Bu
benzetmeler oldukça fazla yer tutmaktadır (Kur‟an-ı Kerim, XXII/85; CoĢan, 1986: 58-83).

Ayrıca, nefsi Ģeytanın naibi olarak tanımlayan Hacı BektaĢ Velî, Ģeytani (kibir, hased, cimrilik, tama,
gıybet...vs.) hasletlerle; Rahmani (miskinlik, sabır, korku, ilim, cömertlik, marifet, akıl) hasletlerini
birbirinden ayıramayan insanların, kendilerini, dolayısıyla Hakk‟ı bilmekten uzak olduklarını söylerler.
Rahmaniyi Ģeytani‟den ayırt eden kimse kendini bilir, Tanrı‟ya yol bulur. Aksi taktirde o kiĢi insanlık
mertebesinde değildir.

“Zira kim biregü Rahman ile ġeytani seçildiğini bilmeyince hem kendüyi dahı bilmez ve bir kimesne
kendüzin bilmeyince Çalab Ta‟âlâ‟yı dahı bilmez.” (CoĢan, 1986: 53-54).

“ġu halde Tanrı‟yı bilmek isteyen insan önce kendini bilmelidir. Allah insanı bütün yarattıklarından daha
güzel ve mükemmel yaratmıĢtır ve bütün kainatın üstün kainata hükmedici ve kendine tapıcı yaratmıĢtır.
Kendini bilmeği ve sevmeği ihsan etmiĢtir.” (Duran, 1989: 96-98).

Manzum Makâlât‟ta ise kendini bilmekle ilgili olarak Ģu boyutlara rastlıyoruz:

Dahı çok nesneler bildürdi Hakk bil

Ve likın agız açup söylemez dil

Pes imdi Hakk ne kim bildürdi iy yâr

Hakikat kılınuz sıdk-ıla ikrâr

Zira Hakk söze inanmak gerekdür

Çalap lutfına tayanmak gerekdür

Ne kim bildürdise Hakk bil iy didâr

Pes andan nefsüne algıl haberedür

Bu degül nefsini bilmek, yalanam

Diye kim ben fulan oglı fulanam

Budur kim ilm ile bile iĢini

Yiye ilm-ile bula özünde

Araya ilm-ile bula özinde

Sera‟dan ArĢ‟a değin kendüzinde

Zira arĢ ile ferĢ aralığında

Neler var hod bilürsın sâğlığında

…………..

Er oldur bunları kendüde bula

Pes andan benzer ol bir yahĢı kula

Bu resme bilicek er kenduzini

Çalap‟dan bile ol (kendü) özini

Bu sözden ma‟rifet ehli ne diler

Pes andan âlim olma didiler

Çü ismün alim oldı iy dil-ârâm

Hakk‟ı bilmekde sen dahı kıl ârâm (Manzum Makâlât: 180).

Pes imdi kendüzin bilmekliği er

Bu vaz‟ıla yazup kılduk mükerrer

Ki rahmân kankıdur Ģeytani kankı

Seçildi bildiler âkıl u ankı

...

Bile Ģeytan nedür Rahman ne hırfat

Gönül kankısıla kim tuta ülfet

Kaçan ülfet tuta Rahman‟a gönli

Her iĢi olmaya önlü vü sonlu

Hemen-dem ıĢk irer ol gönli okur

Yürür ol Ģeytanun boynını tokur

Müyesser olur ana külli halvet

Özine yüz tutar her türlü devlet

Hak‟a bu vazıla ıĢk ilter anı

Asan budur didi Veys‟al- Karani

KiĢi bu iĢleri bilse hakikat

Ana vasl olmaya hiç dürlü fürkat

Budur kendüzini bilmek hevası

Buları bilmeyendur Hakk‟a âsi (Manzum Makâlât: 175).

D. Hakikât‟ta Bulunan On Makam:

1. Alçak Gönüllü Olmak:

Kulun diğer yaratıklar arasında toprak gibi (mütevazi) olması bir kiĢinin incitmesinden incinmemesi:

aksine kendine rastlayan her Ģeyi Allah‟tan bilmesi ve o baĢına gelen musibetlerin tümüne rıza

göstermesi ve istemesini (iradesini) Allahu Ta‟âlâ‟ya terk ve havale etmesi ve dilemek (meĢiyyet) ve

istemeyi (irade) sadece Allah‟a ait bilmesidir; çünkü, Allahu Ta‟âlâ dilediğini iĢler ve istediği Ģekilde

hükmeder.

2. HoĢgörülü Olmak (YetmiĢ iki millete aynı gözle bakıp, hiçbir kimseyi ayıplamamak):

Bütün mülke (kainata) tek bir bakıĢla bakıp bu kiĢinin iĢlediği iyidir, bunun iĢlediği kötüdür, dememek

ve (kiĢileri söz konusu etmeden) yalnızca iyiliğin ve kötülüğün kendisini görmektir. Çünkü, hiç bir

kimse diğer bir kiĢi yerine azaplandırılacak veya mükafatlandırılacak değildir. Allahu Ta‟âlâ‟nın Ģu sözü

gereğince:

“Bizim iĢlediklerimiz bize sizin iĢledikleriniz de size aittir.” (Kur‟an-ı Kerim; XI/139, XXVIII/55,

XLII/15) ayıplamamak fikri iĢlenir.

3. Hayırsever Olmak (Elinden Gelen Ġyiliği Esirgememek):

Allah‟ın kendisine ikram eylemiĢ olduğu yemeklerden, giyimlerden bir Ģeyi sakınmamak, aksine

Allah‟ın rızasını kazanmak isteğiyle onun yolunda bol bol vermek ; ihsanda bulunmak, eli açık olmaktır.

Allahu Ta‟âlâ‟nın Ģu sözü gereğince

“Mallarını Allah yolunda harcayanlar (her birinde yüzer tane tohum mevcut yedi baĢak bitiren bir tohum

tanesi gibidir.)” (Kur‟an-ı Kerim, II/261) elinden geleni esirgememek fikri iĢlenir.

4. Emin Olmak:

Yaratıklardan hiç birine zarar vermemek ve onların ondan cefâ görmemeleridir. Nitekim Hz. Peygamber:

“Müslüman diğer Müslümanların, kendisinin elinden ve dilinden zarar görmedikleri kimsedir.” demekle

emin olmayı öğütlemektedir.

5. Mülk Sahibine Yüzünü Sürüp Yüz Suyunu (YaradılıĢ sebebi olan Muhammed nurunu) Bulmak:

Kulun ölmeden önce kendi nefsini yok etmesi benlikten kurtulmasıdır. Vahdet hâline ermektir. Nitekim

Allahu Ta‟âlâ buyurur:

“Sizin yanınızdakiler tükenir, fakat Allah‟ın yanındakiler daimî ve bakîdir.” (CoĢan, 1986: 29).

6. Sohbetle Hakikat Sırlarını Söylemek:

Kulun sohbet esnasında gerçeklik sözleri (kelimatü‟l-hakâik) söylemesi, olgun irĢadcısına tam bir istek

ile uymasıdır:

“Topluluğun arasında Ģeyh, ümmeti arasında Peygamber gibidir.” hadisi, sohbetle hakikat sırlarını

söylemek fikrini desteklemektedir.

Hacı BektaĢ Velî, sohbetle hakikat arasında söylemek gerektiğini söyler. Bu ise hakikat ehlinin

meĢrebindendir. Kul, sohbet esnasında gerçekleri söyler, mürĢide tam bir istekle uyar. Mertebece

kendinden büyük olanlarla yapılan sohbet ebedî, ona itiraz etmemeyi gerektirir. Bu hal ise âriflere özgü

bir hâldir.

“Ve likin tefekkür ü sohbet ve vilâyet beklemek ve ayna‟l-yakin aruflarındur.” (CoĢan, 1986: 29).

Budur altıncısı kim sohbet ide

Veli sohbet yolında nice gide

Hakikat sırrını Ģerh eylemekdür

Bulardan artuğı fâsıd emekdür (Manzum Makâlât: 162).

7. Seyr-i Sülûk Sahibi Olmak:

Kâmil bir mürĢidin iradesi altında yola çıkıp mâsivâdan yüz çevirerek Hakk‟a yönelmek olan seyr-i

sülûk (Seyr ü sülûk) bir Ģeyhe intisâp ettikten sonra baĢlar. Bursalı Ġsmail Hakkı “Sûfiyya Istılâhı” nda

“Sülûk i cehilden ilme, kötü huylardan güzel huylara, kendi varlığından geçerek Hakkın varlığına doğru

harekettir.” der (Kur‟an-ı Kerim, XLI/53). Hacı BektaĢ-ı Veli‟de seyr-i sulük; Hakikat mertebesinin

yedinci makamı olarak zikredilmekte , iyi ve olgun kulların girdiği yola girmektir demektir. Nitekim

Allah u Taala buyurur:

Onlara dıĢ alemlerdeki ve iç alemlerdeki delilleri göstereceğiz.(Kur‟an, XL1/53).

8. Sır Sahibi Olmak:

Kulun kendisinden sâdır olan kerâmetleri gizlemesidir. Allahu Ta‟âlâ buyurur: “Deki: Ġçlerinizdekini

gizleseniz de açıklasanız da (Allah bilmektedir.)” (Kur‟an-ı Kerim, III/29) mealindeki ayet sır

hususundaki fikre kaynaklık etmektedir.

9. Münacat Sahibi Olmak:

Münacat;Sabretmek, Tanrı‟ya ulaĢmak, Tanrı‟yı birlemek ve Tanrı‟ya yakarmaktır. Allahu Ta‟âlâ‟nın Ģu

sözü gereğince münacaat etmek kurtuluĢu getirir.

“Ey inanan kimseler: Sabrediniz, sabırla yardımlaĢın, birbirinizle irtibatlı olun ve Allah‟tan korkunuz ki

kurtulasınız.” (Kur‟an-ı Kerim, III/200).

10. Vuslat (Çalap Tanrı‟ya UlaĢmaktır):

Ġç gözüyle gözlemde bulunmak, ilm-i ledünni (Ġlâhi bilimleri) öğrenmektir. Tanrı‟ya ulaĢmanın yolu ise

ilim öğrenmektir:

“Biz ona (Hızır‟a) kendi tarafımızdan (ledünnî) ilim öğrettik.” (Kur‟an-ı Kerim, XVIII/65).

Netice olarak ifade ederiz ki; eğer bu kırk makamdan birisi eksik olsa, gerçeğe, Hakikat‟e ulaĢılamaz;

çünkü Ģartları eksik kalmıĢ olur. Meselâ, Allah‟ın birliğini dili ile kabul edip, fakat kalbi ile bunu

doğrulamıyanın imanı tamama ermez. ġartlardan bundan baĢka biri de böyledir: çünkü Ģartın olmaması,

Ģart sonucunun da tahakkuk etmemesini gerektirir.

Görülüyor ki, Makâlât‟ta, “meratıb-ı erbaa” islâm tasavvufu çerçevesinde açık bir Ģekilde, Kur‟ân-ı

Kerim‟e ve hadislere bağlı olarak anlatılmaktadır.

3. YUNUS EMRE‟NĠN ESERLERĠNDE DÖRT KAPI-KIRK MAKAM

Yûnus Emre, Anadolu‟ya yerleĢmenin verdiği sancıların, yıkılıĢla doğuĢun yaĢandığı; sosyal yapının

zaafa uğradığı, iç çekiĢmelerin en kuvvetli olduğu bir devirde; Anadolu insanının en muhtac olduğu

sevgiyi, ümidi sunmuĢtur. Yûnus‟taki bu sevgi ve ümidin kaynağı tasavvuftur.

Ancak Yûnus Emre, bir teorisyen değildir. Tasavvufun teorisiyle uğraĢmamıĢ, bilakis vahdet teorisini

hayatiyete geçirmiĢtir. Bu teoriyi önce Ģahsında yaĢamıĢtır. Tasavvufun mücerret düĢünceleri Yûnus‟un

Ģahsında hayat bulmuĢtur. Bu itibarla Yûnus Emre, tasavvuf düĢüncesinin yetiĢtirdiği tarihî bir

Ģahsiyetten ziyade bir “velî-alp tipi”‟dir.

Bu velî insanın, bilinen iki eseri mevcuttur. Bunlardan Risaletü‟n-Nushiyye, tasavvufun ideal insan tipini

tarif ve tavsif eder. Divânda ise, bu insan tipi hayatiyete geçer.

Gerçek Yûnus‟u, didaktik mahiyetteki Risaletü‟n-Nushiyye‟den ziyade Divân‟da görmek mümkündür.

Bu Türkmen kocası, en güzel biçimde Divân‟ında kendini ortaya koyar. Sevincini, hüznünü, kaygılarını

velhasıl bütün duygu ve fikirlerini bu Ģiirlerinde aksettirir. Onu anlamak için Ģiirleri ve o Ģiirlere

hayatiyet veren tasavvufu beraber değerlendirmek gerekir.

Tasavvufta nihaî hedefi Vahdet‟e ulaĢmaktır. Canlı cansız bütün varlıklar “Ezel‟deki Vahdet hâline” bir

dönüĢ halindedir. Bu özleyiĢle çırpınır ve insan bunun Ģuurundadır. EĢref-i mahlûk olan insan, belirli

makamları geçtikten sonra bu dünyada iken Vahdet‟e ulaĢabilir. Tasavvufta Vahdet‟e giden yolun dört

kapı‟sı ve bunların da kırk makam‟ı vardır. Ġnsan bu makamları, belirli bir gayret/mücahede neticesinde

birer birer aĢarak Allah ile kul arasındaki perdeleri geçer nihayetinde Vahdet‟e ulaĢır. Bu son hâl

Vuslat‟tır.

Yûnus Emre, tıpkı Yesevî ve Hacı BektaĢ gibi Firkat‟ten Vuslat‟a seyri anlatan müstakil bir risâle ortaya

koymamakla birlikte, muhtelif Ģiirlerinde bu dört kapıyı ve onun makamlarını zikretmiĢtir. Yûnus Emre,

tasavvufun bu yönünü teorik olmaktan hâle, yani yaĢanana çevirmiĢtir. Bir baĢka ifadeyle Meratib-i

Erba‟a‟nın teorisiyle uğraĢan bir teorisyenden ziyade bu hâlleri yaĢayan bir mutasavvıf durumundadır.

Yani Yûnus Emre; Ahmed Yesevî ve Hacı BektaĢ Velî‟nin “dört kapı-kırk makam hususundaki

müĢtereklerinden hareketle, onların “mürid-mürĢid” münasebetlerinin yanında O‟da bu “dört kapı-kırk

makam”ı Divan‟ında en açık bir Ģekilde “Ģeriat-tarikat-marifet-hakikat” olarak ifadelendirmiĢtir.

Bilindiği gibi Yunus Emre‟nin en önemli özelliği her çeĢit inanca ve görüĢe sahip insanları kendi

“Duygu Dünyası” içinde birleĢtirmesidir. Özellikle Ahmet Yesevi ve Hacı BektaĢ‟ın Dört Kapı- Kırk

Makam (Güzel, 1991) tasavvufi ifadesindeki Meratib-ı Erba‟a hususundaki müĢtereklerinden hareket

eden Yunus, bu üstad mutasavvıfların mürĢit-mürid münasebetine de önem vermektedir.

Yunus Emre, Divanı‟nda (Tatcı, 1990) bu meratib-ı erba‟a‟yı dört kapı olarak zikretmektedir. Dört

kapıdan ilki Ģeriat, diğerleri sırasıyla tarikat, marifet, ve hakikat‟tir.8

Dört kapıdur kırk makam yüz altmıĢ menzili var

Ana irene açılur vilayet derecesi(351/13).

ġeriat tarikat yoldur varana

Hakikat marifet andan içerü(290/8)

Evvel kapu Ģeriat geçse andan tarikat

Gönül evi marifet ıĢk hakikat içinde

ġerait Ģirin olur iĢidene hoĢ gelür

Ne kim dilerse kılur ol Ģeriat içinde

Tarikat can yoldaĢı can ile olur iĢi

Tarika‟ta giren kiĢi dün-gün ibret içünde

Marifet gönül ile dün ü gün zarıyıla

Söylesen gelmez dile sırr-ı sıfat içinde

O‟na göre hakikat, marifet denizi içinde bir incidir. Ona talip olan bahri(dalgıç), Ģeriat gemisine

binmedikçe o inciye ulaĢamaz:

Hakikat bir denizdir Ģeriat‟dur gemisi

Çoklar gemiden çıkup denize talmadular

ġeriat ile hakikatin vasfını idem sana

ġeriat bir gemidir hakikat deryasıdur(29/5)

Ġnci, derya, gemi teĢbihinden baĢka Ģariatı, mumlu bala, tarikatı ise tortusuz yağa benzeterek bu ikisinin

karıĢımından hasıl olan yiyeceği de hakikat olarak görmüĢtür:

Mumlu bal‟dur Ģeri‟at, tortusuz yağdur tarikat

Dost içün balı yağa pes niçün katmayalar(57/5)

Görüldüğü gibi tasavvufun ifadesi oldukça güç, bu görüĢünü müteĢabihleri olan gemi, derya, bahri, bal

ve yağ‟la mücessem hale getirmiĢtir. ġimdi sırası ile Yunus‟taki bu “dört kapı-kırk makam”ı kısa

örneklerle vermeye çalıĢalım.

Yunus Emre‟de Dört Kapı Kırk Makam

a. ġeriatta Bulunan On Makam:

1. Amentü‟ye Ġman.((Allah‟ın varlığına- birliğine,meleklerine, kitaplarına, peygamberlerine, ahiret

gününe, hayır ve Ģerrin Allah‟tan geldiğine inanmaktır)

2. Ġlim Sahibi olmak

3. Namaz kılmak

4. Oruç tutmak

5. Zekat vermek

6. Hacc‟a gitmek

7. Ehl-i Sünnet ve‟l-cemeât (Hz. Muhammed‟in sünnetlerini yerine getirmek)

8. Helal kazanmak, Helal yemek, temiz giyinmek

9. ġefkat ve merhamet sahibi olmak

10. Emr-i bi‟l-ma‟ruf, Nehy-i ani‟l-münker, (yani ġeriat bakımından yapılması gerekli umdeleri yerine

getirmek, yasakladığı Ģeylerden kaçınmak)

c. Marifette Bulunan On Makam:

1. Fena olmak

2. Sabır sahibi olmak

3. Marifet sahibi olmak

4. Vücud Makamını bilmek

5. Cömert olmak

6. Kibir ve Riya‟dan uzak kalmak

7. Edep sahibi olmak

8. DerviĢliği kabul etmek

9. Hased ve Kinden arınmak

10.Dünyayı terk

Yunus Emre‟de Dört Kapı Kırk Makam

b. Tarikat‟te Bulunan On Makam:

1.Tevbe etmek

2.Pir‟den el almak

3. Nasihat dinlemek

4. Havf u Reca sahibi olmak(Tanrı‟dan korkmak, fakat O‟nun rahmetinden de daima ümitli olmak)

5. Mürid Olmak

6. Nefis terbiyesine sahib olmak

7. Pir‟in hizmetinde olmak

8. Pir‟in izni ile konuĢmak

9. Tecrîd ve Tefrîd sahibi olmak (Allah‟a dönmek ve O‟ndan gayrilerini bırakmak)

10. Kendini bilmek

d. Hakikat‟te Bulunan On Makam:

1. Alçak gönüllü olmak

2. Kimseyi incitmemek

3. Sır sahibi olmak

4. Seyr-i sülûk sahibi olmak

5. Dört Kapı- Kırk Makam‟ları bilmek ve amel etmek

6. Hayır sahibi olmak

7. Zühd sahibi olmak

8. Zikr sahibi olmak

9. Ġlm-i ledünni bilmek

10. Vuslat (Tanrı‟ya KavuĢmak)

A. ġeriat‟ta Bulunan On Makam

1. Ġman Etmek:

Ġmanın esaslarından olan “Allah‟a, meleklerine, kitaplarına, peygamberlerine, kıyamet gününe

inanmak”Ģeriatın esaslarındandır. Yunus bu esaslara tam bir iman getirmiĢtir.

Ezeliden dilümde uĢ Tanru bir‟dür Hak‟dur Resul

Bunı böyle bilmez iken bir aceb mekandayıdum(168/2)

Yoğıdı bu barigah varıdı ol padiĢah

Ah bu ıĢk elinden ah derd oldı derman bana(12724)

Dimesün kim müslümanam Çalap emrine fermanam

Dutmaz ise Hak sözini fa‟ide yok dünden ana(11/3)

Tevrat‟ı Ġncil‟ı Zebur‟ıla Furkan‟ı

Bunlardağı beyanı cümle vücudda bulduk(133/6)

Yüz yigirmi dörtbin hası dörtyüz kırkdört tabakası

Devlet makamında ol gün ulu hanedandayıdum

Ġsrafil sur‟ı ura yir yüzi divĢürile

Harab ola berr ü bahr çarh-ı felek yoyıla

Kimse varmaya bunda cümlesi vara anda

Ol padiĢah önünde Hak terazü kurıla

Iyan ola cümle iĢ kurtılmaya yad- biliĢ

Gel fülan ibn-i fülan her bir kula kıgrıla(306/1-3)

Yûnus, Allah‟ın “ezelî ve ebedî, küfven âhad oluĢunu, sevgisini, matlûb, maksud olan Allah‟ın varlığına
ve birliğine imanı”nı söylüyordu. O‟nun gönlünde “Allah‟ın birliği” Ģüphesiz tamdır. O‟nda “Allah
kavramı”, aĢk mefhumu çerçevesinde yer alır. “Hangi pencereden bakarsanız orada Allah‟ı
göreceksiniz”. Allah, ilâhî bir nûrdur. Mekânsızlık âleminde sınık gönüllere taht kurmuĢtur. Vücut
Ģehrindeki tahtın sahibi O‟dur.” (Güzel, tarihsiz,a: 53).

2. Ġlim Sahibi Olmak

ġeriat‟ın ikinci makamı ilim, yani bilmektir. Çünkü bilmeden yapılan dinî iĢlemler sapıklık olur; buna
karĢılık fiilen tatbik edilmeyen kuru bilgi de vebal ve mes‟uliyetden ibaretdir. Ġslâm Dini‟nin ilk tebliği,
Hz. Muhammed‟e

“Oku! Rabbının adı ile Oku!” olmuĢtur.
“Hiç bilenlere bilmeyenler bir olur mu?” Ayrıca Hz. Muhammed,

“ilim tahsili her müslüman kadın ve erkeğe farzdır. Ġlmi, en uzak diyar olan Çin‟de dahi olsa arayınız,
bulunuz. Ġlim mü‟minin yitiğidir, onu nerede bulursa alır. BeĢikten mezara kadar ilim tahsil ediniz...”
hadisleri, Ġslâm Dini‟nin ilme verdiği önemi vurgulamaktadır.

Tasavvufta da bilmeden, ilim sahibi olmadan kuru kuruya ibadet edilmiyeceği ifade edilir. Bilgili olmak
güzel bir yaĢayıĢtır.

Allah ancak vehbî ilimlerle bilinebilir. Bu da “Men arafe nefsehu fekad arefe rabbehu” hadisinin iĢaret
ettiği kendini bilmek‟le mümkündür:

“Ġlim ilim bilmekdür ilim kendün bilmekdür
Sen kendüni bilmezsin yâ niçe okumakdur

Okumakdan ma‟nî ne kiĢi Hakk‟ı bilmekdür
Çün okudun bilmezsin ha bir kurı emekdür” (91/1-2)

Bu sebeple Yûnus‟un Ģiirlerinde “bir uzun hece” sözü geçer. Bu söz “elif” harfine tekabül eder. “Elif” de
vahdetin sembolüdür.

“Dört kitabın ma‟nisi tamamdır bir elifde
Sen elif dersin hoca ma‟nisi ne dimekdür” (91/4)

Yûnus‟a göre okumaktan maksat; âlemlerin yaratıcısı Allah‟ı bilmek ve varlığına-birliğine iman
etmektir.

“Okumakdan ma‟nâ ne kiĢi hakkı bilmektir
Çün okudun bilmezsin ha bir kuru emekdür” (176/2)

“Okudum bilmedim deme çok taât kıldım deme
Eri Hak bilmez isen abes yere yemektir” (176/3)

Ġlim her Ģey değildir. Ġlimin açamadığı kapılardan biri de aĢk kapısıdır.

“Ġlim ile hikmet ile kimse ermez bu sırra
Bu bir acayip sırdur ilme kitaba sığmaz

“Âlem ilmin doyan dört mezhep sırrın duyan
Aciz kaldı bu yolda bu aĢk el uramaz kalıp”

“Hırka ile taç yol vermez fereciyle âlim olmaz

Din diyânet olmayınca okusan kamu varakı

Okudun yedi mushafı ha taât gösteri safî

Çün amel eylemedin gerekse var yüzyıl oku“ (1416-1417/183)

gibi Ģiirler Yûnus‟un ilim anlayıĢını bize tasvir ederler.

3. Namaz Kılmak

Yunus Emre‟ye göre namaz bütün sanatlardan üstün bir sanattır. Ġnsan namazını kılmadan iĢine

gitmemelidir.

Sanatun yigreği çün namaz ımıĢ hoĢ pîĢe

Namaz kılan kiĢide olmaz yavuz endiĢe(341/1)

Allah buyruğun dutgıl namazun kılup gitgil

Namaz kılmayunca zinhar varmagıl iĢe

Evinde helalin beĢ vakit namaz öğretgil

Öğüdün dutmazısa yazuğı yokdur boĢa

diyen Yunus‟un, Kur‟an emrini söylemekden korkan, O‟nun bu yönünü anlamayan, anlatamayan

insanlara seslendiğini görebiliriz. Yani O‟ndaki sevginin yalnız insana değil, bütün yaratıklar için aynı

olduğunu,

“Bir karıncaya bile ulu nazarla baktığını” görürüz. O‟ndaki bu sevginin ilahi bir aĢk olduğunu, milli ve

dini hasleti icabı kabileci olmayıp, cihanĢumul mefkureci bir inanca sahip olduğu da muhakkaktır.

4. Oruç Tutmak:

Oruç, Ġslam Dini‟nin temel öğesidir. Yunus bunu Ģöyle ifadelendirmektedir.

Benden öğüt ister isen eydivirem bildügümden

Budur Çalab‟un buyrığı tutun Oruç, kılun Namaz

5. Zekât Vermek

Zekât da Ġslam Dini‟nin farzlarındandır. Bunun için Yunus;

BeĢ parmağın beĢini de ağzına götürme, birini kes, miskinlere ver, diyor:

Nefse uyup biĢ barmagun bir kezden iletme ağzuna

Kes birisin vir miskine gerek ola unutmagıl(124/7)

Ele getürdiğini miskinlere harceyle

Nice çok yaĢarısan sonucu ölüm vardur.(51/4)

6. Hacc‟a Gitmek

Ġslâm Dini‟nin temel inancıdır. Bu farziyyet, hâli vakti yerinde olanlar içindir. Nitekim Yûnus, Kâbe ile

gönül‟ü de karĢılaĢtırır. Zira tasavvufta gönül, “Kâbe ve tecelligâh Allah‟ın evi” olarak telakki edilir.

Ayrıca Yûnus, Ģiirlerinde hacc‟ın Ģeklî tarafıyla ilgili bir bahiste bulunmamakla birlikte hakikat

makamında söylediği bazı Ģiirlerinde insan gönlünü kazanmayı Hicaz‟a gitmekle eĢ tutar:

“Ġlm ü „amel ne assı bir gönül yıkdunısa

„Arif gönül yapdugı berâber Hicâz ile” (335/12)

“Gönül mi yig Kâbe mi yig eyit bana „aklı iren

Gönül yigdür zira ki Hak gönülde tutar turagı” (366/7)

Bir gönül ziyaretini Kâbe‟ye gitmekten üstün tutan Yûnus tefekkürü:

“DüriĢ kazan yi-yigdür bir gönül ele getür

Yüz Kâbeden yigrekdür bir gönül ziyâreti” (380/4)

Gönlü, Kâbeden üstün gören Yûnus, kalp kıran kiĢilerin Kâbeye gitmelerini anlamsız karĢılar;

“Ak sakallı pîr koca bilmez ki hâlı niçe

Emek yimesin hacca bir gönül yıkarısa” (299/3)

“Ġlm ü amel ne assı bin gönül yıkdunusa

Arif gönül yapduğı beraber hicaz ile” (335/12)

Yunus,Ģiirlerinde hacc‟ın Ģekli tarafıyla ilgili bir bahiste bulunmamakla birlikte hakikat makamında

söylediği bazı Ģiirlerinden insan gönlünü kazanmayı Hicaz‟a gitmekle eĢ tutar:

Ġlm ü amel ne assı bir gönül yıkdınısa

Arif gönül yapduğı beraber Hicaz ile(335/12)

7. Ehl-i Sünnet ve‟l- Cemaat Sahibi Olmak

ġeriatın yedinci makamı “Ehl-i sünnet ve‟l Cemaat”dan olmaktır. Ehl-i sünnet ve‟l cemaat; “Hz.

Muhammed‟in sünnetine tam uyan, onları aynen icra eden, bidatulardan olmayandır. Nitekim Kur‟an-ı

Kerim‟de bu konu için, “Allah‟ın, ötedenberi süregelen kanunu budur. Allah‟ın kanununda asla bir

değiĢiklik bulamazsın (K.XLVIII,a.23)“ buyrulur.

Yûnus‟da millet, daha çok “ehl-i millet” diye geçer.

“Gerekse ehl-i millet farizasın bekleyem

Gerekse Ģöhret kovam Ģöhret ü dinden fârig” (126/5)

ve bu milleti Ģöyle anlatır:

“Gayrıdur bu milletden bu bizim milletimüz

Hiç dînde bulunmadı dîn ü diyânetümüz

Bu dîn ü diyanetde dünyâ vü âhiretde

YitmiĢ iki millette ayrıdur âyâtımuz

Zâhir suya banmadın el ayak deprenmedin

BaĢ sücûda inmedin kılınur tâ‟atümüz

Ne Kâbe vü ne mescid ne rüku u ne sücud

Hakk „ıla dâim becîd olur münâcâtumuz

Ger Kâbe‟ye varalum ger mescide girelüm

Gerek suya yunalum beledir illetümüz

Su ne kadar arıda çün yavuz huyun bile

Meger bizi pâk ide Hak‟dan „inâyetümüz

Kimün sırrın kim bile çün irilmez bu hâle

Yarın anda belli ola müslümin mürtedümüz

Yûnus cânun yinile ki dostlugun anıla

IĢk ile dinlerisen bilesin kudretümüz” (116/1-8)

Ġnsan, Kıyamet gününde “nefsî, nefsî” derken “ümmetî, ümmetî” diyen Hazret-i Muhammed‟den

utanmalı, onun sünnetine uymalı ve O‟nun ahlâkıyla ahlâklanmalıdır:

“Niçün sen nefs-i emmârı bu gafletden uyarmazsın

Muhammed Ģer‟i gülini senün yüzüne urmazsın” (235/1)

“Utanmazsın Habib‟ünden o derdüne tâbibünden

Ne kim dilersen iĢlersin meger Hak‟dan utanmazsın” (235/6)

“Varlığın yağmaya virdi irdi ma‟na-yı Resûl

Ol kapudan gir içerü yüri var kıl a hâzır”

Yûnus, ayrıca ehl-i sünnet ve‟l cemaat‟den olduğunu da ifadelendirmiĢtir.

8. Helâl Kazanmak-Helâl Yemek-Temiz Giyinmek

ġeriatın sekizinci makamı “helâl kazanmak- helâl yemektir” Nitekim Kur‟an-ı Kerim‟de, “size rızık

olarak verdiklerimizin temiz olanlarından yeyiniz, bu hususta taĢkınlık ve nankörlük de etmeyiniz... ve

elbiseni tertemiz tut...” (Bakara Suresi, ayet:168 ve VII, ayet:1; LXXIV, ayet: 4).

Günümüzde her insan helâl kazanır, temiz giyinirse cemiyet de, millet de, nesil de istikrarlı ve güçlü

olur. Haram‟ın ve pisliğin olduğu yerde her türlü kötülükler vardır. ĠĢte mutasavvıfların üzerinde

hassasiyetle durdukları özel durum, kiĢiyi ilk önce temize -doğruya götürmektir.

Yûnus, XIV. yüzyıldan XX. yüzyıl insanına “haram” hakkında seslenirken, kiĢinin “haram”dan elini

çekmesini “helâl”a yönelmesini istemiĢtir.

“Müsülmânlar zamâne yatlu oldı

Helâl yinmez harâm kıymetlü oldı

Harâm ile hâmir tutdı cihânı

Fesâd iĢler iden hürmetlü oldı” (387/1-3)

Yûnus‟a göre, haramdan elini çekmeyen, nefsini haramla toylayan kıyamette yüzü kara olacaktır.

“Kesgil harâmdan elün kesgil gaybetden dilün

Azrail el irmedin bu dükkânı dir gider” (35/4)

“Aceb mahlûk iriĢdi göz yumuban düriĢdi

Helâl harâm karıĢdı assı-ziyân olısar” (60/5)

“Helâl ola sana Uçmak Uçmak‟da Hûriler kuçmak

Kevser Ģarabını içmek tanla seher vaktinde tur” (88/8)

“Bunda zâlimlik eyleyen nefsi harâmla toylayan

Yüzleri kara kopısar öz canları rahat degül (154/4)

“Helâline ola hisâb harâmuna ola „azâb

Ġsyânıla yüzüm kara ben nideyüm neyleyeyin” (275/3)

“Evünde helâlüne biĢ vakt namaz ögretgil

Ögüdün dutmazısa yazugı yokdur boĢa

Namaz kılmaz kiĢinün kazandugı hep harâm

Bin kızılı varısa birisi gelmez iĢe” (341/4-5)

“Helâl kıldı mâĢûka âĢık kendü kanını

MâĢuk nakĢından okur her âĢık Kur‟an‟ını” (398/1)

9. ġefkât ve Merhamet Sahibi Olmak

ġefkat ve merhamet, Ģeriatın dokuzuncu makamıdır ve “acımak, duymak, ve merhamet etmek”tir.

“Halka ihtiyaç duydukları Ģeyi vermek, güçleri yetmiyecek Ģeyi onlara teklif etmemek, anlamayacakları

dil‟le onlara hitabetmemek vb.”leridir.

Ġnsanoğlunda Ģefkât, kalbin duygu ile refiki sonucu doğar. ġefkât, iĢlenmiĢ ruhun hüneridir. Hz.

Muhammed,

“Ģefkât imandandır” ve “yeryüzündekilere merhamet ediniz ki, gökdekiler de size merhamet eylesin”

buyurmuĢtur.

“Bu dünyada bir nesneye yanar içim göynür özüm

Yiğit iken ölenlere gök ekini biçmiĢ gibi” (7/4)

Yiğidi yani genci yeĢil ekine benzeten Yûnus, burada dünyada tek bir yiğidin ölüĢüne acıdığını

söylemektedir.

“AĢıklara göynür özüm anın çün faĢ olur nâzım

Görüceğiz âĢıkları kaynak içüm dıĢım benim” (84/53)

Merhamet edebilmek ruhun erimesidir; merhamet, haddeden geçmiĢ ruhun sızlanmasıdır ve merhamet,

acımaktır.

10. Emr-i bi‟l-ma‟ruf Nehy-i ani‟l-Münker

“Ġyiyi emir, kötüyü yasak bilmek” anlamına gelen “emr-i mâruf-nehy-i münker”, Ģeriatın onuncu

makamıdır ve “iyiyi emir, kötüyü yasak etmektir.” Çünkü Kur‟an-ı Kerim‟de

“...Yavrucuğum! Namazı kıl, iyiliği emret, kötülükten vazgeçirmeye çalıĢ, baĢına gelenlere sabret,

doğrusu bunlar, azmedilmeğe değer iĢlerdir.” buyrulur. Bilindiği gibi Ģeriâtın asıl hedefi “iyiyi emir,

kötüyü nehy etmek”dir.

ġeriat‟ın bu makamını kısaca özetlemek gerekirse, Allah‟ın emrettiklerini yapma, yasaklarından kaçma

olarak ifade edilebilir. Bu ise emr-i ma‟ruf-nehy-i münker‟dir:

“Evvel kapu Ģerîat emrü nehyi bildürür

“Yuya günahlarunı her bir Kur‟an hecesi” (351/3)

Yûnus Emre, dönemin insanını ve bugünkü insanlığa öğüt tarzında düsturlar verir. Tarikat ince bir

yoldur. Yüreği dayananlar girebilir bu yola. Bunlar da, “gözüyle gördüğünü örte eteği ile” vasfına haiz

kiĢilerdir. Bir müslümanın yapacağı ilk iĢ:

“Evvel bize vacip budur hoĢ hulkıla amel gerek

Ġslâm adı okınacak yoldaĢumuz îman gerek” (138/1)

“Kararı yerde alasın amelin ile kalasın

Çok âh edip söyleyesin piĢmanlığın rengini” (32/234)

Yûnus müslümanların elini haramdan çekmesini istiyor:

“Geçgil haramdan elün kesgil gıybetten dilün

Azrâil el irmedin bu dükkanı dir gider” (34/4)

Allah, haram yemeyi, harama bakmayı ve gıybeti haram kılmıĢtır. Bunları yapanların azaba

uğrayacaklarını buyurmuĢtur. Yûnus, harama iltifat etmediği gibi insanların da etmemesini ve gıybetin

de caiz olmadığını insan gönlüne nazım ile anlatıyor.

Bu dünya fanidir dünü bugünden hatırlamak gerekir. Bir sonraki saniye bir öncekinden kârlı olmalıdır.

Bu zaman zarfında Yûnus‟un dediği gibi:

“Bakgıl kendi dirliğine kimse ayıbın gözetmegil.” 159/1

“Diler isen bu dünyayı âhirete değiĢmesin

Dünü gün kılgıl tâat ayak uzatıp yatmagıl” (243/167)

“Eğriliğin koyasın doğru yola gelesin

Kibr ü kîni çıkargıl nasîb alasın

“Ne verür isen elün ile Ģol varur senün ile

Ben desem inanmazsın varıcağız göresin” (191/1402,3)

“Ġkilik eylemeye hiç yalan söylemeye

Âlem bulanır ise bulanmadan durula” (192/1499)

“Dünyaya gelen kiĢiler yola bile gelmek gerek

Ölümünü anıban dün ü gün ağlamak gerek

“Bu dünya kahır evidir hem bâkıy değil fanidir

Aldanuban kalma buna tez tövbeye gelmek gerek” (42/244,5)

“Eya gönül açgıl gözün fikrin yavlak uzatmagıl

Bakgıl dirliğine kimse ayıbın gözetmegil

ġöyle dirilgıl hak ile öleceğiz söyleseler

Bâki dirlik budur canım yavuzad ile gitmegil

Diler isen bu dünyayı âhirete değiĢmesin

Dün ü gün tâatı ayak uzatıp yatmagıl” (208/ 4,5,6)

B. Tarikat‟ta Bulunan On Makam:

1.Tevbe Etmek

Tarikatte ilk makam bütün günahlardan halisane tevbe‟dir. Bu samimi isrigfar ile nefs kal‟ası yıkılır:

Yani bu makam, Kur‟an-ı Kerim‟in “Allah‟a samimî bir dönüĢ ile tevbe kılınız (K.,LXVI,a.8)”

emirlerindeki; Kur‟an‟a bağlanma, Allah‟a dönme, günahlarından ve iĢlediği isyankarlığa karĢı

piĢmanlık duymadır. Çünkü O tevbeleri kabul kılıcı ve çok yargılayıcıdır. Hz. Muhammed:

“Günahlarından tevbe edip dönen kiĢi, hiç günah iĢlememiĢ gibidir.” buyruyor. Tevbe deyince

kasdedilen, günahına içten piĢmanlık duymak ve Allah‟dan af dilemektir. Eğer kul, isyanına piĢman olur

candan bir samimiyetle Allah‟dan özür dilerse, Allah da onun özür dilemesi ve piĢmanlığı sebebiyle, bir

kerede yetmiĢ yıllık günahını affeder. Çünkü içten özür dilemek ve gerçekten Allah‟a dayanmak,

kıyamet gününde yüzleri ağartır. Çünkü Allah u Taala ;

“Ey kullarım‟ özür dilemek ve samimiyetle tevekkül etmek sizden, kabul etmek benden ...”, “Allah‟a

tevekkül edip dayanana o yeter (K.,LXV,a.3)” buyurmuĢlardır.

ġükür etmek sizden, nimetleri artırmak benden: Nitekim Allah‟u Taala:

“Eğer Ģükür ederseniz, ben de mutlaka sizin nimetlerinizi çoğaltırım. Ve eğer küfran-ı minnette

bulunursanız gerçekten çok Ģiddetli olur.(K.XIV,a.7)” buyurmuĢtur.

Gayret etmek sizden, hesapsız sevap vermek benden: “Sabredenlere ücret ve karĢılıkları hesapsız olarak

verilecektir (K.XXXıX,a.10)” ayeti mucibincedir. Taat ve ibadet etmek sizden, Cennet‟de nimetler,

köĢkler, huriler vermek benden: “Ġyiliğin karĢılığı, iyilikten baĢka bir Ģey midir? (K.LV,a.60)” ayeti

gereğidir.

YetmiĢ yılda yaptığınız isyanlara bir kere tevbe etmek sizden, tevbeyi kabul etmek benden:
“Kullarımdan, tevbeyi kabul buyuran O‟dur (K.LX,a.104)” ayeti mucibince. Çünkü Allah‟u Taala
buyuruyor ki, “Babanız Adem, buyruğuma bir defa karĢı geldi, bana asi oldu, tevbesini yüz sene
sağlamadan kabul etmedim. Sizin yetmiĢ yıllık isyanınıza bir özür dilemenizle, tevbenizi kabul kılayım
ve kötülüklerinizi affedeyim.”

“Eğer isyânkârların günahlarını affetmeseydim rahmetim ve acımam muttal kalmıĢ olurdu; yarattığım
Ģeyle de bir eksiklik bulunsaydı kudretim tamam olmamıĢ olurdu; bana dua edene icâbet etmeseydim
saltanatım tamam olmamıĢ olurdu.” (CoĢan, 1986: 116-117).

Yûnus, tarikatın makamlarından olan tevbenin, günahlarından halisâne bir Ģekilde sıyrılmamasıdır. Bu
samimî istiğfar ile nefs kalesi yıkılır.

“Yûnus gel âĢıkısan tevbe eyle
Nasûha tevbe ucı kutlu oldı” (387/9)

“Togrulık mancınıgı istiğfar taĢıyıla
Togrulık vardı atıldı yıkınıdı nefs kal‟ası” (375/5)

2. Pir‟den El Almak

Mürid ne kadar güçlü olursa olsun pirin himmeti olmadan Hakikat‟e ulaĢamaz. Bunun için mürĢidden el
almalıdır:

Hak ere benüm didi varlığın ere kodı
Erenlerün himmeti yirden göge direkdür(84/5)

Yunus, bu himmeti erler eteğini tutmakta bulmuĢtur:

Ġy yaranlar iy kardeĢler görün beni n‟itdüm ahi
Ere irdüm eri buldum er eteğin dutdum ahi(399/1)

Anladum kendü halümi gözledüm toğrı yolumı
Dutdum ulular eteğin Hazret‟e ben yitdüm ahi(399/5)

N‟itdi bu Yunus n‟itdi bir togrı yola gitdi
Pirler eteğin tutdı Allah görelüm neyler(71/13)

3. Nasihat Dinlemek

Nasihat; ıstılah olarak bir mürĢidin müritlerine yaptığı konuĢmadır ki, Hz. Peygamber‟in sahabe ile
yaptığı sohbetten gelir. MürĢit, o peygamber sohbetini vakayet nuruyla cezbedip velayet kemali ile
nakleden kimsedir. Bu sebeble erenlerin sohbeti(nasihatı) marifeti artırır:

Erenlerün sohbeti arturur marifeti
Bi-derdleri sohbetden herdem süresüm gelür(46/5)

4. Havf u Reca [Korku ve Umut Arasında Olmak] Sahibi Olmak

Mümin, havf ile reca arasında olmalıdır. Yani korku ile ümit arasında olmalıdır. Ancak fena makamında
bu halin önemi kalmaz.

Havf: Korku, reca: Umut‟dur. Tasavvufî anlamda ise; kulun, korku ile umut arasında olmasıdır. Bunu da
Kur‟an-ı Kerim‟in: “O kullar, verdikleri sözü yerine getirirler; fenâlığı oldukça yaygın olan bir günden
korkarlar (K.,LXXVI,a.7)” “Allah‟ın rahmetinden umut kesmeyiniz” hükümlerine bağlandıklarını ifâde
etmektedirler.

Mümin havf ile recâ arasında olmalıdır. Yani korku ile ümit arasında olmalıdır. ancak fenâ makamında
bu halin önemi kalmaz:

“Dünyaya gelen kiĢiler yola bile gelmek gerek
Ölümüni anubanı dün ü gün aglamak gerek” (137/1)

“Havf u recâ niçe gelür varlık yokluk bıragana
Ġlm ü amel sımaz anda ne terazü ne hod sırat” (17/7)

Yüce Allah biz insanlara karamsarlığı haram kılmıĢtır. Allah‟a karĢı duyulan aĢk=sevgi+saygı+korku
formülünü kapsar.

Yûnus‟a göre hayır ve Ģerri elden koyan havf ve recâya aĢina olamaz:

“Beni benlikden kodı varlık defterin yudı
Havf u recâ göstermez hayr u Ģer elden koyan” (264/7)

Havf u recâ göstermeyen Yûnus‟un gözünde Tatar gibidir:

“Okursun tasnif kitâb niçe binâ vü i‟râb
Havf u recâ sende yok eyle ki Tatar‟sın” (284/4)

Varlık-yokluk meselesine yabancı olan gönüller, korku ve umut onlara kaval sesi gibi gelir. Yüce
Allah‟ın aĢkına mazhar olan Yûnus, buna eriĢmekle içinde birikmiĢ korkuları atacak bütün endiĢe ve
tereddütlerinden kurtulmuĢ olacaktır:

“Kaçan kim ben beni bildüm yakîn bil kim Hakk‟ı buldum
Korkum anı buluncaydı Ģimdi korkudan kurtuldum” (176/1)

Tek gaye o muhteĢem aĢka intisap etmek ve tek menzil tecelligahı ederek sevdâda fanî olmaktır.

5. Mürid Olmak

Bu makam, Kur‟an-ı Kerim‟in “Eğer bilmiyorsanız zikir erbabına (bilenlere) sorunuz” (K.XVII,a.43)
ayetine dayanmaktadır.

Mürid üç türlüdür.

a) Gerçek ve mutlak mürid ki, bu Ģeyhine “niçin?” diye sormayan; ona karĢı delil getirmeyen kiĢidir.

b) Mecazî mürid ki, bu dıĢta Ģeyhinin buyruğunda, içte kendi nefsinin hükmünde olan kiĢidir.

c) Dönek (mürted) mürid ki, bu Ģeyhinden değiĢik bir hal gördüğü zaman onu, ilmi az olduğundan,

nefsinin arzusuna uyup terk ediveren kiĢidir (CoĢan, 1986: 117).

Bir Ģeyhe bağlanan Yûnus, gittiği yolun hak olduğuna cânı gönülden itikat etmektedir. Daha sonra da

kendine seslenen Yûnus, bu erkânın, aĢıkların erkânı olduğunu söyler:

“ġeyh-i kâmil hizmetinden fârig olma iy Yûnus

Kulluk itmek pîrine erkânıdur âĢukların” (150/6)

Ġçi kaygu ile pür olan Yûnus, Allah yolundan kendine el veren pîri gönlünde kaygı ve acıları kar gibi

eriyip yok olur:

“Kaygu beni almıĢıdı cânım zebûn olmıĢıdı

Gördüm pîrümün yüzini ol kayguyı sürdüm bugün”

Manevî ilham ile insanı pür-nûr eden ġeyhe Yûnus:

“Varam kul olam Ģeyh iĢigine

Aba dikinem yüzbin pâreden” (284/7)

diyor.

Mürid ne kadar güçlü olursa olsun pirin himmeti olmadan Hakikat‟e ulaĢamaz. Bunun için mürĢidden el

almalıdır:

“Hak ere benüm didi varlıgın erde kodı

Erenlerün himmeti yirden göge direkdür” (84/5)

Yûnus bu himmeti erler eteğini tutmakta bulmuĢtur:

“Ġy yaranlar iy kardaĢlar görün beni n‟itdüm ahî

Ere irdüm eri buldum er etegin dutdum ahî” (399/1)

“Anladum kendü halumu gözledüm togrı yolumı

Tutdum ulular etegin Hazret‟e ben yitdüm ahî” (399/4)

“Nitdi bu Yûnus n‟itdi bir togrı yola gitdi

Pirler etegin tutdı Allah görelüm neyler” (71/13)

6. Nefis Terbiyesi

Nefis terbiyesi, açlık ve kanaatkârlıktır. Bu makam Hz. Muhammed‟in,

“Açlık, gök gürültüsüne, kanaatkârlık buluta benzer; nasıl gök gürültüsü ve bulut yağmura sebeb teĢkil

ederse, kanaatkârlık ve açlık da derin ve ince düĢünme (hikmet) ile sezgi (marifet)ye sebep olur”

hadisine dayanmaktadır.

“Yort iy gönül sen bir zaman âsûde fârig hoĢ yürü

Korkma kayırma kimseden gussa vü gamdan boĢ yüri

Hakîkate bakarısan nefsün sana düĢman yiter

Var imdü ol nefsünile vuruĢ, tokuĢ savaĢ yüri

Nefsdür eri yolda koyan yolda kalur nefse uyan

Ne iĢün var kimse ile nefsüne kakı buĢ yüri

Diler isen bu dünya Ģerrinden olasın emîn

Terk eyle bu kibr ü kîni hırkaya gir dervîĢ yüri

Ġster isen bu dünyede ebedî serhoĢ olasın

IĢk kadehin tolu götür yıl on‟ki ay serhoĢ yüri

Kimse bagına girmegil kimse güline dirmegil

Var kendi ma‟Ģûkun ıla bagçede al-alıĢ yüri

Gönüllerde ig olmagıl mahfillerde çig olmagıl

Çig nesnenün ne dadı var gel cıĢk odına biĢ yüri

Yûnus imdi hoĢ söylersin dilünile Ģerh eylersin

Halka nasîhat satınca er ol yolunca hôĢ yürü” (403)

Yunus‟a göre kulun, ölmeden önce kendi nefsini yok etmesi hususu yine Kur‟an-ı Kerim‟in:

“Sizin yanınızdaki (dünya malı) tükenir, Allah katındaki (rahmet) ise bâkidir (tükenmez). Elbette sabırlı

davrananlara, yapmakta oldukları en güzeliyle mükafatlarını vereceğiz (K.,XVI,a.96)” ayetine

dayanmaktadır.

Tasavvufta fenâ makamı vardır. Nefsin terbiye edilerek öldürülmesidir ve bütün maddî ve dünyevî

isteklerden kurtulup Allah‟ta yok olmaktır. Yani Yûnus gibi olmaktır.

“Yûnus Emre yok oldı küllî varı yok oldı

Andan artuk nesne yok kalman gümân içinde” (339/8)

KiĢinin kendinden geçmesi ve kendi bedenini terk ederek Allah‟ta yok olmasıdır.

“Beni sorman bana bende degülem
Sûretim boĢ gezer tondan içerü” (290/3)

Ġnsan nefsanî taleplerinden kurtulmadıktan, ölmeden önce kainatın yaratıcısına ve âĢık destanına
ulaĢamaz:

“Yûnus canını berkit bildüklerini terk it
Fenâ olmayan sûret Ģahına vâsıl olamaz”

Tasavvufta “erenler” sözü tarikata girmiĢ ve Allah aĢkını içlerine çekmiĢ olan kiĢilerdir. Yûnus‟a göre
kim ki, erenleri örnek aldı, onlar fenâ olanlar:

Fenâ bir zevk-i vuslat yemektir:

“Fenâ ol kim bulasın zevk-i vuslat
Bu sözüm düĢ midür sana yor indi” (411/5)

Ve bu makama ulaĢanlar Allah‟ta yok olarak fenâ olurlar.

“Yûnus eydür hiç Ģek degül ol benven ü ben olvanın
Ben ne dirsem dost tutar dost didigin ben tutaram” (180/8)

Mevlanâ Hazretleri, “Nefis, nefis sen öyle bir mel‟unsun ki, bazen olur köpeği bile Hz. Yûsuf vasfında
görürsün.” ĠĢte bu kadar bayağılaĢan bir nesneyi haddelerden geçirerek safî ve ulvî yapmak zor ve
meĢakkatlidir.

“Ma‟Ģuka halvetinün yidi kapusı vardur
Ol kapudan içerü seyrân kılasum gelür” (46/3)

“Tevekkül iĢi ola kanaat aĢı ola
Ġnâyet baĢı ola nur-ı rahmet içinde” (205/28)

Allah‟a giden tariklerde sayısı meçhul çok ve büyük engeller vardır. Bu engelleri ehliyete dönüĢtürmek
her kiĢinin haddi değildir:

“YitmiĢ bin riyâ çeri vardur bu yolda bilün
Nefs öldürmiĢ er gerek ol çeriyi kırası” (375/4)

“Yidi deniz gördüm anda birisi oddanıdı
Bu harâbât ehlinün dirler yolı andan geçer” (67/4)

“Onikidür hücresi yidi dervâzisi vardur
Anda iki dilber var bilmezsin ki sorasın” (250/4)

Nefsini mürĢid sayanlar hakikate ağyar kalıp terakkilerinde hakkı bulamazlar:

“Nefsdür eri yolda koyan yolda kalır nefse uyan
Ne iĢün var kimseyile nefsüne kakı buĢ yüri” (403/3)

“Miskîn Adem oglanı nefse zebûn olmıĢdur
Hayvân cânâvâr gibi otlamaga kalmıĢdur” (76/1)

“Ġmân aldaguçları bilün çokdur bu yolda

Nefsine uyanlarun gitmez yüzi karası” (375/3)

Ama insan nefsini, ilmik ilmik imân ile dokur ve taleplerini hakka dayandırırsa yüce Allah‟ın iltifatına

mazhar olur.

“Nefs yolından geçemezin ıĢk Ģarâbın içemezin

Gönlüm kara açamazın dervîĢ olıbilsem derviĢ” (123/2)

“Nefsini müslüman eden kiĢi Hakk‟a doğru yol alır

Nefsini bilen erler, gözlerinden hicabı silmiĢler” (123/2)

Nefsini terbiye etmeye çalıĢan insan, nefsiyle âdeta savaĢ eder.

“Kudret kılıcın almıĢ nefsün boynını çalmıĢ

Nefsini depelemiĢ elleri kan içinde” (302/7)

“IĢk nefs iline akdı ne bulduyısa yakdı

Kibir kal‟asını yıkdı anda çok savaĢ oldı

Nefs ili oldı harâb kibr ayaklarda türâb

Gitdi perde vü hicâb dost gözüme duĢ oldı” (394/3-5)

“Hakikate bakarısın nefsün sana düĢman yiter

Var imdi ol nefsün ile vuruĢ-tokuĢ savaĢ yüri” (403/2)

Her bir kiĢi bir iĢ dutar ol dosta yakın olmaga

Gice gündüz nefsiyle herdem savaĢdur âĢıkun” (146/6)

“Kırdum bu nefsün çerisin bir itdüm burc u bârusun

Pâk eyledüm içerüsin mülketini yuyan benem” (187/3)

Feragat menziline ulaĢabilmek için kana‟at dârında nefsini îdam sehpasına çeken Yûnus,

“Bu miskin Yûnus‟ı, gör derviĢlik ide geldi

Nefsindendür Ģikâyet nefsin öldüren gelsin” (239/9)

mahiyetindeki derviĢlik davetiyesini çıkarır.

7. Pire Hizmet Etmek

Burada kiĢinin teslimiyeti, itâtı ve sabrı söz konusudur. Zira Hz. Muhammed: “Hizmet edene hizmet

olunur” buyuruyor. Evet Yûnus, Pir‟i Tabduk Emre‟ye 40 yıl hizmet ettikten sonra “kâmil insan”

olabilmiĢtir. Bu sebeple Hak âĢıklarının erkanı, pire hizmettir:

“ġeyh-i kâmil hizmetinde(n) fârig olma iy Yûnus

Kulluk itmek pîrine erkânıdur âĢıklarun” (150/6)

Hak aĢıklarının erkanı pire hizmettir:

ġeyh-i kâmil hizmetinde fâriğ olma iy Yunus

Kulluk itmek pirine erkânıdur âĢıklarun(150/6)

8. Kanaatkâr Olmak

Kanâat‟ın lügat manası, “mevcut olanla yetinmedir”. Tasavvufî bir ıstılah olarak kanâat, kayıp olan Ģeye

duyulan isteği terk etme ve mevcut olan Ģeye de istiğnadır. Rıza‟nın baĢlangıcıdır.

Yûnus Emre‟ye göre nefsin bitmez tükenmez arzuları, ancak kanaatla dizginlenir. Kanâat, insanın yârı

olmalıdır. Nefs ejderhasına kanâat silahıyla karĢı konulabilir:

“Nefsümün ejderhası döndi bana haml citdi

Kanâat hay dimezse hakîkatdür yir inde” (383/2

Kanaati yâr idin uyma nefs dilegine

Ġresin Hakikate yirün buldun tur indi” (383/2-3)

Kanâ‟at, nefis atının gemidir. Bitmez tükenmez arzular, onunla dizginlenir.

“Sabrıla kanâ‟atı viribidüm bunlara

Kırkını bir gönlege kanâ‟at kılan benem” (185/2)

DervîĢ, Tevekkülü iĢ, Kanâ‟ati de aĢ bilmiĢtir.

“Tevekkül iĢi ola, Kanâ‟at aĢı ola” (295/28)

Kanâ‟at, nefsin bütün arzularına “nefis düĢmanlığına” karĢı koruyan bir makamdır. Kanaat hırkasına

bürünen kiĢi, daima kurtuluĢta, selâmetdedir.

“Kanâ‟at hırkası içre selâmet baĢını çekdüm

Melâmet gönlegin biçdüm ârif olup geyen gelsün” (230/2)

Biz, kanâatı, 1) Maneviyatta kanâatkâr olmak, 2) Maddiyatda kanâatkâr olmak diye ikiye ayırıyoruz.

Dualarımız maddiyatta kanâatkâr olmak ve maneviyatta doyumsuzluğu yakalamak konusunda müĢterek

olsun diyelim ve sözü Yûnus‟a bırakalım.

Ġnsan nefsinin mahkumu olursa yılan dolu gayyalarda salâhı arar ama bulamaz:

“Kanâat didiğüni eğer sen tutamazısan

Nefsine uyarısan sor gönder ol var indi

Kanâat yar idün uyma nefs dileğine

Ġnesin hakîkate yüzün buldun tar indi” (884/3-4)

9. Tecrid ve Tefrid Sahibi Olmak (Allah‟a Dönmek ve O‟ndan Gayrileri Bırakmaktır):

Bu makam da, Allah‟a dönmek ve ondan gayrileri bırakmaktır. Bu makam Kur‟an-ı Kerim‟in “O halde

Allah‟a koĢun ve O‟na iltica edin (K.,LI,a.50)” âyetini temel almaktadırlar.

Bilindiği gibi tecrid:

“Sâlikin zahirini mal ve mülkten, batınını karĢılıklı bekleme anlayıĢından arındırması, yaptığı her Ģeyi
sırf Hak rızası için yapması, makam ve hâl sahibi olma düĢüncesini hatır ve hayalinden dahi
geçirmemesidir. Kalbi mâsıvâdan arındırmaktır”. Tefrid ise:

“Emsal ve akrandan ayrılıp yalnız ve tek kalmak, kimsenin sahip olmak, hâlini görme halinden de
uzaklaĢmak, her Ģeyi Hak rızası için yapmak, Hakk‟ı Ģanına yakıĢmayan vasıflardan tenzih etmek ve onu
ferd (tek ve eĢsiz) olarak görmektir” (Uludağ, 1991: 474).

Demek ki tecrid, kalbi mâsivâdan arındırma, tefrid ise Allah‟la birlik olma hâlidir:

“AĢıklarun ne kim varı tecrid gerekdür arada
Her nesneye ol hükm ider her yol içinde yolı var” (32/4)

“Niçe bir tecrîd ü tefrîd ü mücerred-münferid
Niçe bir cinni vü insi ya niçe Ģeytân olam” (201/11)

Ayrıca Yûnus, bütün varlığını dost eline bırakır, bu dünyada kendisini garip bulur.

“Ne var söylenen dilde varlık Hakk‟undur kulda
Varlıgum hep ol ilde ben bunda garîb geldüm” (191/2)

Hemen arkasından da Allah‟a tam bir teslimiyetle bağlanır:

“Alem düĢmân olurısa beni dosttan ırımaya
Dost kandayısa ben anda düĢmanlık ayırımaya” (337/1)

diyebilen bir gönül taĢıyor.

“Ne var söylenen dilde varlık Hakk‟undur kulda
Varlıgum hep ol ilde ben bunda garîb geldüm” (191/2)

Artık Yûnus, Yûnus değildir, “Beni bende demeyin / Bir ben vardır benden içerü” Kendini her Ģeyden
tecrid ederek, bütün varlığını Allah‟a (c.c.) adayan Yûnus,

“Benliğüm benden koyayın senün kohunı duyayın
Bunca zaman ben kul iken sultân olayın bir zamân” (253/7)

noktasına eriĢebilen Ģairimiz, Hakk‟tan baĢka bir Ģey tanımaz.

“AĢık Yûnus sen canunı Hak yoluna eyle fidâ
Bu Ģeyhıla buldum Hak‟kı ben gayri nesne bilmezem” (192/8) der.

10. Kendini Bilmek:

Hz. Muhammed: “Kendisini tanıyan Rabbini tanır” buyurmuĢtur. Yûnus da bu konuya;

“Men arefe nefsenu dirsin illâ degülsin
Melâik‟den yukarı seyrân arzu kılursın” (255/2)

“Ġlim ilim bilmekdür ilim kendün bilmekdür
Sen kendüni bilmezsin yâ niçe okumakdur” (91/1)

“Ġlmi okumak bilmeklik kendözünü bilmekdür
Pes kendözün bilmezsen bir hayvândan betersin

Ġlim okumak ma‟nisi ibret anlamagiçün
Çün ibretden degülsin görmedin taĢ atarsın” (248/5-6)

beyitlerindeki ifadeleriyle bakmaktadır.

C. Marifet‟te Bulunan On Makam:

1. Fena olmak

Hz. Muhammed: “Mü‟min kulun kalbi Allah‟ın arĢı gibidir” buyuruyor. KiĢi kalbini temiz, gönül evini
Rabbiyle dolu ve bütün yaratıkları da gücünün yettiğince kendinden hoĢnut kılmaktır. Rabb‟a ancak bu
vasıfları yerine getirince vuslata erebilir. Zira kul bu makamda kendinden ve sıfatlarından fâni olarak
Hakk‟ın sıfatlarıyla bâki olur. Yûnus, fenâ olmadan vuslatın olmayacağını ifâde eder:

“Bu bir acayib hâldir bu hâle kimse irmez
Âlimler davî kılur veli degme göz görmez

Ġlm ile hikmet ile kimse irmez bu sırra
Bu bir acayib sırdur ilme kitaba sıgmaz

Âlem ilmin okuyan dört mezheb sırrun tuyan
Aciz kaldı bu yolda bu ıĢka el uramaz

Yûnus cânunı berk it bildüklerüni terk it
Fenâ olmayan sûret Ģâhına vâsıl olmaz” (110)

2. Sabır Sahibi Olmak

Sabretmek, Tanrı‟ya ulaĢmak, Tanrı‟yı birlemek ve Tanrı‟ya yakarmaktır. Nitekim Kur‟an-ı Kerim‟de:

“Ey iman edenler! sabredin (sabırda yardımlaĢın), (düĢman karĢısında) sebat gösterin; (birbirinizle
irtibatlı olun); (cihad için) hazırlıklı ve uyanık bulunun ve Allah‟tan korkun ki baĢarıya eriĢebilesiniz”
(K.,III,a.200) âyetine dayanmaktadırlar.

Sabır: “dayanmak, dayanıklıktır. BaĢa gelen musibetlerden dolayı Allah‟tan baĢka kimseye Ģikayetçi
olmamak, sızlanmamak, yakınmamak, kendine acındırmamaktır”.

Kul, karĢılaĢtığı sıkıntı ve belâların verdiği üzüntüyü sadece Allah‟a arz eder ve O‟nun inâyetini ister.

ġekvâ, Ģikayeti Allah‟a sunma, kazaya rıza gösterme hâline de aykırı düĢmez. Fakirin sabır, zenginin

Ģükür ehli olması lâzımdır. Sabır, musibetle karĢılaĢılan ilk anda bahis konusu olur. Sabır, haramlardan

uzak kalmada ve dini emirlere uymada bahis konusu olur. Sabrın sonu selâmetdir. Sabr-ı cemil,

yakınmadan ve sızlanmadan gösterilen sabır. (Uludağ, 1991 : 408).

-”Allah, sabredenlerle beraberdir.”

Sabır, hakikatin sekizinci makamıdır. Zira “Sabreden derviĢ muradına ermiĢtir”, “Sabreden zafer

kazanır” sözlerinde “sabr ehli”nin, bu güzel huyu ile “Vuslat”a eriĢeceği ifade edilmiĢtir. Zira, Allah u

Teala: “Sabır gösterenlere mükafaat vardır” buyuruyor. Zira, insanoğlunda sabr ile nefs mücadele

halindedir. Ama sabredersen, daima zafere ulaĢırsın. Yûnus:

“Miskin Yûnus sabr eylegil bu dünyânun zahmetine

Dürlü cefaya katlanur sen sultân‟a iren kiĢi” (272/12)

KiĢiyi Allah‟a ulaĢtıran hasletlerin baĢında “sabr” gelir. Yine insanı Ģeytana yaklaĢtıran da

“sabırsızlık”tır:

“Kimden öğüt istersem sabır gösterür bana

Sabrumun perdesini muhabbet od‟ı yakdı

Sabrıla benüm iĢüm niçe varısar baĢa

ġol dostumun nüvahtı cânuma cân bırakdı” (363/3-4)

“Sabrıla kanaatı viribidüm bunlara

Kırkını bir gönlege kana‟at kılan benem” (185/2)

Ġslâm kültüründe “sabr” denince ilk akla gelen “Hz. Eyyûb‟un sabrı”dır. Sırasıyla Hz. Yakub, Hz. Yusûf

bunlar, “sabr”ın timsali, kısacası “sabır taĢı”dırlar. Yûnus bu sabır taĢlarını:

“Eyyub‟layın sabr eyle Yakûb‟layın çok agla

Yusuf-sıfat sen dahı Kenân‟a iriĢince” (309/4)

Tabiîki, sabır bir ölçüdür. Mecnun‟un Leylâ‟sına kavuĢması da “sabır”la olmuĢtur.

Sabırla erik, helva olmuĢtur. Sabır amaca baĢarıyla ulaĢmanın en öenemli unsurudur. Sabır çiledir, ama

sonu bahtiyarlıktır. Sabır bekleyiĢtir, özlemdir, kurtuluĢtur. Sabır, makamdır.

3. Marifet Sahibi Olmak

Gerçek arif Hakk‟ı bilen , Hak‟tan haber alan kiĢidir. Marifet gönül hazinesidir. Bu hazine aĢk ile ele

geçer. Marifeti söz ile dile getirmek bir kibir alametidir. Bunlar marifet yoksuludur.

Üçüncüsü marifet can gönül gözin açar

Bak ma‟ni sarayına ArĢ‟a değin yücesi (351/5)

KiĢi Hakk‟ı bilmek gerek Hak haberin almak gerek

Bir sözi söylemek gerek kimse anı bilmez ola (327/7)

Olmaz sözi dimezem ben marifet ehline

Zira disem inanmaz ağacda bitdi karpuz (106/6)

Söylerem ma‟feti saluslanuram katı

Miskinliğe dönmege gönlümden kibir gitmez (117/3)

4. Vücud Makamını Bilmek

Vücud birbirine zıt, od, su, toprak ve yel‟den ibaret olan “anasır-ı erbaa”nın terkibiyle ortaya çıkmıĢtır.

Dolayısıyla bu zıt unsurların birbirlerine muhalefetinden nefsin süfli faaliyetleri ortaya çıkar. Dört

unsurun her birinin asıllarına gitmesi ile yani teni terketmesiyle kiĢi fena‟ya ulaĢır. Fena‟ya ulaĢan

kiĢinin vücudu ise asli varlığı olan cevher‟e (nur) rücû eder. Bu görüĢ dolayısıyla tasavvufta insan-ı

kamil‟in vücudu kesretin tamamını bizatihi kendinde toplayan bir kül‟dür. Yunus bu sırra vakıftır:

Ma‟na bahrine talduk sırrını bulduk

Ġki cihan ser-te-ser cümle vücudda bulduk(133/1)

Vücuddan gelmeyince kimse Hakk‟ı bilmedi

Bu vücuddan gösterdi dost bize didarını(397/4)

5. Cömert Olmak-Cimri olmamak

Ġnsanoğlu, kazancını Allah yolunda, insanlığına hayrına olmak kaydıyla cömert olmalıdır. “Alan el değil,

veren el” olmalıdır. Gönül yapmalıdır. KiĢi, hem varlığı ile hem de gönlü ile Allah rızası için “cömert”

olmalıdır.

“Kazandugunı virüben yoksulları hoĢ görüben

Hak Hazretine varuban oddan o kurtulmak gerek” (137/7)

Kendini ve malını Hak yolunda sebil etmektir. Allah‟ın kendisine ikram eylemiĢ olduğu yemeklerden,

giyimlerden bir Ģeyi sakınmamak, aksine Allah‟ın rızasını kazanmak isteğiyle, O‟nun yolunda bol bol

vermektir.

Nitekim Kur‟an‟ı Kerim‟de bu hususta: “Allah yolunda mallarını harcayanların örneği, yedi baĢak

bitiren bir dâne gibidir ki, her baĢakda yüz dâne vardır. Allah dilediğine daha da fazla verir. Allah

geniĢtir, her Ģeyi bilir” (Bakara Suresi, ayet: 261) buyuruluyor.

Hakk‟a vasıl olan kiĢi dünyevî kaygılardan kurtulur. Dolayısıyla mal, mülk gibi verilmesi nefse zor gelen

Ģeyler Hak yolunda sebil edilmelidir:

“Her kim tarîka gire gerek mal terkin ura

Yola togrı can vire bu tarikat içinde

Ger togrı turmazısa mâl terkin urmazısa

Yola can virmezise tuymaz sohbet içinde” (295/16-17)

“Kanı buldum niderem ben ayrugı
Yagmaya virdüm bugün dükkânımı” (389/5)

Dünya terki, ibadetlerin baĢıdır. Dünya terki, cihan terki, bildiklerinin terki, vücut terki, iki cihan terki,
mal terki, kendini terk gibi adlar verdiği bu makamda söylediği muhtelif Ģiirlerinde Yûnus, dünyayı terk
etmiĢtir:

“Cânum bu tene gireli nazarum yokdur altuna
DüĢdüm ayaklar altına topraklayın tozar oldum” (222/7)

“Dünyâyı elden bırak olmagıl Hak‟dan ırak
Sermâye kendis‟olmıĢ varlıklar yuyanlara” (331/4)

“Ġbâdetler baĢıdur terk-i dünya
Eger mü‟minisen ana inanasın” (279/10)

6. Kibir ve Riya‟dan Uzak Kalmak

Yûnus‟un eserlerinde en çok üzerinde durduğu ve insanlara öğütlediği Ģeyler; “Kibirli ve riyakâr
olmamak, mütevazi olmak ve olduğu gibi görünmektir. ĠĢte Yûnus, bu temel karakter unsurlarını izah
etmek için, bilhassa “ibâdetin” riya ile ve gösteriĢ için yapılmasına hiç tahammül edemez. “Ġbadet ve
taatlarıyla mağrur olanlara veya ibadetlerini sadece gösteriĢ için yapan iki yüzlülere Ģiddetle çatar. O‟na

göre bunların ibadetleri kendilerine put, taatleri de gözlerine perde olmuĢtur. Ġnsan saf ve sâdık olmalı,
sana-bana göstermelik için ibadet etmemelidir. Allah herkesin halini en iyi bilendir.

“Dilerisen bu dünyâ Ģerrinden olasın emîn
Terk eyle bu kîni hırkaya gir dervîĢ yüri” (403/4)

“Egriligün koyasın togrı yola gelesin
Kibr ü kin çıkargıl erden nasib alasın” (250/1)

“Eger kine tutarısan gitdi senden îmân dahı
Billâhi ol Tanrı hak‟ı yokdur bu sözün yalanı” (412/12)

“Sen Hakk‟a „âĢıkısan Hak sana kapu açar
Ko seni begenmegi varlıgun evini yık” (131/6)

“Kibr ü menidür subaĢı delim kiĢidür yoldaĢı
Sen olmagıl anun eĢi buna uyan yoldan azar

Riya çökük yirde durur key sakın oda buyurur
Ġhlâs gelüp cümlesin yur Yûnus yolı yavlak sezer” (83/6-7)

“Kendözümü görürüm sallanabun yürürüm
Bugz u kibr ü adâvet gönlümi almıĢ benüm” (225/2)

“Zevk ü riyâ didükleri boynunı urmayınca ben
ġâh-ı Kerim‟e sıdkıla kanda bulısaram visâl” (155/6)

“Yûnus miskin mestânesin sen seni gör ko bunlar
Dünyâda riyâlu dirlik kiĢiye eyu ad degül” (154/6)

7. Edeb Sahibi Olmak:

Yûnus Emre‟nin en çok üzerinde durduğu kavramlardan biri de “edeb”dir. Edeb, hem “hâyâ” hem de

“erkân” ile müterâdif kullanır. O‟na göre “din ve imân” sahibi hatta insan olabilmek için edebli olmak

gerekir. Ġmân‟ın da Ġbâdetin de, tasavvufunda aslı “edeb”dir. Çünkü Hz. Muhammed: “Hayâ

imandandır” buyurmuĢtur. Tarikat yolunda marifet makamında ancak “edeb-erkan” bilerek yürümek

mümkündür; çünkü istediğine ulaĢmak isteyen, ancak “edeb-erkan” ile ulaĢır. Mahrum kalan da, ancak

“saygı ve edebi” terk ettiği için mahrum kalır. Hz. Ali buyurur ki: “Mal ve soy ile bir Ģeref olmaz. ġeref

ancak bilgi ve edeb iledir.” Hz. Muhammed de: “Edeb, aklın dıĢ Ģekli ve dıĢ görünüĢüdür.” buyurur.

“Edeb”, iyi terbiye, zariflik, uysallık... demektir. ġairimiz Ģiirlerinde bu mefhuma sık sık baĢ vurur.

“ġîrîn hulklar eylegil tatlı sözler söylegil” (57/9)

Ġnsana vacib olan “hoĢ hulk ile ameldir”:

“Evvel bize vâcib budur hoĢ hulkıla amel gerek

Ġslâm adı okınacak yoldaĢumuz imân gerek” (138/1)

Ġnsan iyilikle, yüceliklere ulaĢır. (303/3) Eğriler Hakk‟a varamaz. Eğriler eğrilerle, doğrular doğrularla

değerlendirilir:

“Egriler egril ile togrular togrular ile

Yalanı yalan seçer gammazlar gammaz ile” (335/14)

Yûnus ki, alçak gönüllü olmayı bir Ģeref sayar;

“Toprak eyle yüzüni mukînlere iy Yûnus

Cümlesinden ziyâde erün ikrârı gerek” (140/4)

“Yûnus Emre kendözün topraga urgıl yüzin

Ma‟Ģukaya yaraĢur bir miskînligüm vardur” (51/7)

“Eyidün Yûnus‟a tursun yüzini topraga sürsün

Ögüdin kendüye virsün okudugun dutsın dimiĢ” (122/9)

“Yûnus Emre‟m aç gözün toprak eyleyil yüzün

Sana dahi diyeler cigeri biryan kanı” (356/60)

Kibr ise dinimize Ģiddetle kınanan ve haram kılınan bir unsur iken tasavvufta ise, daha Ģiddetle kınanan

bir unsur olmuĢtur;

“Eğriligün koyasın togrı yola gelesin

Kibr ü kini çıkargıl erden nasîb alasın” (250/1)

Edeb, riyaya gönülleri kapatmıĢtır:

“Riyâ çökük yirde durur key sakın oda buyurur

Ġhlâs gelüp cümlesin yur Yûnus yolı yavlak sezer” (83/7)

Edeb, ruh estetiğidir, kiĢinin kendisini bilmesidir ve güzelliktir.

8. DerviĢliği Kabul Etmek

Yunus‟a göre derviĢ; “su ve topraktan yeĢeren bir ağaç misâlidir”. Onun yaprağı, dertlilere derman,

gölgesi kutludur. Bu ağacın budağındaki meyveler ili ve Ģehri besler.

Her kime kim derviĢlik bağıĢlana

Kalbi gide pak ola gümüĢlene

Nefesinden misk ile anber tüte

Budağında il ü Ģar yemiĢlene

diyen Yunus, bu makama herkesi lâyık görmez.Riyâ ile bu yola girilmez. Bu yol aĢk yoludur.

Bu derviĢlik yoluna aĢk ile gelen gelsin

Ya derviĢlik neydügin bin zere duyan gelsin

Melamet elbisesini giyen, “ilm-i bâtın” dan konuĢan derviĢler, Yunus‟un can dostlarıdır. Gönül dostu bir

derviĢin evine gelmesi, Yunus‟u sevindirir :

ĠĢidün iy yarenler eve derviĢler geldi

Ġlm-i bâtından öter eve derviĢler geldi

9. Hased ve Kin‟den Arınmak

Yûnus, bütün insanların saf ve riyasız, “toprak” gibi mütevazi olmasını istediği gibi, onların “hâsud ve

kindar” olmamasını da istemektedir.

“Ana durur bahl ü hased key mübâriz durur gayet

Kökini kaz yabana at fârig otur iy gam-güzâr” (83/4)

10. Dünyayı Terk

Dünya terki, ibadetlerin baĢıdır. Dünya terki, cihan terki, bildiklerinin terki, vücud terki, iki cihan terki,

mal terki, kendini terk gibi adlar verdiği bu makamda söylediği muhtelif Ģiirlerinde Yunus, dünyayı terk

etmiĢtir:

Canum bu tene gireli nazarum yokdur altuna

DüĢdüm ayaklar altına topraklayın tozar oldum(222/7)

Dünyayı elden bırak olmagıl Hak‟dan ırak

Sermaye kendisi olmıĢ varlıklar yuyanlara(331/4)

Ġbadetler baĢıdur terk-i dünya

Eger mü‟minisen ana inanasın(279/10)

D. Hakikat‟ta Bulunan On Makam:

1.Tevâzu Sahibi Olmak

Kulun, diğer yaratıklar arasında toprak gibi (mütevazi olması, bir kiĢinin incitmesinden incinmemesi;

aksine, kendine rastlayan her Ģeyi Allah‟tan bilmesi ve o baĢına gelen musibetlerin tümüne rıza

göstermesi, istemesini (iradesini) Allah u Teala‟ya terk ve havale etmesi ve dilemek (meriyyet) ve

istemeyi (irade) sadece, Allah‟a ait bilmesidir; çünkü Allahu Teala dilediğini ister ve istediği Ģekilde

hükmeder. (CoĢan, 1986: 119-120).

Tevazu, tasavvufun temel taĢlarındandır. Bilindiği gibi tasavvuf, gurur ve kibir düĢmanıdır. Tevazu,

tasavvufun “edeb kapısı”dır. Tevazu, Ģeytan ameli olan kibr‟in zıttıdır. ġeytan, kibrinden dolayı Âdem‟e

(a.m.) secde etmemiĢ, dolayısıyla cehennemlik olmuĢtur. Bu sebeble kibir, mutasavvıflarca hiç hoĢ

karĢılanmaz. Buna mukabil tevazu insanı yüceltir. Yûnus, Allah‟tan korkuyorsan; “alçak olgıl kamudan”

der.

“Korkarısan sen Tamu‟dan gel alçak olgıl kamudan

Ol güni ince (sıratdan bil) kamular geçmek gerek” (137/5)

“Ġy bana eyü diyen benem kamudan kemter

ġöyle mücrimem yolda mücrimler benden server” (41/1)

Ġslâm dini, insanlar arasında kardeĢliğin tesisinde “tevâzu sahibi” olmayı da emreder. Alçak gönüllü

olmak gerek. Tıpkı Hz. Muhammed‟in “Cennet anaların ayakları altındadır” buyurduğu “toprak” gibi

mütevazi verimli, hoĢgörülü olmak gerekir. bunun zıddı, “tekebbür”dür. Yani insanoğlu, ateĢ gibi baĢ

çekip yakacağına, “toprak gibi” verimli bereketli olmalıdır. Tevâzu sahibi kiĢi, güzel huylu olur.

“Yûnus Emre kendözün topraga urgıl yüzün

Ma‟Ģûkaya yaraĢur bir miskînliğüm vardur” (51/7)

“Eyidün Yûnus‟a tursun yüzini topraga sürsün

Ögüdin kendüye virsün okudugın dutsun dimiĢ” (122/9)

“Yûnus Emre‟m aç gözün toprak eylegil yüzün

Sana dahı diyeler cigeri biryân kanı” (396/66)

“Toprak eyle yüzüni miskînlere iy Yûnus

Cümlesinden ziyâde erün ikrârı gerek”

“Dünyadan gönlini çeke eli ile arpa eke

Unına yarı kül kata güneĢde kurutmak gerek” (140/4)

“Miskîn Yûnus erenlere tekebbür olma toprak ol

Toprakda biter küllîsi gülistânı toprak bana” (10/5)

2. Kimseyi Ġncitmemek

Yaratıklardan hiçbirine zarar vermemek ve onları ondan cefâ görmemeleridir.

Nitekim Hz. Muhammed:

 “Müslüman, diğer müslümanların kendisinin elinden ve dilinden zarar görmedikleri kimsedir”

buyuruyor.

Bilindiği gibi, bir insanın diğer bir insanla veya herhangi bir canlıya zarar vermesi, incitmesi Ġslâm
Dini‟nde haram kılınmıĢtır. Tasavvuf da, dinin bu bakıĢ açısını, kendisine “mihenk taĢı” olarak kabul
etmiĢtir.

Ayrıca tasavvuftaki, gönül-kâbe münasebetiyle insana ve onun gönlüne hususî bir kıymet isnat
edilmiĢtir. Bundan dolayıdır ki, “gönül kırmak” olayına çok sert bakılmıĢtır. Bu hususda Yûnus:

“Bir kez gönül yıkdunısa bu kıldugun namâz degül
YitmiĢ iki millet dahı elin yüzin yumaz degül” (166/1)

Ve hatta bu kiĢiden kendisine karĢı oldukça büyük kötülükler gelmiĢ olsa bile yine de o kiĢiye kötülükle
mukâbele edilmemelidir, demiĢtir. Yûnus bu hoĢgörüyü de Ģu Ģekilde dile getirmiĢtir:

“Her kim bizi yerer ise Hak dilegin virsün ana
Urmaklıga kasd idenün düĢem öpem ayagını

Her kim bize taĢ atarısa güller nisar olsun ana
Çırâguma kasd idenün Hak yandursun çıragını” (376/4-5)

3. Sır Sahibi Olmak

Kulun kendisinden sadır olan kerâmetleri gizlemesidir. Nitekim sofiler bu hususu Kur‟an-ı Kerim‟in:

“De ki; içinizdekileri gizleseniz de, açığa vursanız da Allah onu bilir. Göklerde ve yerde olanları da bilir.
Allah her Ģeye kâdirdir (K.,III,a.29)” ayetine dayandırmaktadırlar.

Zira sır, Allah‟ın zatı ile alâkalı bir kavramdır. Bu kavramın anlaĢılması hal ve zevkle mümkündür. Bu
hâl ise, dile gelmez, ilme kitaba sığmaz:

“ÂĢıklarun hâlini caĢık olanlar bilür
IĢk bir gizlü hazinedür gizlü gerekdür esrâr

Korkaram söylemege Ģerî‟at edebinden
Yohsa eydeydüm sana daha ayruksı haber” (26/7-8)

“Yûnus sen bir olgıl gönülde sır olgıl
Ki dervîĢ olanlar bu sırdan tuyalar” (62/8)

Bu sırrı saklayanlar seyr ü sulûk sahibi manevî yolculuğun yolcularıdırlar. Zira bunlar seyr ü sülûk
esnasında hâlden hâle geçer, nefislerini gerçek manada terbiye eder, ölmeden önce nefislerini öldürür ve
Allah‟ın iltifatına mazhar olurlar. Böylece Allah dostu olan bu sâliklere, elbetteki Allah tarafından bazı
imtiyazlar, kerâmetler verilir, fakat bunlar bu hâlleri asla açıklayamazlar. Açıkladıkları an bu sırlar
tamamen yok olur. Zira Yûnus, bu sırları ifĢa edenleri fenâ halde hırpalar.

“Kerametüm var diyen halka sâlusluk satar

Nefsin müslüman itsün varısa kerameti” (38/5)

Böylece kerametleriyle öğünen kiĢilere, önce kendi nefsini ıslah etmesini tavsiye eder.

4. Seyr-i Sülûk Sahibi Olmak

Ġyi ve olgun insanların yoludur. Kulun, sohbet esnasında doğruyu söylemesi, mürĢidine uymasıdır.

Allah‟a ulaĢmak için de ahlâkını güzelleĢtirmesidir. Hz. Muhammed‟in ahlâkı üzre olmasıdır. Zira Hz.

Muhammed:

“Ben mekârım-ı ahlâkı tamamlamak için gönderildim” buyurmuĢtur. Bu sülûk esnasında bir takım haller

yaĢanır, makamlardan geçilir. Bu makamlar, Allah ile Sâlik arasında bir sırdır. Bu manevî yolculuğu

Yûnus,

“Yol iletmek, sulük seyretmek, kanatlanıp kuĢ olup uçmak, yolca yürümek, sefer kılmak, nefsi tasfiye

etmek, Hakk‟a yol vermek, dost yoluna...” vb. gibi kavramlarla aĢağıdaki Ģekilde ifade eder:

“Ya sevgil dünya dutgıl yâ gelgil yol iletgil

Ġki davcî bir ma‟nî bu yolda sıgmaz dirler” (39/3)

“Sülûk seyir iden ıĢkun erine

Niçe mezheb olur dînden içerü” (290/10)

“Kurıyuduk yaĢ olduk ayagıduk baĢ olduk

Kanatlanduk kuĢ olduk uçduk elhamdulillah” (292/3)

“Yûnus beĢâret sana gel dirler dosttan yana

Külli Ģey‟in yerci ilâ aslih söz aslıdur” (33/10)

“Togrı yola gitdün ise er etegin tutdunısa

Bir hayır da itdünise birine bindür az degül” (166/5)

“Anladum kendü hâlumı gözledüm togru yolumı

Tutdum ulular etegin hazret‟e ben yitdüm ahî” (399/4)

“Dosta gidenin yolı gönül içinden geçer

Bir amel eylemedüm gireyüdüm gönüle

“Dosta giden kiĢiler unıdur kendözüni

Ben nereye varursam beni ileden bile” (338/3-4)

“Anı bana sorarısan yönüm dosttan yana benüm

Her ne hâlde yüririsem mihrüm arta durur günde” (318/4)

“Taallukdan üzüĢdüm ol dostdan yana uçdum

IĢk dîvânına düĢdüm divânum yağma olsun” (271/7)

Biz bu cihândan göçelüm ol dost iline uçalum

Arzu hevâdan geçelüm gel dôsta gidelüm gönül

Kılaguz olgıl sen bana gönülelim dosttan yana

Bakmayalım öne-sona gel dosta gidelüm gönül

Girçek erene varalum Hakk‟un haberin soralum

Yûnus Emre‟yi alalum gel dosta gidelüm gönül” (160/1-10)

Yukarıdaki beyitlerde Yûnus, sâlik‟i çeĢitli mecazî ifadelerle anlatmağa çalıĢmaktadır.

Sulûk ise, Yûnus‟da “sufilerin miracı”, manevî bir yolculuk, mânevî bir hâl, mürĢid-i kâmil‟in

kılavuzluğunda gidilen yol vb.‟dir.

“Gel imdi hicâbun aç senden ayrıl sana kaç

Sende bulasın mirac sana gelür cümle yol” (151/7)

“Erenlerden etek tutan menzil olub Hakk‟a yiten

Muhammed nûrına batan ol dünyaya kalmayandur” (99/1)

Seyr ü Sülûk, Kur‟an-ı Kerim‟in

“Biz O‟ndan geldik, yine O‟na döneceğiz” âyetinin mâzi ve istikbali bir noktada birleĢtiren

yolculuğudur.

Netice olarak deriz ki, seyr ü sülûk‟tan gaye, Allah‟a vasıl olmak için ahlâkı güzelleĢtirmektir. Sülûk

esnasında bir takım haller yaĢanır, makamlardan geçilir. Bu hâller, Allah ile sâlik arasında bir sırdır. Bu

manevî yolculuğu Yûnus, yol iletmek, sulûk seyr etmek, kanatlanıp uçmak, yolca yürümek, sefer kılmak,

Hakk‟a yol varmak gibi kavramlarla ifade eder:

“Levh ü kalem‟de yazılan tertib-i tevhid okuram

Ġlm-i ledün seyr ü sülûk güftâr iden gelsün beri” (287/3)

“Kesildi nefs baĢı öldi fısk ü fesâd iĢler kaldı

Hak‟dan bana nazar oldı kanatlandum uçar oldum” (208/5)

“Ben bende seyr ideriken caceb sırra irdüm ahî

Bir siz dahı sizde görün dostı bende gördüm ahî” (370/1)

Seyr ü sülûk makamının “ilahî aĢk Ģarâbı” öyle tatlıdır ki, içen bir daha içmek ister:

“Bir kuĢ olup uçmak gerek bir kenara geçmek gerek

Bir Ģerbetten içmek gerek içenler ayılmaz ola” (327/2)

Allah‟a giden bu yol, o kadar ince ve o kadar dar ki, oradan sadece sâlih kullar, sâlikler geçebilir.

Yûnus‟un da dediği gibi:

“Erenlerin yolları inceden inceyimiĢ

Süleyman‟la yol kesen Ģol bir karıncayımıĢ” (124/1)

Demek ki vuslat yolunda yürüyebilmek için, sabrı ebedî refik, ġeytanı (nefsî) ebedî düĢman bilmek

gerekir.

5. Dört Kapı Kırk Makama Göre Amel Etmek

Vuslat talebinde bulunan talib, bu dört makamı bilir ve ona göre amel kılarsa derviĢlik ona helaldir. Aksi
halde bu talep ona haramdır. Ve o kiĢi de tarikatte cahildir:

Sualüm var tapuna iy derviĢler ecesi
MeĢayıh ne buyurur yol haberi niçesi

Virgil su‟ale cevab tutalum olsun sevâb
ġu‟le kime gösterür ıĢk evinün bacası

Evvel kapu Ģeri‟at emr ü nehyi bildürür
Yuya günahlarunı her bir Kur‟an hecesi

Ġkincisi tarikat kulluga bil baglaya
Yolı togrı varanı yarlıgaya hocası

Üçüncüsi marifet can gönül gözin açar
Bak ma‟ni sarayına ArĢ‟a degin yücesi

Dördüncüsi hakikat ere eksük bakmaya
Bayram ola gündüzi Kadir ola gicesi

Bu ġeriat güç olur Tarikat yokuĢ olur
Marifet sarplık durur hakikat‟dür yücesi

DerviĢün dört yanında dört ulu kapu gerek
Kancaru bakarısa gündüz ola gicesi

Ana iren derviĢe iki cihan keĢf olur
Anun sıfatın öger ol hocalar hocası

Dört hal içinde derviĢ gerek siyaset çeke
Menzile irmez kalur ol eri yuvacası(351/1-10)

Dört kapudur kırk makam yüz altmıĢ menzili var
Ana irene açılur vilayet derecesi(35ı/13)

6. Hayır Sahibi Olmak

Yunus‟a göre kiĢi; Allah rızası için kendini ve malını Hakk Yoluna sebil etmesi gerekir.Yani kiĢinin
Hakk‟a vasıl olması için dünyevi kayıtlardan da kurtulması gerekir. Dolayısıyla mal, mülk gibi
verilmesi nefse zor gelen Ģeyler Hak yolunda sebil edilmelidir.

Her kim tarika gire gerek mal terkin ura
Yola toğrı can vire bu tarikat içinde

Ger toğrı turmazısa mal terkin urmazısa

Yola can virmezise tuymaz sohbet içinde(295/16,17)

Kanı buldum niderem ben ayruğı
Yağmaya virdüm bugün dükkanımı(389/5)

7. Zühd Sahibi Olmak

Allah ü Teala bir âyet-i kerimesinde: “De ki dünyanın zevki azdır, ahret ise sakınanlar için daha

hayırlıdır” (K., IV, a. 77) buyurur. Mutasavvıflar bu ve benzeri âyetleri kulun kendi isteği ile ve kendini

zorlayarak helali bile terk etmesi, ihtiyacı olduğundan fazlasını da istememesi, kısmetine razı olması,

Ģeklinde yorumlayarak dünyayı kendi hâline bırakmıĢ, kaybettiğine üzülmemiĢ, bulduğuna da

sevinmemiĢtir.

Buna göre bir Zâhid‟de üç haslet bulunmalıdır: Ellerini maldan mülkten çekmek; nefsini helalden bile

nezih tutmak; ayıracak vakti kalmadığından dünyayı unutmak (Ġmam el Haris b. Esed el Muhasibî, 1990:

50).

Yûnus, zühd‟ü üç makamda ele alır. O‟na göre: Zâhidin zühdü; sâlikin zühdü ve kâmilin zühdü olmak

üzere zühdün üç makamı vardır. Allah‟ın men ettiklerinden kaçınmak; avamın zühdüdür. Hâlbuki ârifler

Allah‟tan baĢka her Ģeyi terkedendir:

Zahidin zühdü:

“Zâhidin zühdüyle Cennet makâmı olur

Mâsivânın küllîsi zindânıdur câĢıklarun” (150/4)

Sâlikin zühdü:

“Zühdile çok istedük hiç müyesser olmadı

Terk idüben küllisin gümânı yagmaya virdük” (143/7)

Kamil insanın zühdü:

“Bir suret gördi gözüm secdeye vardı yüzüm

Yıkıldı tertîblerüm zühdümi mât eyledi” (364/4)

Zühdin de muhtelif menzilleri vardır. Buna göre:

8. Zikr Sahibi Olmak

Allah Teala: “Zikredin, zikredeyim”(K.,II,a.152) benzeri olarak Kur‟an‟da 70 surede zikr‟i

emretmektedir. Esas gayesi zikirle, salikin Allah‟ı düĢünmesi ve düĢündürmesidir. Zikir aynı zamanda

tarikatlerin esasını teĢkil eder.

Yûnus, bu kavram için “Allah demek”, “Dost adını eyitmek / kığırmak”, “Hak Çalab‟ın zikrini itmek”,

“Ma‟Ģûk‟u zikr itmek, “Tesbih” ifadelerini kullanmaktadır:

“Ġnanmayan gel sinüme dost adını eyit kıgır

Kefen tonın pâre kılup topragumdan turu gelem” (182/8)

“Gördüm gögin meleklerin her biri bir cünbiĢdedür

Hak Çalab‟un zikrin ider Ġncil ü hem Kur‟an benem” (177/5)

“Namâzı kıl zikr eyle elün götür Ģükr eyle

Ölecegün fikr eyle tur irte namazına” (315/4)

“Bir kez yüzün gören senün cömrünce hiç unutmaya

Tesbîhi sensin dilinde ayruk nesne eyitmeye” (3/1)

Yûnus beyitlerinde, zikr‟in, her zaman ve her yerde yapılacağını da bildirir. Bu zikrin gecesi, gündüzü

olmaz. Mekan içinde ayrı bir husus yoktur. Ġnsan, Allah‟ı zikr edeceğinde, her yer ve her zaman da bu

görevi yapabilir.

“Gündüz olalum sâim gice olalum kâim

Allah diyelüm dâim, Allah görelüm neyler” (71/6)

9. Ġlm-i Ledünni Bilmek

Ġlm-i ledün, “Hakk‟ın katından gelen bilgi, kalp gözüyle gözlemde bulunmak”dır. Kur‟an-ı Kerim‟deki:

“Derken, kullarımızdan bir kul buldular ki, ona katımızda bir rahmet (vahiy ve peygamberlik) vermiĢ,

yine O‟na biz kendi tarafımızdan bir ilim (ilm-i ledun) öğretmiĢtik” (K.,XVIII,a.65) ayetine

dayanmaktadırlar.

Mutasavvıflar, bütün ilimlerin Allah katından geldiğine inanırlar. Ancak Ģer‟i ve zâhiri ilimler Melek ve

Resuller aracılığı ile gelir. Ġlham ise, aracısız olarak doğrudan Hak‟dan gelir. Onun için ilhama “ilm-i

ledun” denilmiĢtir. Bu ilim, kiĢiye özgü mahrem bir bilgidir (Uludağ, 1991: 245-246).

Tasavvufta, Allah‟ın iltifatına mazhar olan ve Allah‟ın dostu olan kiĢilerin “kalp gözü” açıktır. Onlar

normal insanlardan farklıdır. Zira onlar “nefs” olayını tamamen yok etmiĢler ve bütün olaylara “ilâhî aĢk

penceresi”nden “Dost yüzüne” Allah‟a bakmağa baĢlamıĢlardır.

“Dost yüzine bakmaga key safâ nazar gerek

Dost ile biliĢmege cân gözi bîdâr gerek

Yûnus imdi yavı var bulmayasın il ü Ģar

Kim hak düsin kim bâtıl derviĢ burc u bar gerek” (135/1-19)

Yûnus‟un, gördüğünü görebilmek veya Yûnus gibilerin anlattığını tam anlayabilmek için insanın o “kalp

gözü” açık olmalıdır.

“Can gözile bakan görür Yûnus göz ile gördüğin

Yoksa yaban gözi ile kimseneye ne söyleyem” (209/8)

10. Vuslat (Tanrı‟ya Kavumak):

Vuslat, Allah‟a ulaĢma, buluĢma, kavuĢmadır. Bu husus, Vahdet-i Vücud inancına göre, varlıkların aslı

ezelde vahdet halindedir. Vahdet‟ten kesret âlemine gelen insan, ezeldeki vahdet haline mütemadiyen bir

özleyiĢ içindedir. Bu vahdet‟e olan vuslat özlemi ancak dört kapı kırk makamı geçmekle gerçekleĢebilir.

Bu makamları geçen sâlik fırkatten vuslat erer. Yûnus bu vuslat halini Ģöyle dile getirir:

“Cânlar cânını buldum bu canum yagma olsun

Assı ziyândan geçdüm dükkânum yagma olsun

Ben benligümden geçdüm gözüm hicabın açdum

Dost vaslına ulaĢdum gümanum yagma olsun” (271/1-2)

“Yûnus ne hoĢ dimiĢsin bal ü Ģeker yimiĢsin

Ballar balını buldum kovanum yagma olsun” (271/8)

Bilindiği gibi, vuslat‟ı isteyen tâlib, bu dört makâmı bilir ve ona göre amel kılarsa derviĢlik ona helâldir.

Aksi hâlde bu taleb ona haramdır. Ve o kiĢi de tarikatte cahildir:

Evvel kapu Ģerî‟at emr u neyhi bildürür

Yuya günahlarunı her bir Kur‟an hecesi

Ġkincisi tarîkat kulluga bil baglaya

Yolı togrı varanı yarlıgaya hocası

Üçüncisü marifet can gönül gözin açar

Bak ma‟ni sarâyına ArĢ‟a degin yücesi

Dördüncüsi hakîkat ere eksük bakmaya

Bayram ola gündüzi Kadir ola gicesi

Bu Ģerî‟at güç olur tarîkat yokuĢ olur

Ma‟rifet sarplık durur hakîkatdür yücesi

Dört hâl içinde dervîĢ gerek siyaset çeke

Menzile irmez kalur yol eri yuvacası” (351/1-10)

“Dört kapudur kırk makam yüz altmıĢ menzili var

Ana irene açılur vilâyet derecesi” (351/13)

Görüldüğü gibi Yûnus, mutasavvıf bir Ģairdir. O, sonunda “vuslat”a yani sevdiği Rabbı‟na ulaĢabilmek

için “dört kapı kırk makam”dan geçerek gerçekten bir “insan-ı kâmil” vasfına nâil olmaya çalıĢmıĢtır.

O‟nun asıl ilham kaynağı Ġslâm‟dır. O, kendisini tasavvuf mektebinde yetiĢtirmiĢ ve çağdaĢlarını ve

bizleri de bu ilham kaynağından feyz almaya çağırmıĢtır.

Kırk makamdan geçen Yûnus‟un gönlü kendini karıncalara eĢ tutarak, toprak gibi yeni filizlerin

yetiĢmesine ortam hazırlamıĢtır. Bu toprak ki, Ġslâm‟ın en güzel meyvelerini yetiĢtirmiĢ, kanayan

gözlere neĢe, ümitsiz gönüllere ümit ve âcizlere de kuvvet vermiĢtir. Tanrı‟ya ulaĢmanın yolunun da

ancak bu Ģekilde olacağını bildirmiĢtir.

4. KAYGUSUZ ABDAL‟IN ESERLERĠNDE DÖRT KAPI-KIRK MAKAM

Kaygusuz Abdal‟ın yaĢadığı dönemde tasavvufun islâmî düĢünce içinde genel bir mahiyet aldığını, fikri
yönünün de bütünüyle geliĢmeye açık olduğunu ve bunun cemiyetle kurumsallaĢtığını söyleyebiliriz. Bu
cümleden olarak Kaygusuz Abdal‟ın tasavvufun teorisinden ziyade, hayata tatbik yönüyle uğraĢtığını
görmekteyiz. Esasen bir aksiyon adamı olan Kaygusuz Abdal, Abdal Mûsâ‟nın müridi olması sebebiyle
o da bağlı olduğu “Ahmet Yesevî Ocağı”nın “dört kapı-kırk makam” düĢüncesini temel kabul etmiĢ,
tasavvufî düĢüncesini bu sistemle hayata geçirmeye çalıĢmıĢtır.

Kaygusuz Abdal‟ın “dört kapı-kırk makam” sistemini “Vahdet-i Vücûd” düĢüncesi içinde geniĢ
Ģekliyle bulmaktayız. Zira o; “ bütün varlıkların bir oluĢunu, aynı oluĢunu, Hakk‟dan gayri bir Hakk‟ın
olmayıĢını, ezelde, halde ve ebede vahdet-i vücud‟da bulunuĢunu” bütün eserlerinde, hatta mısralarında
anlatmaktadır.

Bilindiği gibi aslında Hakk‟ın varlığından ayrı olmayan insan, ilme‟l- yakın, ayne‟l-yakın ve hakka‟l-
yakın (bilmek, görmek, olmak) mertebelerinden geçerek Allah‟ın birliğine ulaĢır. Çünkü, sâlik‟in amacı
sonunda Allah‟a ulaĢmak, onunla bir olmaktır. ġeriat, tarikat, marifet makamlarını geçen kiĢi hakikat
makamında Tanrı‟nın Bir‟lik(Vahdet)ini idrâk eder. Kaygusuz bunu Ģu Ģekilde izah etmektedir:

“..Tecellî eyledi zâtına ki, zâtı bilünsün diyü. Esmâ vü sıfatı kendüsi, kendüsüne nâz eyledi. “kâf” u
“nûn” a urup bir sâz eyledi. Bu kez “kâf” u “nûn” arasında bu kârhaneyi bünyâd eyledi. Cümle
yaradılmıĢ bir eksüksüz yerlü yeründe karar tuttu….” (Güzel, 1983: 17-18).

Kaygusuz Abdal‟ın eserlerinde “içki içmek, kumar oynamak, domuz eti yemek, zina yapmak, hırsızlık
etmek, adam öldürmek; fâizcilik yapmak” gibi günâhlardan bahis yoktur. O, daha çok insan mizâcı ve
karakteri ile ilgili hususlar üzerinde durur. Bunlar aynı zamanda tarîkat yoluna girebilmenin ve derviĢ
olabilmenin de Ģartlarıdır. DüĢünülmelidir ki “namaz kılmak, oruç tutmak, içki içmemek”gibi emir ve
nehiyler, bilhassa Kaygusuz‟un yaĢadığı devirde, hemen hemen bütün Müslümanların uyduğu
hususlardı.

Fakat “kibir, riyâ, cimrilik ve hased” insanın her zaman yenemediği kötü huylar olarak o zaman da
mevcuttu. Binânenaleyh namaz kılarak, içki içmeyerek “Ģeriat” yoluna girmek kolaydı; ama kibir‟den,
riyâ‟dan kurtulmak, mütevâzi ve saf (riyâsız) olmak zordu ve Ģeriatın ötesindeki “tarikat”yoluna
girebilmek için bunlar lâzımdı. Ayrıca edeb ve haya olmadan, Tanrı‟nın bir‟liğini kabullenmeden, ene‟l-
Hakk sahibi olmadan, daha doğrusu kiĢinin kendisini bilmeden “marifet sahibi” olması mümkün
değildir. Yine deriz ki; “kiĢinin tevâzu sahibi olmadan, hased ve kin‟den arınmadan, kimseyi
incitmeden merâtib-i erba‟a ile amel etmeden Hakk‟a vuslatı” mümkün görünmemektedir. ĠĢte bütün
bunların tamamının yapılması neticesinde kiĢinin hem dünyasını , hem de ahiretini en üst düzeye
çıkaracağına muhakkak gözü ile bakılmaktadır. Bu cümleden olarak biz de Ģimdi bu özellikleri “dört
kapı kırk makam” ölçütleri içinde sırası ile kısa baĢlıklar halinde Kaygusuz‟un eserlerinde geçtiği
Ģekliyle vermeye çalıĢalım:

Kaygusuz Abdal‟da Dört Kapı Kırk Makam
a . ġeriatta Bulunan On Makam:
1. Ġman etmek(Âmentü‟ye Ġman)
2. Ġlim Öğrenmek-
3. Namaz kılmak
4. Oruç tutmak
5. Zekat vermek-Hacc‟a gitmek
6. Helal kazanmak,
7. ġefkat ve Merhamet Sahibi Olmak
8. Ehl-i Sünnet ve‟l-cemeât sahibi olmak (Hz. Muhammed‟in sünnetlerini yerine getirmek)
9. Emr-i bi‟l-ma‟ruf sahibi olmak (ġeriat bakımından yapılması gerekli Ģeyleri yerine getirmek)
10. Nehy-i ani‟l-münker sahibi olmak (ġeriatın yasakladığı Ģeylerden kaçınmak)

b. Tarikat‟te Bulunan On Makam:
1. Tevbe etmek
2. Pir‟den el almak
3. Nasihat dinlemek
4. YumuĢak huylu olmak
5. Mürid olmak
6. Havf u Recâ sahibi olmak(Tanrı‟dan korkmak ve fakat O‟ndan ise daima ümitli olmak)
7. Ġslam‟ın beĢ Ģartını yerine getirmek
8. Gönül sahibi olmak
9. Teferrüc sahibi olmak
10. Velîler yolunu seçmek

Kaygusuz Abdal‟da Dört Kapı Kırk Makam

c. Marifette Bulunan On Makam:
1. Edep sahibi olmak
2. Hayâ sahibi olmak
3. Sabır ve kanaat sahibi olmak
4. Kibir ve riyâdan uzak kalmak
5. Tanrı‟nın Bir‟liğine(Vahded-i vücûd‟a) inanmak
6. Gayr-ı Hakk sahibi olmak
7. Ene‟l-Hakk sahibi olmak
8. Tecelli kılmak
9. Dünyayı terk, Ahireti seçmek
10. Kendini bilmek

d. Hakikat‟te Bulunan On Makam:
1. Tevâzu sahibi olmak
2. Hased ve Kinden sakınmak
3. Cömert olmak
4. Kimseyi incitmemek
5. Sır sahibi olmak
6. Merâtib-i Erbaa ile amel etmek
7. Seyr-i sülûk sahibi olmak
8. Marifet sahibi olmak
9. Elest meclisinde buluĢmak
10. Allah‟ın didârını görmek (Ru‟yetu‟llah)

A. ġeriat‟ta Bulunan On Makam

1. Ġmân Etmek

Ġslâm Dini‟nin itikad esaslarının temeli olan imân; “Amentü” „nün tamamını kabul etmektir. Kaygusuz

Abdal da aynı inanç içinde; yani, “Allah‟a, Meleklerine, Kitaplarına, Peygamberlerine, Kıyamet Gününe,

Kadere, Hayır ve ġerrin Allah‟tan geldiğine inanmaktır.” Ģeklinde kabullenmektedir. Aynı zamanda ona

göre de imân; “dört kapı, kırk makam” içerisinde Ģeriat makamlarının birincisidir.

Ġmân, Kaygusuz‟un manzum ve mensur eserlerinde Ġslâmın temeli olarak, hatta halkın anlayabileceği bir

sehl-i mümteni içinde, değiĢik bir üslûpla ele alınmaktadır.

“... ve deve, iğne deliğinden geçinceye kadar cennete giremiyecekler.” mealindeki ayetin son kelimeleri

(Nisa Suresi, ayet: 48 ve 116). Veyahut dili danuklık virip gönli ile inanmasa münâfıkdur.(Ve

cehennemin en aĢağı tabakasında olur.)

“ġüphesiz ki münâfıklar cehennemin en alt tabakasında olacaklar.” (Nisa Suresi, ayet: 145). “Muhakkak

ki Allah kendisine ortak koĢulmasını af etmez; bunun dıĢındaki günahları dilediği kimseye bağıĢlar.”

(Nisa Suresi, ayet: 48 veya 116). “Hani Rabbin Ademoğullarının sulblerinden zürriyetlerini çıkarıp aldı

da, onları nefislerine karĢı Ģahid tutarak;

“Ben sizin Rabbiniz değil miyim?” buyurdu...” (Araf Suresi, ayet: 172). Onlar da;

“Evet, sen bizim Rabbimizsin!” dediler.

ĠĢte “Ġmân” budur. Demek oluyor ki Kaygusuz Abdal‟ın “iman anlayıĢı” da bütünüyle “Âmentü”deki

Ģekliyledir.

Kaygusuz, Risâle-i Kaygusuz adlı eserinde “‟Pes imdi ol cemâlde kelime-i ilâhîyi bilen ve ona inanan

âlemün taklidâtından halâs olub fazl-ı Hak güruhına dâhil olur.‟‟; „‟Kelime-i ilâhiye gerçi dil ile ikrar

etmek hakdur.” dirler. Amma gönül ile inanmaz ise, münafık ola, âsî olsalar gerek” didi.” (Güzel, 1983:

162, 165).

Küfür benem imân benem cümle vücûdda cân benem

Ġnkâr idene sor yine zann ü gümân degül miyem

“Zamanı evvelde ki bu cihan yog idi. Hak Tebareke ve Taâla Hazretleri var idi. Diledi ki bu âlemi halk

edip vücûda getire. Evvel Muhammed Mustafa‟nın nûrun yaratdı. Ve anun nûrun halk eyledi.

Muhammed Mustafa‟nun nûrundan cümle âlemi vücûda getürdi. Yeri gögi yaratdı.” (Güzel, 1983: 102).

„Zira eĢya fânidür ve hem bâki oldur ki dâima kâim oldur Mutlak Hâlik lem-yezâl‟dür.‟‟ (Güzel, 1983:

143).

Hak Resulu‟llah Sallalahu Aleyhi Vesellem bizüm oldı ve burada guft u gû çokdur. Bu mânâ ile gizlü

„kârhâne‟yi düzen kendüni içinde gizledi. “Va‟llahû bi-külli Ģey‟in muhîtan (Nisa Suresi, ayet: 126

“Allah her Ģeyi kuĢatır..”)”

„Ve âlem dahı yidi katdur. Hikmetün Allah‟dan gayru kimse bilmez. Bu tertib özde kurulmıĢdur. Hemân

burada lâyık olan budur ki bu eserleri görüb müfessirine Ģükr ü zikr ü tâ‟at ü ibâdet oluna. Ġnna‟llahe bi

külli Ģey‟in muhît (Nisa Suresi, ayet: 126). Gel gör ki aferîden gayrı bir ferde dilimizden elimizden ve

fi‟limizden fikr olunmaya. Evvel kalben mü‟min ve muvahhid olurlar. Yohsa dilümüzden mü‟min ve

muvahhid geçinüb yine dilümüz ve elümüz ile mahlûku rencîde ederiz. Rast degüldür. Zira ki mahluk

sıfat-ı Hak‟dur. Çünki sıfat rencîde olur ise zâtı dahı rencîde olur.‟ El-aklu mîzânu‟llah”9. Çünki akl

Allahu Taâlâ‟nun terâzisidür. Gerekdür ki egri yola gitmeyüz.Hayr u Ģer fark ola, eĢyâ-yı mahlûk

Hâlik‟den ayrı degüldür‟‟ (Güzel, 1983: 148) Ģeklinde gerekli bilgiler vermektedir.

2. Ġlim Sahibi olmak

Tasavvuf‟ta ilim, irfanla içiçe telâkkî olunur. Bilmek manasında olan ilimde anlamak ve kavramak da

Ģarttır. Bu surette ilim ve irfan birleĢmiĢ olur. Mutasavvıflar “ilimin amelle birlikte bulunmasını”

(KeĢfü‟l-Mahcub: 89; “Amel içinde ilme bağlı olmak Ģarttır.” a.g.e: 90) Ģart koĢarlar; çünkü bilmeden

yapılan dinî iĢlemlerde sapmalar, buna karĢılık tatbik edilmeyen kuru bilgi de vebal ve sorumluluktan

ibaret olur. Kaygusuz Abdal eserlerinde;

“Rabbânîlerden olunuz.” (Kur‟an-ı Kerim, III/79) ayeti sebebiyle Hz. Muhammed‟in; “Ġlim öğrenmek

her kadın ve erkek Müslüman üzerine farzdır.”; “Dünyanın durması dört Ģey üzerinde ve onlar

sayesindedir. Bunlar da âlimlerin ilmi, hükümdarların adaleti, cömerdlerin el açıklığı ve yoksulların

duaları”; “Cömerdlik cennette bir ağaçtır, dalları dünyayı sarmıĢtır; onlara tutunanları cennete sevk

eder.” ifâdesi ile de ilmin önemini belirtmiĢtir.

Çünkü kiĢi, ilm ile doğru ameller iĢler ve bunun sayesinde de Allah‟a kavuĢur. Akıl ile ilmin sayesinde

de ma‟rifete, oradan da Hakk‟a ulaĢır. Yunus Emre‟nin;

“Ġlim ilim bilmektir, ilim kendin bilmektir.

Sen kendini bilmezsin, Bu nice okumaktır”

mısralarında bir ayna‟ya benzetilen ilim ile, kiĢi önce kendi nefsinde Hakk‟ı görür. Kaygusuz da ilim

sahibi olmaya çok önem verir ve

Bilen bilür bilmeyen bilmez bilüri

Sen seni bilmez isen bula-gör bir bilüri

diyerek Yunus‟u destekler.(Budalaname, s. 63) Demek oluyor ki, ilim sahipleri (alimler) olmasa Hak‟tan

yana yol bulunmaz. Dolayısıyla âlimleri ana ve babadan daha iyi ağırlamak gerekir. Çünkü Kaygusuz‟a

göre; anne, baba, çocuklarını dünya sıkıntılarından, mihnetlerinden ve ateĢinden korur. Alimleri ise,

Müslümanları, ahiret belasından, cehennem ateĢinden ve mihnetinden korurlar.

“Ġlim ehli mecmu‟a-ı hassa ve amme faide ederler.” Hadisi ile de bu fikrini de kuvvetlendirir.

Allahu Ta‟alâ, ilmi ile kullarına çok yakındır ve onların dualarını kabul eder. Ġlme yakın kimseler de

öğrenmekten uzak olamazlar.

Kaygusuz, “Cümleniz Allah‟ın ipine sımsıkı sarılınız, sakın parça parça olmayınız..!” (Âl-i Ġmran Suresi,

ayet: 103) ayetine dayanarak ilim sahibi olmak isteyenlere, “ilm-i evvelin ve âhirin sırrı size fethola. “

demek suretiyle ilim öğrenmenin faziletini anlatmakta ve bu konuyu Ģöyle ele almaktadır:

“Pes imdi iy tâlib-i Hak bî-hicâb ve bî perde fazl-ı Hak gürûhına karıĢup hable‟l metîn‟i ki „va‟tasimû

bi-hablillehi”dir. Ya‟ni habl, kalbde olan nesneye dirler. Vech-i Âdem ve vech-i Muhammed‟den

kinâyetdür. Ona yapıĢan ki “ilm-i evvelin ve âhirin sırrı size feth ola”. Ve enbiyaâ ve evliyânun hâlinden

ve sırrından haberdar olasın. Hayat-ı ebediyyeye lâyık olub, Nâciler zümresine dâhil olasız. Zinhar

Âdem‟ün ve Muhammed‟ün vechinden hatt-ı ilâhîyi inkâr itmenüz kim Ģeytan gibi merdûd olub

Hak‟dan dûr olmayasız. Zîrâ Ģeytân dünya ilminde mâhir idi. Amma hatt-ı ilâhî okuyub bilmedi. Merdûd

ı ebedî oldı.” (Güzel, 1983: 163).

“Peygamber (S.A.V) buyurdı ki;

“Ġlim adamları Peygamberlerin vârisleridir!”.Amma burada âlimden murad mürĢîd-i kâmil‟lerdür.Zîrâ

mecmû esrâr-ı ilâhiyyeye muttaâli olmıĢlardur.Yâ‟ni âlim olmıĢlardur.” (Güzel, 1983: 160).

“Âdem mevcûdât agacınun yimiĢidür. Agacın yimiĢi olmasa revnâkı olmaz. Âriflerin bildigi agacun

tohmıdur. Nâdânlar kendülerün hayâlde zâyi iderler, zîrâ bilür ile bilmezün farkı uyur ile uyanık

gibidür.‟‟; „‟Eger Hak dilemez ise bir Ģey vücûda gelmez. Burada bir cümle insanlar birdür. Lâkin bilen

ehliyle bilmeyen arasında fark vardur.‟‟ “Ġy tâlib-i esrâr –ı ilâhî gel ve âgâh olgıl ki bu ilme “ilm-i

ledünn-i ilâhî ve ilm-i Rabbânî “ dirler.” (Güzel, 1983: 67, 146, 155).

3. Namaz Kılmak

Ġslâm‟ın ibâdetle ilgili Ģartı beĢtir. Onlar da; “Allah‟tan baĢka bir Tanrı‟nın olmadığına inanmak,

Hz.Muhammed‟in onun kulu ve peygamberi olduğuna Ģahadet getirmek, beĢ vakit namazı kılmak, eğer

üzerine farz olmuĢsa zekatını vermek, Ramazan ayında oruç tutmak, yol ve imkân bulunursa Beytullah‟a

hac etmekten” ibarettir.

Bütün bunlar, Ģartların oluĢması halinde Allah‟ın emrini tutmakla mükellef her eriĢkin, aklı yerinde

Müslüman kul üzerine ödenmesi gerekli olan farzlardır. Allah‟ın Kur‟an-ı Kerim‟deki bu hususlarla

ilgili olan emirleri :

“Namazı doğru dürüst ifa ediniz ve zekatı veriniz.” “Ramazan ayında oruç tutunuz.” (Bakara Suresi, a:

183) “Beytullah‟a haccediniz.” (Âl-i Ġmran, ayet: 97) Ģeklindedir.

Kaygusuz Abdal, Gülistan adlı eserinde günlük kılınacak beĢ vakit Namaz için;:

Günde beĢ vakit namaza hâzır ola

Hakk ne kim virse ana Ģâkir ola

UĢda budur Ģeriat Ģartı hemân

Tarikat‟dan dahı iĢit bir niĢân (Gülistan, Mar., v: 183b) demektedir.

Yine Kaygusuz‟un “Namaz” için müstakil “Salatnmâme” (Ayrıntılı bilgi için bakz: Güzel, tarihsiz, b:

141-142) adlı bir “ġathiye”si de bulunmaktadır. O, bu Ģiirinde; beĢ vakit namazın; sünnet, farz, vacib ile;

cuma, bayram, cenaze ve teravih namazlarının yıllık rek‟at ve tahiyyat sayılarını matematiksel olarak

vermektedir. Bu itibarla onun namaz hakkındaki bilgisi bir din adamı kadar zengindir. Salatnâme‟den

birkaç dörtlük ile örneklemeye çalıĢalım:

Zatumdan hayran oluram

Farz ü sünneti kıluram

Bir yıllık namazı bilürem

Dahi namaz sorar mısun

Câmilerde olan imâm

Bunu bilmez çoğı tamam

Dört bin altı yüz seksen selâm

Dahi namaz sorar mısun

Kimine vâcibdür zekât

Kimine vâcibdür salât

Yedi bin beĢ yüz altmıĢ tahiyyat

Dahi namaz sorar mısun

Pirimizden olsun himmet

Yaradan Allah‟a minnet

Yedi bin iki yüz yigirmi sünnet

Dahi namaz sorar mısun

Tamam oldı çünki namaz

Kimini okı kimini yaz

Altı bin yüz yigirmi farz

Dahi namaz sorar mısun

“Pes imdi âdemün vücûdı câmi‟ oldı. Câmi‟a dâhil olanun salâtı makbûl olur.” (Güzel, 1983: 67).

“Peygamberlik geldükden sonra ol kavme eyitdi ki „Ġsâ haber virdügi Muhammed benem ,Ġsâ gökden

inüb benüm kıbleme namaz kılsa gerekdür ve enüm alemüm getürüp âhir zamanda mehdî –i sâhib-i

zaman olsa gerek “ didi. “ “Bir nice zaman sonra ben anun ümmeti sûretinde gelüp anun kıblesine namaz

kılsam gerek ve anun alemi ki Livâü‟l Hamd „dür. “ (Güzel, 1983: 156).

4. Oruç Tutmak

Kaygusuz‟un eserlerinde Oruç ile ilgili pek fazla bilgi verilmemektedir. Ama Ramazan ayında Oruç

tutmanın farziyyetini Kur‟an âyeti ile belirtmektedir. Onun eserlerinde oruç, “savm” olarak da

geçmektedir. Bu cümleden olarak o Budalanâme‟sinde;

“hakikat-i imân ve Ġslâm ve hakîkat-i savm ü salat ve hakîkat-i hacc ü zekât ve hakîkat-i sırât ü mîzân ve

hakîkat-i Cennet ve Cehennem”in “âĢikâr”olacağı anlatılmaktadır (Budalanâme: 16 - 17).

5. Zekât Vermek-Hacc‟a Gitmek

Kaygusuz, Zekat, Hac ve Kâbe ile ilgili olarak Budalanâme‟ adlı eserinde “….hakîkat-i hacc ü zekât”dan

“âĢikâr”olarak bahsetmeketedir. (Budalanâme: 16 - 17).

Ayrıca o, üçüncü mesnevî‟sinde; insana dünya tuzağından kurtulması tavsiye edilerek “lâ-mekân”a

eriĢebileceğini, “hicab perdesi”nin ortadan kalkabileceğini ve ancak bu takdirde birçok Ģeylerin sırrına

vâkıf olunabileceğini ifâde etmektedir. Bu meyânda Haccın da ancak böylelikle bilinebileceğini anlatır.

Tabiî burada kastedilen Budalanâme‟de olduğu gibi “hakikat-i hac”dır:

Menzilün iriĢe lâ-mekâna

Ki kalmazsın nam ü niĢâna

...

Muhammed‟ün mi‟râcın bilesin

Müslümânlarun haccın bilesin. (Üçüncü Mesnevî, Mar., v: 129a - b).

Ayrıca Dîvan‟da “vahdet-i vücûd”un coĢkun bir üslûpla terennüm edilmesi sırasında hac ve zekât da

geçmektedir:

Zühd ü tâ‟at benem ben uĢ hacc ü zekât benem ben uĢ

Sıdk-ıla bak gör beni kim nûr-ı îmân degül miyem (Dîvan, Mar., v: 317b).

Görüldüğü gibi Kaygusuz haccın Ģeklî tarafı ile ilgili değildir. O Budalanâme‟de zikrettiği gibi bütün

ibâdetlerin ve dolayısiyle “haccın hakikati”ni aramaktadır. Ona göre âĢık için her yer Mekke, her yer

Kâbe‟dir. Bilmeyene ise Kâbe bir siyâhlıktan baĢka birĢey ifâde etmez:

ÂĢıka her mekân Mekke olubdur

Mekke bilmeyene sevdâ olubdur (Ġkinci Mesnevî. Mar., v: 111b).

Kimine deyr dahı Mekke olubdur

Kimine „acâ‟ib sevdâ olubdur (Ġkinci Mesnevî. Mar., v: 112b).

6. Helâl Kazanmak-Helâl Yemek

Kaygusuz Budalaname‟sinde;“helâl kazanmak ve helâl yemek, harama el uzatmamak, rüĢvete

yanaĢmamak”la ilgili olarak Budalaname adlı eserinde;

“Pes imdi hâlün bil, yolun gözle, kimseye adâvet eyleme. Kimsenün pây‟üne el uzatma. Helâl ve haramı

fark eyle. Zira kim helâl lokma ve ehl-i dil‟ler sohbeti âdemün hublugu‟dur(mamurluğudur). Haram

lokma ve câhiller sohbeti âdemün harablıgıdur.” (Güzel, 1983: 61). “Elün ile komadıgun Ģeyi götürme.

Dâima özin özine devĢir.” (Güzel, 1983: 70). “ Cümlenün günahları bağıĢlandı. Hak Taâlâ Hazretleri af

idüp yarlıgadı. Amma ki Ģol Nabulûs Kadısı rüĢvet aldığı içün bize anun hâli kat‟ı müĢkildür.” (Güzel,

1983: 121) demektedir.

Ayrıca “helâl yemek ve helâl giymek” konusunda, “Size verdiğimiz rızıkların iyi olanlarından yiyiniz.”

(Tâ-hâ Suresi, a: 81). “Ve elbisenizi tertemiz tutunuz.” (el-Müddesir Suresi, a: 4) ayetlerini vermek

sureti ile bu konuya da açıklık getirmektedir.

7. ġefkat ve Merhamet Sahibi Olmak

“ġefkât imandandır” ve “Yeryüzündekilere merhamet ediniz ki, göktekiler de size merhamet eylesinler”

sözleri, Kaygusuz‟un eserlerinde önde gelen konular arasında yer alıp, “Ģefkat ve merhamet” fikrinin

iĢlenmesine esas almıĢtır.

8. Ehl-i Sünnet ve‟l-Cemaat Sahibi Olmak

Ehl-i Sünnet ve‟l-cemaat (Peygamberimizin sünnetine tam uyan)‟ten olması, bid‟atci‟lerden

olmamasıdır. O, bu fikrini;

“Bu, Allah‟ın daha önceden de tatbikata geçmiĢ olan yasasıdır ve sen Allah‟ın bu yasasında bir değiĢme

bulamayacaksın.” (Fetih Suresi, ayet: 23) ayeti ile desteklemektedir.

Kaygusuz Abdal‟ın bütün eserlerinde, Hz. Muhammed‟e ve onun bütün fiillerine büyük bir bağlılık

görülmekte ve en çok bahsedilen peygamber olarak yer almaktadır. Hz. Muhammed, çoğunlukla

“Mustafa”adıyla geçer. “Mahmud, Ahmed, Muhammed, Kasım”adları ile “habîbu‟l-lah, hayrü‟l-beĢer,

fahr-i „âlem”sıfatları da peygamberimiz için kullanılır. AĢağıdaki beyitlerde bu isim ve sıfatları bir arada

görmek mümkündür:

Gökde Ahmed yirde Muhammed adı

Cennet ehli adına Kâsım didi

Taht-ı Serâ‟da adı Mahmûd anun

Kıblesidür ol bu cümle insânun

Ol habîbu‟l-lâh adı hayrü‟l-beĢer

Aslı oldur dü cihânda ne ki var

Sen bu sırrı ol kiĢiye sor kim ol

Mustafâ sırrına „âkil buldı yol (Gülistan., Mar., v: 183a - b).

Hz. Muhammed, onun eserlerinde en son peygamber olarak geçmektedir.

“Hz. Muhammed, Hâtemü‟l Enbiyâ “ ve “ Ġki Cihan Fahri, Seyyidü‟l Kevneyn, Fahrü‟l –Enbiya

Muhammed Mustafa (s.a.v)‟dır (Güzel, 1983: 144).

9. Emr-i bi‟l-ma‟ruf Sahibi Olmak (Ġyiyi Emir Etmek)

“Ġyiyi emret, kötüden men‟eyle.” (Kur‟an-ı Kerim, XXXI/17) ayeti delil gösterilmek sureti ile iyi ve

kötünün mukayesesi yapılmıĢ, kötünün reddi, iyinin tercih edilmesi öğütlenmiĢtir.

“...Ben ana ne diyem, ya ol ne anlaya, .Zîrâ ögidi ehline dimek evlâdur. Dürr, sadefde, nâfe âhu‟da

gerek dimiĢler.”

Pes imdi ben nâdan‟a marifetu‟l-lah‟dan ne dimek Ģûre zemîn‟e tohum ekmek gibidür. Yâhud merkeb

boynuna cevâhir asmak gibidür, ve sığır önüne Ģeker dökmek gibidür. Öğüt mü‟mine devlet, câhil‟e

mihnettir.

“Sana rûĢen haber söyleyem Bu kez anlayasın harîf misin, Ģerif misin, zarîf misin? Gönlini bana çevür,

gönül gözüyle bak, gönül kulağıyla dinle ve söyleyeni ko, söyledene bak:

Olma sakın kellegöz

Dinle kabul eyle söz” (Güzel, 1983: 53-54).

10. Nehy-i ani‟l-münker Sahibi Olmak (Kötüyü Yasak kılmak)

“Pes imdi bu müĢkili güĢade kılmaz. Ġlla ki bir pir-i kâmil ola, zira mürĢidler hakim ü hazıkdur.

Hastanun marazun bilürler. O maraza ne lazımdır bilürler. MürĢid-i gam-har çöllerde rehber gibidür.”

Pes imdi her ne ki “ĠĢle!” “ĠĢleme” dir, iĢleme. Gerek dünyevi, gerek uhrevi, zira hiç kimse öz iĢini

bilmez. Cümle iĢin temam sanur dahı ma‟bûn olur. (Güzel, 1983: 68).

B. Tarikat‟ta Bulunan On Makam

1. Tevbe Etmek

Tevbe‟nin hakiki manası dönüĢtür. ġer‟an mezmum (ayıp) olandan dönüp iyiye gelmek demektir.

Nitekim Hz.Muhammed (s.a.v.) ;

“piĢmanlık bir (çeĢit) tevbedir.” buyurmuĢtur. (Aslan, 1980: 142). Yine o, samimi olarak Allah‟a

tevbe etmenin gerekliliğini de;

“Allah‟ın ipine sımsıkı sarılın.” (Âl-i Ġmran Suresi, ayet: 103) “...Çok samimi bir dönüĢle Allah‟a

tevbe ediniz.” (Tahrim Suresi, ayet: 8) ayetleriyle ifade etmektedir.

Kötü hareketlerinden dolayı piĢmanlık duyan kullara, Allah tevbe etme fırsatı vermiĢtir. Tevekkül ile

tevbe eden kulun günahları affolunur, hiç günah iĢlememiĢ gibi olur.

“(Onların piĢmanlıkları üzerine) Tevbe etmeleri için Allah onlara teveccüh buyurdu.” (Tevbe

Suresi, ayet: 118).

Kaygusuz Abdal‟a göre, “piĢmanlık tevbe etmektir”. PiĢmanlık ile tevbe eden kulun tevbesinin Allah

tarafından kabul edileceği;

“O, kullarının tevbesini kabul eden, kötülükleri bağıĢlayan ve yaptıklarınızı bilendir.” (ġûrâ Suresi,

ayet: 25) ayeti ile ifade edilir.

Eğer kul, günahları için piĢman olup, içten bir samimiyetle Allahu Ta‟alâ‟dan özür dilerse, Allah da

onun piĢmanlığı sebebiyle yetmiĢ yıllık günahını affeder. Yani Allahu Ta‟alâ‟nın;” yetmiĢ yılda

yaptığımız isyanlara tevbe etmek sizden, tevbeyi kabul etmek benden” sözünü; “Kulların, tevbesini

kabul buyuran O‟dur.” (Bakara Suresi, ayet: 160). “Babanız Adem buyruğuma bir defa karĢı geldi, bana

âsi oldu, tevbesini yüz sene ağlamadan kabul etmedim. Sizin yetmiĢ yıllık isyanınıza bir özür

dilemenizle, tevbenizi kabul kılayım ve kötülüklerinizi affedeyim.” “Eğer isyankârların günahlarını

affetmeseydim rahmetim ve acımam muattal kalmıĢ olurdu; yarattığım Ģeylerde bir eksiklik bulunsaydı

kudretim tamam olmamıĢ olurdu; bana dua edene icabet etmeseydim saltanatım tamam olmamıĢ

olurdu.” âyetlerinde “tevbe edenin tevbesinin kabul edileceği “açık bir Ģekilde ifadesini bulmaktadır.

Ġçten özür dilemek ve Allah‟a dayanmak, kıyamet gününde yüzleri ağartır. Çünkü tevbeyi kullara

buyuran Allah‟tır. Yani içten özür dilemek ve gerçekten Allah‟a dayanmak, kıyamet gününde yüzleri

ağartır. Çünkü “taat ve ibadet etmek sizden, Cennet‟te nimetler, köĢkler, huriler vermek benden.”

hikmetleri;

“Ey kullarım!” özür dilemek ve samimiyetle tevekkül etmek sizden, kabul etmek benden” ; “Allah‟a

tevekkül edip dayanana o yeter.” (Kur‟an-ı Kerim, LXV/3). “Ġyiliğin karĢılığı , iyilikten baĢka bir Ģey

midir?”. (Âl-i Ġmrân Suresi, ayet: 104) ayetleriyle pekiĢtirilmiĢtir.

2. Pir‟den El Almak

Kaygusuz, eserlerinde özellikle kiĢlerin mutlaka bir rehbere uyması gerektiğini; “Ama sen bir mürĢid-i

kâmile iriĢ, gönül ehlinin sohbetine gir.”(s.52) ;“Ġllâ ki bir pîr-i kâmil ola, zîra mürĢidler hâkim ü

hâzıkdur. Hastanun marazun bilürler. O maraza ne lâzumdur iderler. MürĢid-i gam-hâr çöllerde rehber

gibidür.(s.68); “Bunlarda hikmet çokdur. Ana her akl iriĢmez. Bilmek-murâd isteyen ehlüne mürâcaat

eylesün. Her Ģeyin miftâhı insân-ı kâmildür.”(s.140); “Lâkin özin bilmez ve insan-ı kâmile iriĢmiĢ

degüldür ki gözin aça özin görebile . Sultan iken kul yoksul gezer.”(s.146); “Zira özini bir mürĢide

iriĢdür .Gözin aç özin bak-gör heman kul musun sultan mısun , gedâ mısun , Ģah mısun ? Âdem

sûretünde olup hayvan gezme. Âdemün sûreti ve fi‟li mutlakdur. Yâni hakikat olmıĢdur. Kendüsin bir

mürĢide vir. Zira yolın sarfe olur.”(s.147) sözleriyle de ifade etmeye çalıĢmaktadır.

3. Nasihat Dinlemek

Nasihat; “dinlemek, öğüt almak, bir mürĢidin müritlerine yaptığı konuĢmadır ki, bu da Hz.Peygamber‟in

sahabeleri ile yaptığı sohbet” olarak kabullenilmektedir. MürĢit, o peygamber sohbetini vakayet nuruyla

cezp edip, velayet kemali ile nakleden kimsedir. Bu sebeble erenlerin sohbeti(nasihatı) marifeti artırır:

Erenlerün sohbeti arturur marifeti

Bi-derdleri sohbetden herdem süresüm gelür(46/5)

Kaygusuz, mesnevi‟lerde ve mensur eserlerinde tasavvuf umdelerini anlatırken “Nâsihat verme” usulüne

baĢvurduğunu açıkca gösterir. Bu konuda Kaygusuz‟dan iki örnek vermeye çalıĢalım:

...
Toprak ol acîb tekebbür eyleme
Haddünden artuk keleci söyleme

Kanda bir miskîn görürsen dut elin
Böyle varmıĢlar bu yolın evvelin

Gül olgıl bu yolda diken olmagıl
Yol varan miskîne düĢmân olmagıl (Birinci Mesnevî, Mar., v: 82a).

Gel i tâlib müstemî ol aç gözün
Neredesin çağlayıvar kendüzün

Çün âdemsin hikmete zulm eyleme
Bir söz ki akla ziyândur söyleme

Ârif isen yile virme fursatı
Bilmek istersen bu ilm ü hikmeti (Saraynâme, Mar., v: 26a).

“Müslüman olmagun bir Ģartı budur ki, Tanrı‟yı hâzır göre, peygamberden utana, edebsüz olmaya,
âdetsüz iĢ iĢlemeye, özinden ûluya küstah olma, özinden kiçiye tekebbür olma, kavlünde dürüst ol, hasûd
olma, bahillik eyleme, yalan söyleme...” (DilgüĢâ, Mar., v: 236a).

4. YumuĢak Huylu Olmak

Bir atasözümüzde “Tatlı dil yılanı deliğinden çıkarır.” der ise bu, insanlara daima iyi muamele edilmesi,
güzel söz söylemeyi, hoĢgörülü olmayı gerektiğini ortaya koyar. Hatta öyle ki, “yetmiĢ iki milleti bir
bilmek ve onların aybını görmemek” demektir. Yani bütün mülke (kainata) tek bir bakıĢla bakıp, bu
kiĢinin iĢlediği iyidir, bunun iĢlediği kötüdür, dememek ve (kiĢileri söz konusu etmeden) yalnızca
iyiliğin ve kötülüğün kendisinde olduğunu görmesidir. Çünkü, hiç bir kimse diğer bir kiĢi yerine
azaplandırılacak veya mükafatlandırılacak değildir. Allahu Ta‟âlâ;

“Bizim iĢlediklerimiz bize, sizin iĢledikleriniz de size aittir.” (Kasas Suresi, ayet: 55; ġûra Suresi, ayet:
15); yani kiĢilerin kesinlikle ayıplanmaması gerektiğini belirtmektedir.

Ayrıca kiĢilerin baĢkalarına “ elinden gelen iyiliği de esirgememesi” fikrini; Allah‟ın kendisine ikram
eylemiĢ olduğu her türlü yiyeceklerden, giyeceklerden bir Ģeyi sakınmamak, aksine Allah‟ın rızasını
kazanmak isteğiyle onun yolunda bol bol vermek, ihsanda bulunmak, eli açık olmaktır. Allahu Ta‟âlâ;

“Mallarını Allah yolunda harcayanlar, her birinde yüzer tane tohum mevcut yedi baĢak bitiren bir tohum
tanesi gibidir.” (Bakara Suresi, ayet: 261) buyurarak herkesin elinden geleni esirgememesini
istemektedir.

Kaygusuz Abdal ise bu hasletleri; “Câhile hilm ile söyle. Ârifler katında sâkin ol.” (Güzel, 1983: 62),
Ģeklinde tarif etmektedir. Ayrıca da insanlara nasıl davranılması gerektiğini de;:

Bize ağyâr olana Hakk yâr olsun

Göreyim dünyâda berhüdâr olsun

Bizim önümüzce kuyu kazana
Ona yardımcı pervedigâr olsun

Bizim ardımızca taĢlar atanın
Kollarına kuvvet, eli vâr olsun

Bizi dünyâda ölsün diyenler
Dünyâlar durdukça ömri vâr olsun

Bizi cehenneme lâyık görenler
Yeri cennet, makâmı gülzâr olsun

Bizi her kim ki bunda zemm ederse
ġefâatçi ona Muhtâr olsun

Kaygusuz Abdal‟a her kim sögerse
Onun Hakk‟ından nasibi dîdâr olsun

beyitleriyle anlatmaya çalıĢır.

5. Mürid Olmak

Mürid, tarikat yolunda Ģeyhinden el alıp ilerlemek isteyen saliktir. Mutasavvıflara göre ise mürid üç
gruba ayrılır. Onlar da;

a. Mürîd-i Mutlak: ġeyhine “niçin?” diye sormayan, ona karĢı delil getirmeyen gerçek mürid‟dir.

b. Mürîd-i Mecâzî: GörünüĢte Ģeyhinin buyruğunda, içte ise kendi nefsinin arzusunda olan mürid‟dir.

c. Mürîd-i Mürted: Dönek müriddir. ġeyhinin değiĢik bir hâlini görünce ilminin eksikliğinden nefsinin
arzularına uyup Ģeyhini terk eden mürid‟dir.

Kaygusuz Abdal ise eserlerinde “mürid”i tarikatın beĢinci makamı olarak kabul eder ve bu konuda ;

“Pes imdi yohsa sen seni bilmezsen ehl-i diller sohbetine gir, bir mürĢid-i kâmil‟e iriĢ, kim sen seni
bilesin.”; “DerviĢ ilerü yüridi.ġâh-ı merdân‟un elün öbdi, ayagına yüzin sürdi.‟

“Yâ Ali ben sana mürîd oluram. Erkân u tavrı bana öğret, öğrenmek içün bilmedüklerüm bana
bildüresin!” (Güzel, 1983: 62, 88).

“IĢk ile tabl-ı melâmet çalagör.
Dünyâ murdardur elünden salagör
Pûtiya düĢmek dilersen okını
Ma‟ni-yi ma‟na bilenden alagör.” (Güzel, 1983: 130).

“Ve pes imdi cemî eĢyanun hakîkatı âlem-i âdemdür ve âdemün hakîkati Hak‟dur. Çünki âdem cümle
eĢyanun güzîdesi oldı. ‟Lâ cerme mazhar-ı zâtu‟llah ‟oldı. Sûretden zuhûr eyledi ve Hakk‟un birligini ol
sûretle beyân eyledi. Zira biri mürĢid‟dür, biri rehber‟dür ve âlem halkuna dahi bildürdi. Ol kelâm-ı
Hakk‟ı Hak zâhir kıldı ve mahbûb-ı Rahmân oldı. Ve sâlik bir makâma irüĢür ki aynı tevhidi ayne‟l –
yakîn Hakke‟l-yakîn görür.” (Güzel, 1983: 143).

“Kavmin efendisi onlara hikmet edinendir.” hadisi ve “Eğer bilmiyorsanız zikr ehline sorun.” (Nahl

Suresi, a: 43) ayetiyle de bu fikirlerini de desteklemektedir.

6. Havf u Reca Sahibi Olmak

Havf: “Korkmak, sakınmak, emin olmamak” manasındadır. Ayrıca tasavvufî hayata giren kimseye gelen

ilk hal “havf” olup kendisinde “Allah sevgisi ve korkusunun” yerleĢtiğini gösterir.

“Ve ammâ ibadet havf u recâ ve ilme‟l-yakîn zahidleründür.”

Reca ise; “ümid etmek, ummak, yalvarmak; rica etmek, temenni etmek, dilemek, korkmak “manalarına

gelir. Havf‟dan sonra gelen recâ istikbalde çıkacak olan ve arzu edilen her Ģeye karĢı kalbin duyduğu

ilgidir.

Allah‟ın ihsanı anlamında yerini alan Recâ, tarikat mertebesinin altıncı makamı olarak ele alınmaktadır.

Korkudan sonra ümid gelmektedir. Çünkü aĢağıdaki ayetler gereğince kul, korku ile ümid arasında

olmalıdır. Reca Allah‟ın ihsanını ümid etmektir. (AltıntaĢ, tarihsiz: 125-131).

“O hâlde hemen Allah‟a koĢun.” (Zâriyât Suresi, a: 50). “Allah‟ın rahmetinden ümidinizi kesmeyiniz.”

(Fatır Suresi, a: 28).

Havf, bazı mutasavvıflara göre üç mertebeye ayrılır. Onlar da : a. Havf imanın, b.HaĢiyet ilmin, c.

Heybet de marifetin Ģartlarındandır. Allahu Ta‟âlâ‟nın ;

“Rabbının makamından korkanlara iki cennet vardır.” (Rahman Suresi, a: 46); “Allah, münafık erkek ve

kadınlar ile kâfirlere cehennem ateĢini vaad etti.” (Tevbe Suresi, a: 68) ayet-i kerimeleri ile Allah‟tan

korkmayı emretmiĢtir.

Kaygusuz Abdal, dünyayı terk edip, ahireti isteyen kulların havf u reca kavminden olduğunu söyler.

Bunlar Mevlâ‟ya ulaĢmayı ve onu görmeyi arzu ederler. Allahu Ta‟âlâ,

“Ġnayetim havf u reca ortasında olanlar iledir.” buyurmaktadır. Bir baĢka yerde zahidlere ait olduğunu

söyler. Kaygusuz, özellikle havf u reca‟ için;

“Bî-hodluk Ģarâbın içüp ölmeden öndin soru ve hisâbın virenlerdür. Anlar havf ü recâdan kurtulup hayr

u Ģerden geçüpdürler.” “Hak Taâlâ buyurur ki:‟ „Ġyi bilin ki ,Allah‟ın dostlarına korku yoktur, onlar

üzülmeyecektir.‟ (Yunus Suresi, a: 62; Güzel, 1983: 57).

‟Öyle olınca hiçbir Ģeyden fâide okumam ve hiçbir Ģeyden keyf eylemem. Ancak Allah‟ü azîmü‟Ģ-Ģân ki

bâlâda zikr olundı. Ol Tanrı‟dan gayrıya meyl virmem,

“Hz. Muhammed(s.a.v) de; “Ya‟ni bir kimse ölse ve kendi zamânınun imâmını bilmese ölen câhil olur
didügü anlardur ki yitmiĢ üç fırka imiĢ. YitmiĢ ikisi kendü zamanlarunun imâmını bellü bilmeyüb câhil
oldılar. Ehl-i nâr oldular. Ol bir fırka kendü zamanlarunun imâmun bilüp güruh-ı nâcîden oldılar. Ölende
ehl-i Cennet oldılar.” (Güzel, 1983: 164).

“Yine geldi bize bayram olan gün
Dâim Sultân ile hem-dem olan gün
Yine fursat eli vuslata irdi
ÂĢıklar (a) ıĢk ile dirhem olan gün.”(s.102)

“Selâm olsun eyâ Sultân-ı Ekber
Hakîkat ma‟deni kıymetlü gevher
Ġnâyetün kamuya dest-girdür
Ki lütfun cümleye delîl ü rehber.”(s.127)

“ġükür gördüm seni iy ġâh-ı Sultan
Yüzündür cümleye kıble-i imam
Sâyen altında cümle Ģey sâkindür
ĠĢün dâim kamuya lütf u ihsân”(s.127)

“Eyâ Sultan ki ebed Kadîm‟sin
Bu cümle iĢ içinde sen Hakîm‟sin
Virürsün cümle maksudun cümle tâlibe
Senün iĢin keremdür sen Kerîm‟sin”(s.128)

7. Ġslâm‟ın BeĢ ġartını Yerine Getirmek

Kaygusuz Abdal, iyi bir Müslümanın mutlaka Allah‟ın emirlerine uyması gerektiğini ifade etmektedir.
Yani Ġslam‟ın beĢ Ģartının yerine getirilmesi gerekliliği üzerinde durur. Bu konuları bazen ayet ve
hadislerle ifade ettiği gibi, bazen telmihler yoluyla, bazen direkt , bazen de tasavvufi temler içinde
anlatmaya çalıĢır. Ġslâm‟ın temel Ģartlarından olan “kelime-i tevhid, namaz kılmak, oruç tutmak, zekat
vermek, hacc‟a gitmek” tarzları her Müslümanın yapması gerektiğini ifade eder ve Ġslâmî konularda
kesinlikle taviz de vermez. Kendisinin eserlerinden birkaç cümleyi burada vermeye çalıĢalım:

“Yâ Resûla‟llah bu makam ne makamıdur? Ve bu ne yirdür?‟ Muhammed Mustafa eyitdi:

“Bu makama Kâbe Kavseyn ve bu ağaç ki ana ġecere-i Ġslâm dirler. BeĢ budagı var. BeĢ erkândur Ġslâm
içinde „ didi. Gördi ki bu ağacun iki budagına gün dokınur, üçine dokınmaz. Fi‟l–hâl benilleyüp uykudan
uyanıgeldi. Gözün açup bakdı gördi ki, kendünden gayrı kimesne yok.”(s.86) Buradaki “ağaç Ġslam‟ı,
beĢ budak‟da yukarıda ifade etmeye çalıĢtığımız Ġslâm‟ın beĢ Ģartını” temsil etmektedir. Ayrıca
Kaygusuz, Salatname adlı eserinde de bu konuyu ele almıĢtır.

8. Gönül Sahibi Olmak

Kaygusuz Abdal‟a göre Gönül; Allah sevgisi,”beytu‟l-hah, marifetu‟llah, pâdiĢah makâmı, nutk-ı hak,
sırr-ı ilâhi‟nin saklandığı yer, Hakk‟ın nazargâhı, seyrangâhı, hazinesi ve hakikat sırlarının tecellîgâhı,
cihan aynası, manevî bir kâbe, yerlere ve göklere sığmayan kalp kadehidir”. Her Ģey burada baĢlar
burada biter. Ayrıca aĢkın yeri de gönüldür. Kaygusuz‟da gönül, hemen bütün mutasavvıfların vasf ettiği
özellikler çerçevesinde geçmektedir. Nitekim hocası olan Yunus Emre‟nin:

Gönül Çalab‟ın tahtı/Çalap gönüle baktı.
Ġki gönül bedbahtı/Kim gönül yıkar ise,

ifadelerindeki bütün benzerlerine Kaygusuz da rastlarız.

Kaygusuz; gönül‟ün varlığının bilindiğini, ancak niteliğinin bilinmediğini, bütün âlemin bunun aczi
içinde olduğunu Abdullah Ġbni Abbas (R.A.)‟dan naklen bir hadis‟le; “Muhammet Mustafa (A.S.)‟den
iĢittim ki yaradan‟la bütün nesneler arasında perde vardır; fakat gönül ile yaradan arasında perde yoktur.”
teyit etmektedir. Buna göre ezeli olan gönül, bir Ģehre benzetilmektedir. Bu Ģehir o kadar geniĢtir ki,
yerden göğe kadar yaratılmıĢ ne varsa o Ģehre sığar. Bu Ģehirde biri Rahmanî ve birisi Ģeytanî olan iki

Sultân vardır. Bu sultânın adı akıl, yardımcısı iman, subaĢısı miskinliktir. Yüreğin sağ tarafında yedi kale
vardır. Bu kalelerin dizdarları ilim, cömertlik, öd ü haya, sabır, perhizgerlik, korku ve edeptir. ġehre
benzetilen gönülün hisarı teni yani vücuddur. Hakk‟ı isteyen tâlib daima gönül Ģehrini arıtmalı, riyâ ve
tama‟ı gönlünden çıkarmalıdır.

Kaygusuz‟un eserlerinde aynı zamanda gönül gözünden bahs olunmaktadır. Hak Ta‟âlâ insana dört göz
vermiĢtir. Bunlardan ikisi baĢ gözü, ikisi gönül gözüdür. BaĢ gözü ile halkı, gönül gözü ile Allah‟ı görür.
Gönül gözü kör olan insanlar, “En‟am” suresine telmih edilerek, hayvanlara benzetilmiĢlerdir. Gönül
gözü kör olan kiĢilerin,

“Ģekerin tadını yemeden bilmeyen insanlar gibi, Hak Ta‟âlâ‟dan heberleri olmaz.” ve hayvana
benzetilen insanlar için de, .

“...iĢte onlar hayvan gibidir; hatta onlar daha da sapık ve ĢaĢkındırlar...” (A‟raf Suresi, a: 179)
ayetlerini verir.

Mü‟minin gönlü Kâbe‟ye benzer; Kâbe‟ye yaya olarak gidilir, ama gönül isteyen yüzü üzere yürümesi
gerekir. Onun içindir ki aĢıklar yüzlerini yere sürerler. Kâbe dokunulmaz, harim ve mübarektir. Allah‟ın
evi‟dir. Bu sebeple gönül de kudsiyeti itibariyle Kâbe‟ye benzetilmektedir. Kaygusuz Abdal, gönül ile
Kâbe münasebetini verirken hacıları esas alır. Kâbe‟ye ziyarete giden kiĢinin ayağıyla yürüdüğünü ve
fakat gönle ulaĢmak isteyen âĢıkların yüzü üzre (mütevazi bir Ģekilde) yürüdüğünü belirten Kaygusuz,
Kâbe‟ye kılavuzsuz gidilemeyeceği gibi, gönül makamına da kılavuzsuz gidilemeyeceğini. söz konusu
eder. Gönül ehlinin kılavuzu bizzat “Çalap Tanrı‟dır” der..

Kaygusuz, Allah‟ı Gönül de bulur. Zira Allah, bu âleme âdem suretinde tecellî etmiĢ, âdemi kendisine
nikâb edinmiĢ ve âdemin gönlü içinden söylemiĢtir:

Bu sarayâ âdem oldı pâdiĢâh

Suret-i âdemde geldi bunda Ģâh

Âdemi kendüye nikâp eyledi

Âdemün gönli içinde söyledi

Çün gönül Hakk‟un evidür iy safâ

Beyt-i Hak didi gönle Mustafâ

Cümle ilmün hem kabı olmıĢ gönül

Nutk-ı Hak gönle eyler hem nüzûl

Ol ki nutkın âdeme cân eyledi

Kendüyi gönülde pinhân eyledi

Bu gönülün sırrunı sen iy yigit

Gel berü Kaygusuz Abdal‟dan iĢit (Saraynâme, Mar., v: 152b. Saraynâme, Mar., v: 69b).

Kaygusuz‟un Budalanâme (Budalanâme: 7 - 10) adlı eserinin ikinci konusu da Gönül dür.

Sarayname‟sinde de gönlü, vahdet-i vücûd görüĢü içinde ele alır. Zira gönül; Allah‟ın evi, meskeni,

makâmı, tanıklığı, varlığı ve bunu açıklayıcı sözüdür. Gönül, bu âlemin seyrângâhıdır. Zira Allah, bu

gönülde makam tutmuĢtur. Bu gönüle Hakk‟ın varlığı sığmıĢ, her Ģey orada Hak‟la bir olmuĢtur.

Zîra Sultânun evidür bu gönül

ĠĢid oldur ki gönül bula kabûl

Çün gönüldür pâdiĢâhun meskeni

Meskeninde buldı isteyen anı

Küllî varlıgı Hakk‟un gönüldedür

Velî ki Ģerh ü beyânı dildedür

Tanıkluk viren gönüldür Sultâna

Zîrâ ol gönüle gelür seyrâna

Gönülün seyrângâhıdur bu âlem

Hem PâdiĢâh gönülde tutdı makâm

Çün gönüle sıgdı Hakk‟un varlıgı

Hakk‟la bir oldı küllî birligi (Saraynâme, Marburg Nüshası, v: 43b - 44a).

Kaygusuz, Mesnevî adlı eserinde de gönül ile aĢkın ezelden beraber geldiklerini, cihanda da gönülün

yoldaĢının aĢk olduğunu, zîrâ gönül, her arzusunu aĢkda bulabileceğini, aĢkın kendisine delil olduğunu

anlatır. Ayrıca Allah‟ın ilâhi kudretinin gönülde gizli kaldığını, insanı dünya nimetlerine götürerek

Hakk‟ı unutturmaya çalıĢan nefsin bile, gönülde “gûher”, gönlün de “kân”olduğunu söyler. Sırr-ı ilâhi

gönülde saklanır, böylece insanlar Allah‟ı da burada bulur. Gönül içine giren kiĢinin vakti hoĢ, kendisi

de yaradanına teslim olmuĢ olur. Zira onun izniyle gönülden dile “söz” söyleme izni verilir. Bu ve bunun

gibi tasavvufî temleri Kaygusuz Ģöyle dile getirir:

Nice direm gönül haddünden aĢma

Hâlin bil varuban ıĢka dolaĢma

Gönül hergiz benem sözüm iĢitmez

Beni terk eyler ıĢkun terkin urmaz

Gönül bu cism ü sûretdür bu ıĢk u cân

Bu ıĢk dahı gönülde tutdı mesken

Zîrâ bu gönül ıĢk ile ezelden

Bile imiĢ bile gelmiĢ ol ilden

Gönül yoldaĢlıgun sakın unutmaz

Cihanda ıĢkdan artuk nesne tutmaz

Gönül her maksûdı ıĢkdan bulubdur

Gönül içinde ıĢk delîl olubdur

Gönülde bunca sır pinhân olubdur

Nefis gûher bu gönül kân olubdur

Gönül içinde gizlenür bu esrâr

Gönül bir lahza yâr bir lâhza agyâr

Gönül mum gibi Ģem‟-i meĢ‟âledür

Gönül gâh Ģâd olur gâhî melâldür

Gönülde saklanur sırr-ı ilâhi

Gönülde buldı bulan pâdiĢâhı

Gönül hükminde sultanlar yesîrdür

Gönül bir dem ganî bir dem fakirdür

Gönüle girenün vakti hoĢ oldı

Gönül içinde Sultan‟a tûĢ oldı

Beri gel beri gel yâr yine geldi

Gönül ugrısı ayyâr yine geldi

Yine geldi o sultân-ı yegâne

Gönülden sözi ol söyler lisâne (Ġkinci Mesnevî, Mar., v: 117a-b).

9. Teferrüc Sahibi Olmak

Teferrüç, kelime manası itibariyle “araĢtırmak”tır. Istılahı manada ise teferrüç‟den maksat, “insanın

“âdem donu”nu giyip cihana gelmesinden, tekrar Tanrı‟ya döneceği ana kadar geçen zaman içinde

dolaĢmasıdır”. Kaygusuz, bu kavram için “teferrüç, sefer, seyran, seyâhat”kelimelerini kullanmaktadır:

Beni dinle nedür sözüm haberüm

Nice menzile iriĢdi seferüm

Evvel insân donıyla bu sarâya

Teferrüc etmege bu mülk ü câya

Bile sultân ile seyrâna geldüm

Sûret (ü) libâs-ı insâna geldüm (Saraynâme, Mar., v: 2a).

Vücûddan câna dek bunca sefer var

Hezârân perdedür bunca haber var (Birinci Mesnevî, Mar., v: 73b).

Dokuz felek bizüm sayvânumuzdur

Yidi yir yüzi hem seyrânumuzdur (Dîvan, Mar., v: 300b).

Misâfir derviĢem gezdüm cihânda

Teferrüc eylemiĢem her mekânda (Birinci Mesnevi, Mar., v: 78a).

Kaygusuz, birinci mesnevî‟sinde derviĢin bir Ģehri (insan vücûdunu) dolaĢması (Birinci Mesnevi, Mar.,

v. 79a vd.) da yine “teferrüc” kavramına dâhildir. Burada insanın “nüsha-i âlem”olduğu hatırlanmalıdır.

Ayrıca Kitâb-ı Miglâte‟deki derviĢin rüyâ âleminde devamlı olarak “seyâhat”etmesi; temsîlî olarak

yukarıda bahsettiğimiz “teferrüc”ü anlatmaktadır. Burada derviĢ, insanın yaratılıĢından kıyamet gününe

kadar önemli zamanlarda gezmektedir (Bakz: Kitâb-ı Miglâte‟nin Hülâsası) ve bu gezintide bir derviĢin

teferrüç babında manevi âlemde gördüklerini anlatırken ;

“Hakk‟a minnet seferüm yâre irdi

Cân u dil vuslat-ı dildâra irdi

ĠriĢdi vuslata kalmadı hicran

Diken gitdi yolum gülzâra irdi. demektedir.

Ayrıca bunu söylerken derviĢ gördü ki sımât (somat) çekildi. Ni‟metler fazlası ile geldi. Bu arada derviĢ

de bir yer bulup hemen oraya oturdu..Gördi kim âlem aydın olmıĢ. Cümle eĢyâ rûĢen görinür. DerviĢ

bakdı, ta Tahte‟s-serâden, tâ Sürayya‟ya degin „ayân gördi. DerviĢ Cennet‟i gördi. Haber sordı:

“Yâ Ali bu ne yirdür?‟ ġâh-ı merdân eyitdi.:‟

“Ey derviĢ buna Uçmag dirler.‟ Anı derviĢ hoĢ teferrüc kıldı. Cümle BihiĢtî gördi. Envâı dürlü köĢkler,

saraylar, dürlü ni‟metler, hûriler ve gılmanlar, hizmetkârlar...Nâgâh derviĢün gözi Tamu‟ya tûĢ olub bildi

ki ibret yiridür. Tahte‟s-serâ‟ya bakdı, ferĢi gördi. Öküzü, balıgı, deryâyı gördi. Cümleyi teferrüc eyledi.

Göklerün tabakalarunı da teferrüc eyledi. Burçlara bakdı âreste pergâl‟i gördi.Cümle eĢyanın asl-ı

fer‟i‟ni hoĢ temâĢa kıldı.” (Güzel, 1983: 90-91).

10. Evliyalar Yolunu Seçmek

Evliyâ ve bu kavramla ilgili kelimelerin, Kaygusuz‟un eserlerinin her yerinde bol bol kullanılması

tabiîdir. Esâsen o bütün eserlerini velîlerin gösterdiği yolu anlatmak için yazmıĢtır. Evliyâ kavramı için

Kaygusuz, “evliya, mürĢid, mürĢîd-i kâmil, âĢık, sofî, rehber, derviĢ, delîl, ehl-i dil, er, gerçek er, yol eri”

gibi kelimeleri kullanmıĢtır. Onun bu kelime ve terkiplerle anlattığı evliya, kalbleri ve sırları keĢfeden,

mânevî nüfuz sâhibi, üstün bir insandır. Tâlibleri ve sâlikleri tarikat yoluna sevk eden, mârifetten

hakikate ulaĢtıran onlardır. ĠĢte bu vasıflarıyla Kaygusuz‟un eserlerinde geçen “evliyâ” için bâzı örnekler

verebiliriz.:

Anları da bir iĢit „ameli ne

Nice varmıĢlar bu yolu hâli ne

Anlarun dahı neymiĢ maksûdı

Nice bulmıĢlar o‟lar da ma‟bûdı

Ne kiĢilerdür neymiĢ adları

Niye benzer zâtları sıfatları

Evliyâdur cümle „ilmün defteri

Evliyâ bitdi bu kân da gevheri

Evliyâdur ki „âlemi tutdı karâr

Evliyâda cem‟ olupdur ne ki var

Sırr-ı ezel ü ebeddür evliyâ

Hakîkat-ı nûr-ı ahaddur evliyâ

Evliyâdur maksûdı her bendenün

Vechidür evliyâ cümle insânun

Evliyâ yüzinde Hakk‟ı gör „ayân

Sıdk yolında bu kadar ola niĢân (Gülistan, Mar., v. 172b).

Yola boyun vire serkeĢ olmaya

Vesves-i Ģeytâna yoldaĢ olmaya

Yol erine sor ki bilür yol nedür

Bu yolun içinde sag u sol nedür

Yol eri bilür ki nedür hayr ü Ģer

Yol içinde neymiĢ „ayb u hüner

Yol erinün ayagına toprak ol

Yol erine kostak olma müĢtâk ol

Yol dimeklik yol erinün dirligi

Yol eri ol ki bilesin erligi (Birinci Mesnevî, Mar., v. 86a).

Ayrıca büyük evliya ve mutasavvıf olarak Kaygusuz‟un`eserlerinde baĢta Hz. Ali ve Hallâc-ı Mansur,

Feridü‟d-din-i Atar, Hoca Ahmed Yesevi, Sâdi, ÂĢık PaĢa..vb‟leri gibi pek çok ismin geçtiğini de

kaydedelim.

Kitâb-ı Miglâte‟de âhiret gününde seyâhat eden derviĢ sık sık Hz. Ali‟nin huzûruna çıkmakta ve orada

da Ģeytanla mücâdele etmektedir. Kaygusuz diğer eserlerinde de

Hz. Ali‟yi, “Ali, Aliyyü‟l-mürtezâ, Haydar; evliyâlar Ģahı, ġah-ı Merdan”isim ve sıfatlarıyla anmakta ve

Hz. Muhammed‟in “ben ilmin Ģehri, Ali kapısıdır” hadisini zikretmektedir.

Hallâc-ı Mansur, vahdet-i vücûd nazariyesi ve “ene‟l hak”sözü dolayısıyla sık sık zikredilir. Kitâb-ı

Miglâte‟de derviĢ, Bağdat Ģehrinde “Hallâc-ı Mansur ve Behlûl Dânâ ile karĢılaĢır. Mansur‟un her

zaman adını kullanmayan Kaygusuz, sık sık kullandığı “ber – dâr” kelimesiyle ona telmihte bulunur.

Bunlardan baĢka Kaygusuz‟da ġiblî, Hasan-ı Basrî, Cüneyd-i Bağdadî, Bâyezid-i Bistâmi, Hoca, Attar,

Sa‟di, Ġbrahim Edhem, ÂĢık PaĢa da büyük mutasavvıflar olarak yer alır.

Son olarak ifâde etmeliyiz ki, Kaygusuz‟un her Ģiir ve beyti, ya doğrudan doğruya, ya da dolaylı olarak

tasavvufla ilgilidir. Ġbâdet ve ahlâkla ilgili konular dâhi Kaygusuz‟da tasavvuf gözüyle görülür. O; zâhirî

olanın, sûretin peĢinde değil, her sûret, nakıĢ ve ibâdetin “bâtın”ının, “hakîkat”ının peĢindedir.

Dolayısıyla onun eserleri baĢtan baĢa tasavvuftur.

C. Marifet‟te Bulunan On Makam

1. Edeb ve Hayâ Sahibi Olmak

Edeb, sözlük manası itibariyle; “terbiye, güzel tavır, iyi ahlâk, utanma, haya olan edep”tir. Çünkü

Allah‟a ulaĢan, ancak saygı ve edep ile ulaĢır. Mahrum kalan da ancak saygı ve edebi terk ettiği için

mahrum kalır. Hz. Ali;

“Mal ve soy ile bir Ģeref olamaz; Ģeref ancak bilgi ve edep iledir.”

Hz. Muhammed(s.a.v); “Edep aklın dıĢ Ģekli ve dıĢ görünüĢüdür; Utanmak imandandır, utanması

olmayanın imanı da yoktur.” buyurmaktadır.

Kaygusuz Abdal‟ın da en çok üzerinde durduğu kayramlardan biri de “edeb” dir, O; “edebli olmak”

kavramını “edeb beklemek”ve “edeb saklamak” fiilleriyle ifâde eder ki o devirde hem “beklemek”, hem

“saklamak”; “muhâfaza etmek”mânasına gelen kelimelerdir. “Edebsizlik” kavramı ise Kaygusuz‟da “bî-

ebed, edebsüz” kelimeleriyle ve “edeb yanılmak”fiiliyle anlatılır. Kaygusuz “edeb”kelimesini hem

“hayâ” mânâsında, hem de “erkan”ile müterâdif olarak kullanır. Ona göre “din ve iman”sâhibi, hattâ

insan olabilmek için edebli olmak lâzımdır. Ġmânın da ibâdetin de aslı edeb‟dir. Çünkü peygamberimiz,

“hayâ imândandır” buyurmuĢtur. Tarikat yoluna da ancak “edeb-erkân” bilerek girmek mümkündür.

Her zerre ki var hisâb iledür

Aslı îmânun edeb iledür

El-hayâ‟ü mine‟l-îmân degül mi

Nebî sözidür iy cân degül mi

Sakla edebi ki Hak hâzırdur

Bî-edeb olan hor u hakîrdür

Tanrıyı bilen edeb yanılmaz

Bî-edeb olan kiĢi anılmaz (Üçüncü mesnevi, Mar., v. 127a).

Edebdür asl-ı tâ‟at

Küllî sıfât cümle zât

Varlıgun edebe sat ,

Var edeb ögren edeb

...

Edeb gerekdür kula

Tâ iĢi temîz ola

Edebsüz girme yola

Var edeb ögren edeb (Dîvan, Mar., v. 328a. ġiirin tamamı için bakz: “Halk Edebiyatına Ait Nazım

ġekilleri – Nutuk” bölümü).

Edebi sakla kim hâzırdur Allâh

Alim‟dür ol Habîr‟dür sümme v‟Allâh (Birinci Mesnevî, Mar., v. 74a)

Cümle „âlem pertevidür ol Hakkun

Gayrı dimez edeb ü erkân bilen (DilgüĢâ, Mar., v. 247b).

Bu hikmetün aslını insân bilür

Zîrâ insân edeb ü erkân bilür (Saraynâme, Mar., v. 12b).

HoĢ geçüre bu sarayda devrânı

Saklaya kâ‟im edeb ü erkânı (Saraynâme, Mar., v. 33b).

Bu sarayda kendüzin insân bile

 Ġnsân ola hem edeb erkân bile (Saraynâme, Mar., v. 39a).

“Kimisi dahı sonun sandı‟‟,10 Ol ki edeb bekledi sonun sandı; evliyâ, enbiyâ oldı. Ol ki sonun sanmadı,

dolaĢdı, henüz dolaĢup durur” (DilgüĢâ, Mar., v. 229a).

2. Emîn Olmak

Kaygusuz‟un eserlerinde her yaratığa aynı gözle bakılması, onlara hiçbir suretle zarar verilmemesi ve

onların kendisinden veya baĢkaları tarafından cefa görmemeleri gerektiği vurgulanırken, Hz.

Muhammed‟in;

“Müslüman diğer Müslümanların, kendinsinin elinden ve dilinden zarar görmedikleri kimsedir.” dediği

“emin olmayı” öğütlemektedir. Ayrıca O,

“Hakk‟ı her yerde hâzır bil. Yâre yoldaĢa emin ol. Câhile hilm ile söyle. Ârifler katında sâkin ol.”

(Güzel, 1983: 62) ve “Bir dil‟den iki söz söyleme. Kimseye mekr ü hîle eyleme.” (Güzel, 1983: 70)

sözleriyle herkesin kendisinden “emin olmasını” sağlamaya çalıĢmaktadır.

Ayrıca o, “Pes imdi ol cemâlde kelime-i ilâhîyi bilen ve ana inanan âlemün taklidâtından halâs olub fazl-

ı Hak gürûhına dâhil olur. Kavlehu Taâlâ ::”...Kim oraya girerse, güvenlik içinde olur… (Âl-i Ġmran

Suresi, a. 97)” ve”Yâni kim ol gürûha dâhil olursa emin olur.” Bu kez âdemoglı Muhammed‟e “ümmet”

oldı ve “emin” oldı..

Nitekim Allah u Taala “ĠĢte böylece sizin insanlığa Ģahitler olmanız , Resûl‟ün de size Ģâhit olması için

sizi mutedil bir millet kıldık. Senin (arzulayıp da Ģu anda) biz ancak peygamber‟e uyanı, ökçeleri

üzerinde geri dönenden ayırt etmemiz için Kıble yaptık. Bu, Allah‟ın hidayet verdiği kimselerden

baĢkasına elbette ağır gelir. Allah sizin inanmanızı asla zâyi edecek değildir. Zira Allah insanlara karĢı

Ģefkatli ve merhametlidir.” (Bakara Suresi, a. 143) buyurmaktadır.

Bu âyet; “ümmet hakkındadur ki, Âdem‟ün ve Muhammed‟ün cemâlünde kelime-i ilâhî‟yi okıdı ve

inandı. Ol vasat-ı ümmetden oldı. Çünkü bu vasat-ı ümmetden murat ise Kâbe‟dir. Kâbe ise, dünyanun

ortasıdur . Âdem‟ün dahı vücûdı Kâbe‟den kinâyetdür.” (Güzel, 1983: 162).

3. Sabır ve Kanaat Sahibi Olmak

Sabır; “sabırlı, dayanıklı olmak, sukûn ve güven içinde beklemek, sebat ve devamlılık içinde olmak,

endiĢelenmemek, telaĢlanmamak manalarını ihtivâ eder.” (AltıntaĢ, tarihsiz: 131).

Kaygusuz Abdal‟da sabır, ma‟rifet mertebesinin üçüncü makamı, imânın ise sıfatlarındandır. Sabreden

kul için hesabsız sevap olduğu aĢağıdaki âyet-i kerime de delil getirilerek gösterilmiĢtir.

“Sabredenlere ecirleri hadsız hesapsız ödenecektir.” (Ġbrahim Suresi, a. 7) ġeytanın sıfatlarından olan

gıybet, kahkaha, maskaralık vs.; sabır ile düzelir.

Kaygusuz Abdal; sabır, utanmak ve kanaatın akıl içerisinde olduğunu, bunların riyâ ve tama‟ı gönül

Ģehrinden çıkardıklarını ve Ģeytanın bu üç nesne ile yenildiğini söyler. Bu üç nesne ile Veliler makamına

ulaĢır.

“ Dünyada harab ol ki ma‟mur olasun.Cefâya sabr it ki vefâya iresün.”(s.73)

“... DerviĢ bakdı çepeçevre etrâfun deniz gördi. Artuk nesne görmedi. Akıl tahtasından bir gemi düzdi.
Fikr mıhıyla mıhladı. Tevekkül sakızıyla berkitti. Ġkrâr ipini tınab çekdi. Sabr u kanaatı azık yaragın
eyledi.Himmetün lenker eyledi.Giçüb ol gemi içine girdi, oturdu. IĢk yeli sürdi. Ol gemi bir zaman
deniz yüzinde çalkalandı...” (Güzel, 1983: 117).

4. Kibir ve Riyâ‟dan Uzak Kalmak

Kaygusuz‟un eserlerinde en çok öğütlediği huususlar; “kibirli ve riyâkar olmamak, mütevâzı olmak ve
olduğu gibi görünmektir.” Bu karakter unsurlarından menfî olanlarını ifâde etmek üzere,

“Kibir, tekebbür, „ucb, magrur olmak; riyâ, sâlûs, zerk, „ayyârlık, iki yüzlülük”; müsbet olanlarını ifâde
etmek „üzere de,

“Tevâzu‟; sıdk, safâ, kendini (özünü) bilmek” gibi kelime ve terimler kullanır. O, bilhassa ibâdetin riyâ
ile ve gösteriĢ için yapılmasına hiç tahammül edemez. Ġbâdet ve tâatlarıyla mağrur olup, derviĢleri tahkir
ve inkâr edenlere Ģiddetle çatar. Ona göre böyle insanların zikirleri kendilerine put, tâatleri gözlerine
perde olmuĢtur. Ġnsan saf ve sâdık olmalı, Ģuna buna göstermek için ibâdet etmemelidir. Esâsen bütün
kulların sırlarını yalnız Allah bilir; bu hususta kimseye söz söylemek düĢmez:

Gelsün ol riyâ ile „ibâdet eyleyen
Zerk - ile halka nasîhat söyleyen

OI sâlûs kim derviĢi münkir olur
Cümle kulun sırrını Allâh bilür

Ben sâdıkum zerk u tezvîr bilmezem
Hem bir iĢi gayr-i takdîr bilmezem

Velî ki sâlûsi sevmez yılduzum
Hakkı hâzır gör nedür bu sözüm

Çün riyâ-tâ‟at Hakk‟a kabûl degül
Düzmekile kaçan altun ola pul

Kim riyâ-tâ‟at „âkiller kılmaya
Riyâlu tâ‟atda hâsıl olmaya (Gülistan, An. Gnl. Ktp., nu: 645, s: 61- 62).

Riyâ ehlinün hîç oldı tâ‟ati
Râhatından artuk oldı zahmeti (Gülistan, Mar., v. 143a).

Zerk ü riyâ tarîkine harc etmeyem „ömrümi ben
Mey-furûĢa kulluk idem koyam bu menzilden geçem (Dîvan, Mar., v. 299b).

Zikr ü tesbîhün put olmıĢ özüne
Tâ‟atün perde olupdur gözüne (Gülistan, Mar., v. 153b).

Toprak ol „acâib tekebbür eyleme

Haddünden artuk keleci söyleme (Birinci Mesnevî, Mar., v. 82a).

Tanrıyı hâzır göre bu ortada

Tevâzu‟ eyleye biliĢe yâda (Birinci Mesnevî., Mar., v. 85b).

5. Tanrı‟nın Bir‟liğine (Vahdet-i Vücûd) Ġnanmak

Kaygusuz Abdal‟ı manzum ve mensur bütün eserlerinde “Allah‟ın bir”liği genel ve özel tasnifler içinde

ve tasavvufi tem‟ler ile anlatılmaktadır. Elbetteki bu, “vahdet-i vücûd” tem‟i ile daha da açık olarak

verilmektedir. Nitekim Kaygusuz Saraynâme‟sinde “Allah‟ın bir”liğini “Tevhid mefhumu” ile Ģöyle

dile getirir:

Tevhîdi bilen kiĢidür ehl-i din

Tevhîd eyler kiĢiyi Hakk‟a yakîn

Tevhîdi her kim ki bildi cân olur

Bu sarâyun halkına sultân olur

Tevhîd ile nazar eyler âleme

Nutk-ı Hakdur ki cân olmıĢ âdeme (Saraynâme, Mar., v. 67a - b).

Ayrıca o, Gevhernâme‟sinde de “Ġhlâs suresi”ne telmihde bulunarak Ģöyle der:;

Ġy sıfatun kul-hü va‟l-lâhü ahad

Her dem içinde kâdirsün her sahat

Cümle sırrı sen bilürsün ey Kâdir

Bî-Ģeriksün bî-misâlsün bî-nazîr (Güzel, 1999: 118) der ve ayrıca her yerde kelime-i tevhidi de;

„Yirde ve gökde cümle eĢya rûĢen fasîh kelâm ile eydürler kim:‟‟Lâ ilâhe illa‟llah Muhammedü‟r-

Resula‟llah‟‟; „„Cümle eĢya uyandı. Her biri kendi dilince Hakk‟un birligüne Ģükr eyler idi. DerviĢ gördü

kim Hisab günidür. Sormak istemek günidür. Muhammed Mustafa(s.a.v) ser-firâz olmuĢ cümle eĢyanun

ortasında ay-gün gibi Tanrı‟nın bir‟liğini söyler.” (Güzel, 1983: 100-101) Ģeklinde ifade eder.

Demek oluyor ki Kaygusuz Abdal, bütün eserlerinde ve hemen hemen bütün mısra ve satırlarında

vahdet-i vücûdu böyle iĢler. Çünkü ona göre “vahdet-i vücûd”, bütün varlıkların bir oluĢu, aynı oluĢu,

Hak‟dan gayrı bir Ģeyin olmayıĢıdır.

Kaygusuz‟un vahdet-i vücûdla ilgili söylediklerini; ezelde Vahdet-i vücûd, hâlde vahdet-i vücûd ve

ebedde vahdet-i vücûd olmak üzere üç kısımda kısaca vermeye çalıĢalım. Onlar da:

a. Ezelde Vahdet-i Vücûd

Ezelde Tanrı‟nın “zât”ından baĢka hiçbir Ģey yoktu. Kâinât, on sekiz bin âlem, yer, gök, yıldızlar,

burçlar, dünya, âhiret, Cennet, Cehennem, gece, gündüz, hayır, Ģer, zâhir, bâtın, akl-ı kül, nefs-i kül,

sıfatlar ve sûretler “zât” içinde “gizli” idi. Henüz “elest meclisi”dahi kurulmamıĢtı. Tıpkı “kamıĢ içinde

Ģeker”in gizli olması gibi. Kaygusuz, bu hâli “lâ-mekân, Ģeb-i vahdet, zât, nûr” gibi tâbirlerle ifâde eder.

Gülistan‟da; herĢeyin “zât içinde nihân” olduğu bu “lâ-mekân” hâli coĢkun ve lirik bir üslûpla anlatılır:

Lâ-mekândan size vireyin niĢân

Söyleyüben size bir dürlü beyân

Yidi Tamu sekiz Uçmag hayr ü Ģer

Hûr u gılmân dünyâ âhiret sîm ü zer

NakĢ ü sûretler ki vardur ortada

Anâ irdi akıllar dünyâda

Ol niĢânlar ki nebîler söyledi

Bu kitâplar ki anı Ģerh eyledi

Zâhir ü bâtın ki dirler her sıfât

Ne hayât olmıĢdı henüz ne memât

Bu sıfatlar ki birlik idi bir ile

Velî olıcak idi takdîr ile (Gülistan, Ank. Gnl. Ktp., nu: 645, s: 44 - 45).

“Bu âlem olmazdan evvel on sekiz bin âlem içinde Hak celle ve alâ kamıĢ içinde Ģeker ve gül-âb gibi

vâki olmıĢdur‟‟ (Vücûdnâme, Ġst. Üniv. Ktp., nu: 6817, v. 8b).

Bu âdem kisvetin giymedin cân idük didi dir, Sultân vücudında bir idik. (DilgüĢa, Mar., v. 228b).”

Ol vakt ki nücûm ve eflâk ve anâsır ve tâbi‟ bir nesne vücûda gelmemiĢdi. Biz dahı âdem kisvetin

görmeyüp ve giymeyüp Sultân vücûdında bir cân idük. (Budâlanâme: 17).

Bütün kâinat, külli hal zât içinde gizli iken Tanrı kendini bildirmek, ayân etmek ister:

Ya‟nî bu sarây ü mülk ü bârgâh

Özini „ayân kılmak içün düzdi ġâh (Saraynâme, Mar., v. 6a).

Ol Kadîm ü lâ-yezâl diledi ki kenz-i mahfîsin âĢikâr idüb kendüsin temâĢâ ide. (Budalanâme: 17).

Ve “zâtına tecelli eyleyerek” “birden”, “kün”emriyle kâinât yaratıldı:

“Sultan vücûdında bir idük nâgâh gördüm bu yir ve gök, bu kevâkib ü seyyâre, bu nakĢ ü pergâl

tamâm oldı, dir. Her eĢyâ yirlü yirin aldı, durdı; resm ü Ģekl kurıldı” (DilgüĢa, Mar., v. 228b).

Tecellî eyledi zâtına ki zâtı bilinsün diyü. Esmâ vü sıfâtı kendüsi kendüsine nâz eyledi. “Kâf”ı “Nûn”a

urup bir sâz eyledi. Bu kez kâf ü nûn arasında bu kârhâneyi bünyâd eyledi. Cümle yaradılmıĢ bir

eksüksüz yirlü yirinde karâr tutdı. (Budalanâme: 17 -18)

Tanrı önce Hz. Muhammed‟in rûhunu yarattı ve bütün cihânı bu nûr içinde gizledi. Sonra kâinâtı bu

nûrdan halketti:

Mustafâ‟nun cânı oldı ibtidâ

Evvelinde anı yaratdı Hüdâ

Mustafâ cânında sır idi cihân

Yirde gökde her ne kim var cism ü cân

Mustafa‟nun cânı bu gevher idi

Ol gûherde bunca hikmet var idi

“PâdiĢâh-ı „âlem hemân bu kârhânenün içünde sır oldı.” (Budalanâme: 18).

“PâdiĢâh-ı âlem bu pergâlün içünde sır oldı.” (DilgüĢa, Mar., v. 228b).

b. Hâlde Vahdet-i Vücûd

Kaygusuz Abdal‟a göre ezelde “bir” ve “tek” olan “zât”, “kendi kendine tecellî” ederek “kün” emriyle

dünyayı yarattıktan sonra kendisi “sır” olmuĢtur. Yerler, gökler, yıldızlar, dünya, âhiret, zaman ve

mekân, insanlar, melekler, hayvanlar, bitkiler, hayır ve Ģer; hâsılı “herĢey” yaratılmıĢ, böylece bir

“kesret” meydana gelmiĢtir. Fakat bu kesret zâhirîdir. Kâinâttaki herĢey birer “nakıĢ ve sûret” ten

ibârettir; hepsinin aslı Allah‟tır. Âlemdeki bütün mevcûdat; aslında onun vücûdudur; güzellerin

yüzündeki göz, balığın içindeki Yûnus, peteğin içindeki bal, Ģekerdeki lezzet, gönüldeki fikir ve tedbir,

güzeller içinde Ferhad‟a güzel görünen ġirin, Leylâ‟nın yüzündeki güzellik, Mecnûn‟daki aĢk ve hikâye

hep odur. Hattâ Firavun ile Mûsâ‟ya düĢman olan da O‟dur:

Bu cümle eĢyâya mevcûd olan sen

Bu mevcûd olana vücûd olan sen

Dolusın yirde gökde her mekânda

Bî-niĢân sır olursın her niĢânda

ġol ay yüzlerde çeĢm-i siyâh sen

Hocasın dahı her bir metâ‟ sen

...

Geh olur „âlemü‟l-esrâr olursın

Gehî Ahmet gehî Haydâr olursın

Gehi Âdem gehî ġît gehî Eyyûb

Gehî Mûsâ olursın gehî ġu‟ayyûb

...

Ayrıca “vahdet-i vücud” fikrini ifade etmek üzer Kaygusuz da; “vahdet-kesret, NiĢân-bî-niĢân, ten-

cisim, vücâd-cân” terimleri de fazlası ile kullanmaktadır bunlara da birkaç beyitle örnekle vermeye

çalıĢalım:

ba. Vahdet-Kesret

Ol ne denizdür ki cûĢa gelmedi

Ol ne vahdetdür ki kesret olmadı (Birinci Mesnevî, Mar., v. 93a).

Ne dimekdür vahdet ü kesret dimek

Bir vücûda iki dürlü ad dimek (Birinci Mesnevî, Mar., v. 102b).

Be-küllî vahdet oldı gitdi kesret

Özi kıldı özine Ģükr ü minnet (Ġkinci Mesnevî, Mar., v. 109b).

bb. NiĢân-Bî-niĢân

Bu âdem didükleri niĢân-ı bî-niĢândur

Âdemden olma gâfil maksûdı kevn ü mekândur (Dîvan, Mar., v. 292b).

Kamu niĢân içinde bî-niĢânsın

Dahı kim var hemân sensin hemân sen (Birinci Mesnevî, Mar., v. 72b).

Mâ-tekaddem ki yol varmıĢ erenler

Bî-niĢândan bize niĢân virenler (Birinci Mesnevî, Mar., v. 78b).

Ol kiĢidür o bî-niĢândan bir niĢân

Görinür Hak anun yüzinde bes ayân (Gülistan, Ank. Gnl. Ktp., nu: 645, s: 65).

bc. Ten - Cism - Vücûd– Cân

Sana ben diyeyin bahr-i muhîtsin

Çün özün ten bilürsin sen vücûdsın

Vücûddan câna dek sefer var

Hezârân perdedür bunca haber var (Birinci Mesnevî, Mar., v. 73b).

Sen özüni, ten bilürsin ten misin

Yohsa sen sûret-i cân mısın

Bil ahı özüni ten ne sen nesin

Ten ü cân sen külli yeksân mısın (Birinci Mesnevî, Ank. Gnl. Ktp., nu: 645, s: 225).

Ten cânun yüzinde perdedür hemân

Perde ardında nihân oldı cân

...

Cümle bunlar mazharıdur ol cânun

Perdesidür cism ü sûret sultânun (Gülistan,, Mar., v. 164b - 165a).

Devletün bahtı toludur cümle cân

Kanda baksa seni görürdi gören

Sen cân olurdun bu cümle eĢyâ ten
Nûruna mevcûd olurdı ten ü cân (Gülistan,, Mar., v. 152b).

c. Ebedde Vahdet-i Vücûd

Nasıl ki ezelde cümle kâinât, eĢyâ ve insan Tanrı‟nın “zât”ında bir idiyse ebed de bu kesret âlemi
ortadan kalkacak ve her Ģey Allah‟da bir olacaktır. Çünkü Allah, herĢey aslına rücû edecektir
buyurmuĢtur. Esâsen “kesret”de “vahdet” i gören, “niĢân”dan “bi-niĢân”a yol bulan, “gönül”içindeki
“sultan”ı keĢfeden Kaygusuz Abdal zaman zaman çoĢkulu bir heyecan içinde istikbaldeki bu hâli de
anlatmaktadır:

ġâhid ü gayb âĢikâr oldı görün
Sûr çalındı dur ahı bir durun

Va‟de tamâm oldı gâfil dur uyan
Birlige birikdi cânân ü cism ü cân

Birlik oldı gel ki gitdi ayruluk
Birlige birikdi cümle âz u çok

Mülk bir oldı Sultân birdir hemân
Birlik oldı cümle varlık câvidân (Birinci Mesnevî, Mar., v. 89b- 90a; Ank. Gnl. Ktp., nu: 645, s.

211 - 212).

6. Gayr-ı Hakk Sahibi Olmak

Her Ģeyin Tanrı‟nın vücûdu olarak kabul etmenin tabiî bir sonucu olarak Kaygusuz, kâinâtta Tanrı‟dan
baĢka bir Ģey olmadığı görüĢüne varır. O, bu kavramı “gayr-ı Hak, Hak‟dan ayru, Tanrı‟dan ayru, andan
ayru”gibi kelime ve tâbirlerle ifâde eder. “lâ”nın nefy (yokluk), “illâ”nın isbat edâtı olduğunu söyleyerek
kelime-i tevhîdin bâtınî mânâsını Allah‟tan baĢka kimsenin yok olduğu Ģeklinde açıklar (Saraynâme,
Mar., v. 66a). Vücûdnâme‟de aynı düĢünceyi peygamberimizin bir sözüne dayandırarak Ģu Ģekilde ifâde
eder: Nitekim Hz. Muhammed;

“Tanrı‟dan gayrı hîç bir Ģey‟i görmemek gerekdür. Anun içün bir Ģey‟ün hemân vücûdı yokdur. Hemân
hakîkatde Tanrı vücûdı vardır”. (Vücûdnâme, Belediye, O Ergin Bl., nu: 1321, s. 186) buyurmaktadır.
Kaygusuz yine devamla,

“Gizlü kârhâneyi düzen kendüni içinde gizledi.” hadisindeki bu manayı Ģöyle açıklamaktadır. “Çünki
niĢân dahı eĢyâ içinde bulındı. Ġmdi her kim her Ģey‟i görür Hak‟dan ayru nice görür. Bunlar Hak‟dan
ayru degüldür Çünki Tak Ta‟âla Hazretleri eĢyâya muhît imiĢ.” (Vücûdnâme, Ġst. Üniv. Ktp., nu: 6817,
v. 9b) buyrulmaktadır.

Birinci mesnevî‟de aynı kavram coĢkun bir üslûpla Ģöyle dile getirilmektedir.

Dahı ne var degül ki andan ayru

Kim ol nesnede ola Sultândan ayru

Kamu „âlem içindeki cân oldur

Bu kıssa vü hikâyet ü destân oldur

Odur vahdet gülistânunda bülbül

Odur vuslat çimenünde biten gül

Gümân kılma ki gayrı yok cihânda

Odur genc-i nihân herbir vîrânda (Birinci Mesnevî, Mar., v. 77a - b).

Gülistan‟da “gayr-ı Hak” kavramı, “eĢyanın da ondan ayrı olmadığı” Ģeklinde iĢlenir:

Ol bu cümle eĢyâdan gayrı mıdur

EĢyâ gayrı ol özi gayrı mıdur (Gülistan, Mar., v. 141b).

Tabiîdir ki bütün eĢyâ ve varlıklar , gibi insan da “Hak‟dan gayrı” değildir:

Ger insânı sorarsan

Hak‟dan gayrı degüldür

Sıfâtı nûr-ı mutlak

Hırkası dört pâreden (Dîvân, Mar., v. 295b).

7. Ene‟l-Hakk Sahibi Olmak

Allah‟ın kâinattaki herĢeyin vücûdu olduğu ve insanın da “Hak‟dan gayrı”olmadığı Ģeklindeki

muhâkeme, tabiî olarak ene‟l-hak kavramıyla neticelenir. Kaygusuz sık sık “ene‟l- hak” tâbirini kullanır

ve Hallâc-ı Mansur‟u zikreder:

Cihân baĢdan baĢa küllî nûr oldı

Her eĢyâda hakîkat menĢûr oldı

Dahı her bir sadâ kıldı ene‟l- hak

RûĢen oldı bu ma‟nî sırr-ı muglak (Ġkinci Mesnevî, Mar., v. 111b).

Ene‟l- hak urub her nefesi „ıĢk bâzârında

Mansûr benüm uĢ nâdânı gümâna getürdüm (Divân, Mar., v. 313b).

“Ene‟l-hak” kavramını, Kaygusuz Abdal, bu tâbiri zikretmeden de iĢler:

Cânam hakikat velî ki cândan münezzehem

Nâm ü niĢânum nâm u niĢândan münezzehem

Fi‟lüm fâ‟ilüm mecmû‟ıyam gayrı nesne yok

Kân ü mekânum kân u mekândan münezzehem

N‟ola zâhirâ ismiyle Kaygusuz Abdâl‟am

Ben bir cânam ki bu ad u san‟dan münezzehem (Divân, Mar., v. 307a - b).

Kaygusuz, Kitâb-ı Miğlâte‟de bu düĢüncesini Ģöyle ifâde eder:

Göklerde benem sırr-ı ilâhî

Serâser cümle varlık mihr ü mâhî

Benem hüsni kamu Ģekl ü sûretün

Kamu baĢda benem devlet külâhı

Bunı didi derviĢ dört yana bakdı, kendüden gayrı kimesne görmedi, tek ü tenhâ hemân özidür. Velî yir

gök gördi, kendü vücûdınun içinde sır olmıĢ. Cemî yirde gökde her eĢyâ ki var sadâsın iĢitdi, öz

vücûdından gelür. DerviĢ fikreyledi, “aydur, bu ne aceb hâldür? Bir zamân var idi ki ben yir ve gök

içinde idüm. ġimdi bu yir ve gök benüm içümde görinür. Aceb düĢ midür yohsa hayâl midür?” dir.

Gözin açdı gördi çindür, düĢ degül, gönli cûĢa geldi, eydür:

Âlem cümle sadef gevher ben oldum

Bu cümle varlıga defter ben oldum

Kamu varlık yakîn bende bulındı

Yakîn ırak kem ü bisyâr ben oldum (Kitâb-ı Miğlâte, Ġst. Belediye Ktp., Osman Ergin Bölümü, nu:

663, s. 145).

8. Tecelli Kılmak

Tanrı‟nın bütün eĢyâ ve varlıklar içinde mevcut oluĢunu, yâni “vahdet-i vücûd”u Kaygusuz Abdal, bâzan

“tecellî”kelimesiyle de ifâde eder: .

Cümle âlem bir tecellî bir güneĢ

Küllî hemân bir vücûddur gizlü fâĢ

Gayrı yokdur gayret eyle aç gözün

Gel iy tâlib birlige batdı özün

Yüzi yüz bin cûmle bir oldı hemân

Cümle diller virdi birlikten niĢân

Cümle yol birikdi küllî bir yire

Ġkilik gitdi bir oldı âĢikâre (Saraynâme, Mar., v. 42a).

“Zîrâ kim Allâh cümle nesneye mevcûd olıcak iy tâlib senün dahı vücûdında bile olmıĢ olur. Senün

evünde dogan güneĢün tecellîsinden cümle âlem aydın oldı, cümle eĢyâ uyandı, kendüzini vahdâniyet

denizinün içinde gark gördi (DilgüĢâ, Mar., v. 248b).

Kamu âlem birikdi bir yüz oldı

Kamu dil söyledügi bir söz oldı

Topraklar kimyâ taĢlar gevher oldı

Dahı yok kalmadı küllî var oldı

Kamu eĢyâ Hakk‟ı gördi mu‟âyin

Hakikât birlige batdı vücûd cân (DilgüĢâ, Mar., v. 249b).”

“Tecellî” kavramıyla ilgili olarak Tanrı‟nın önemli varlıklarda “sâdır”olması ve devrederek “insân-ı

kâmil”e ulaĢması mânâsındaki “devir” anlayıĢının en güzel örneği Budalanâme‟de verilmektedir.‟‟

(Budalanâme: 18 – 20; Güzel, 1983: 42-75).

9. Dünyayı Terk-Âhireti Seçmek

Terk, bırakmaktır. Mutasavvıflar mârifet makamına gelebilmek için tevhid yoluyla nefislerini tezkiye

ederler. Bunu gerçekleĢtirirken mutasavvıf dört makam yaĢar. Bunlar da:

a. Terk-i dünya: Zâhid, bütün malı mülkü, dünyâ nimetlerini ahiret için terk eder. “El kâr‟da, dil yar‟da

olma hali”dir. Yoksa bazılarının anladığı gibi her Ģeyden el etek çekmek değildir. Dünya terkini Niyâz-i

Mısrî bir beyitinde Ģöyle anlatır.

Göz, kulak, dil kapılarını bağla muhkem bir zaman

Ola kim Hakk‟tan yana gönülden ana feth-i bâb.11

b. Terk-i ukbâ: Mutasavvıf, hûrî ve gılman (cennetteki hûrîler), Kevser, kısacası öldükten sonra vaad

edilen bütün isteklerden vazgeçer. Mutasavıfa göre Cennet, ilâhî cemâli görmektir.

c. Terk-i hesti: Hem dünya, hem de ukbâ terkini gerçekleĢtirmektir. Niyâz-i Mısrî;

Geçmek ister gönlüm mülk-i fenâ‟dan

Geçelim âĢıklar Mevlâ derdinden.

beyitiyle bu makamdaki hâli anlatır.

ç. Terk-i terk: Bu makamda mutasavvuf; dünya, ukbâ ve hesti‟yi gerçekleĢtirdiği gibi vücudunu dahi terk

etmiĢtir.

Terket Niyâzi seni bulanda ol sultanı12

Her kim canından geçer ol vâsıl-ı yardur.

 Âhireti Seçmek ise; Sofînin âhireti seçmesi, bütün dünya iĢlerinden alâkayı kesip takvâ yoluna

girmesiyle mümkündür. Bu geçiĢ tam manasıyla Hakk‟a yöneliĢi temsil eder.

Âhiret, dünyadan sonraki nihayetsiz âlemdir. Bu âlem kıyamet gününden sonra baĢlayacak ve bitip

tükenmez halde devam edecektir.

Âhiretin vukûu, Kur‟an-ı Kerim‟deki âyetler ve Hz. Muhammed‟in hadisleriyle sabittir. Diğer bütün

peygamberler de bu hakîkati ümmetlerine bildirmiĢlerdir. Ahirete iman, Amentü‟nün altıncı Ģartıdır.

Sofîlerin ahireti seçmesi günlük dünyevî mesuliyetlerden nefsi alıkoyup bütün amellerini âhiret günü

için hazırlamalarıdır. Âhireti seçmek tamamen ibâdetle meĢgul olup halkla olan ilgiyi kesmek Ģeklinde

algılanmamalıdır. Büyük sofîler; “Halkla birlikteyken Hakk‟la olmayı” salık vermiĢlerdir.

Elbetteki âhiret olayı olunca ilk akla gelen de Cennet ve Cehennem‟dir. Azziüddin Nesefi, tüm iyi

Ģeylerin Cennet, tüm kötü Ģeylerin Cehennem olduğunu söyler. Tasavvufi anlamda Cennet muvafakat,

cehennem muhalefettir. Ġnsanoğlu dünyada yaĢadığı müddetçe iki zıtlık arasındadır. Ġki zıt kutup

arasında bir seyr ü sefer halindedir. Ġyi-kötü, güzel-çirkin, doğru-yanlıĢ, tek-çok gibi zıtlıklar, sürekli

birbirleri ile çatıĢırlarken insan zihni de bu çatıĢmadan nasibini alır. Ancak, iyiyi seçmek ahirete

hazırlıktır.

Ahmed Yesevî de hikmetlerinin çoğunda insanlara iyi ve güzeli seçmeye yönelik mesaj verirken;

“Cennet Cehennem savaĢır savaĢmakta beyan var

Cehennem der; “Ben üstünem bende Firavun Haman var”

Cennet der ki: “Ben üstün mü‟min kullar bende var

Mü‟minler önünde türlü nimet elvan var”

mısralarında yer aldığı bu münazarada, iyi-kötü, güzel-çirkin, ahlâk-ahlâksızlık, münafık-zakir, bî-

namaz-namazlı gibi dinî unsurlar ve gayri dinî unsurlar çarpıĢır adeta. Herkes yerini almıĢtır.

Cehennem‟de kötüler, Cennet‟te iyiler… Sonunda:

“Cehennem o an dik durdu Cennet‟e özür kıldı

Kul Hace Ahmed ne bildi, bildirici Yezdan var”

mısralarından da anlaĢılacağı üzere, iyinin, Cennet‟in galibiyetiyle münazara biter. Ġyilik, garip, yetim,

fakir hakkı sormaktır.

Namaz dinin direğidir… Namaz kılmak, ibadet etmek, Tanrı‟ya itaat etmek gerek Cennet‟e gitmek için:

“Namazsız taatsize veremez kuvvet

Fi„ili zayıf ayıplıya veremez himmet”

Oruç tutmak, tövbe kılmak gerek. Cennet mülkünü anlayanlar tövbe kılarlar, gece gündüz oruç tutarlar:

“Tevbe kılan aĢıklar nura erer

Gece gündüz oruçlu olsa gönül parlar

Öldüğünde kabre girse kabri geniĢler”

Kaygusuz Abdal da dünyayı terk edip âhireti seçme konusunda; “Gönül eğer dünyaya tabi olsa Hakk‟un

anda tasarrufu olmaz. Eğer gönül Hakk‟a tabi olsa anda nefsün tasarrufu olmaz.” (s.54);” “Dünyaya

iliĢme. Sonun fikr eyle. Ve edep bekle.”

“ IĢk ile tabl-ı melâmet çalagör

Dünyâ murdardur elünden salagör

Pûtiya düĢürmek dilersen okını

Ma‟niyi ma‟na bilenden alagör” (Güzel, 1983: 54, 61, 130).

“Ehl-i dünyâ gibi âhiret ona harâm oldı. (Hadis kitaplarında bulunmayan bu ibarenin benzeri manadaki

hadisler için bknz: Tahrim Suresi‟nin tefsiri; Buhari, Ġbn-i Mace‟de geçen Zühd Kitabı, Bab, nu.11).

Ehlü‟llah, Hak cemâlüne âĢıkdurlar.Anınçün anlara dünyâ ve âhiret haramdur. Anlar ne dünya içün Ģâd

olur ve ne âhiret içün korku çeker. Zîra kim her ne yaradılmıĢ vardur ay ve güneĢ, yıldızlar ve nebâtât

çerinde fi‟l-cümle ol hüsn ü cemâle âĢıkdur gice gündüz cüst ü cû idüp segirdürler.Tâ kim âdemün hüsn

ü cemâlüne iriĢeler, der Kur‟an-ı Kerim‟in” …on bir yıldız ve ay‟ın bana secde ettiklerini gördüm.”

(Yusuf Suresi, ayet: 4) bu ayetini de delil olarak getirmeye çalıĢır. “

10. Kendini Bilmek

“Men arefe nefsehu fekad arefe rabbahu” hadisi Kaygusuz Abdal‟da oldukça sık kullanılır. Bu söz ile “

kendi nefsini bilen, idrak eden insanın Allah‟ın zatını da idrak edebileceği anlatılır. Vahdet-i vücûd

görüĢü içerisinde ele alınan bu söz, “Marifet mertebesi”nin de onuncu makamıdır.

DüĢünen insan, ilk önce iki damla su iken, sonradan içi dıĢı harikalarla dolu, nice akıl ĢaĢırtıcı organlar

ve gönül sevici güzel ahlâk ile bezenmiĢ olan vücudunun bir yaratıcısı olduğunu idrak eder. Ġnsan

bedeninin mükemmeliyetine ve organlarının yapı inceliğine, iĢleyiĢine, faydalarına bakınca yaratıcısının

kudretini büyüklüğünü daha iyi idrak eder ve ona sevgiyle bağlanır. Vücud denilen bu ince yapılı

makinenin Cenab-ı Hakk‟ın lütuf ve inayetinin, rahmetinin eseri olduğunu anlar. (Erzurumlu Ġbrahim

Hakkı, 1978: 46). Vücudun organları cisimler âlemine benzediği gibi, insan nurunun vasıfları da

Allah‟ın vasıflarına benzer. Allah‟ın diri, ilim, iĢitme, görme, irade ve sabırlı olma vasıfları aynen

insanda da vardır. Fakat insan ruhu da bu vasıfları kazanmak için bedenine muhtaçtır. Allah ise,

bedenden münezzehtir. Cenab-ı Hakk, kainata tasarruf ettiği gibi, insan ruhu da bedenine tasarruf eder.

Allah‟ın ve nefsin bilinmesi gönül alemiyle olur.

“Nefsini bilen Allah‟ı da bilir.” Çünkü insan ruhu ayna, gönül görünüĢ yeridir. KiĢi, kalbin zevkini

bulur. AĢk nuru ile dolar, birlik alemine giderse, Hakk‟ı bulur, orada kalır. (Erzurumlu Ġbrahim Hakkı,

1978: 49).

Kaygusuz‟un Vücûdnâme‟si, önce kiĢinin Allah‟ın bildirdiklerine inanıp, Ģükretmesini daha sonra

kendisini bilmesi gerektiğini de söyler. Yani “Men arefe nefsehu” sözünü takiben,

“Men arefe nefsehu bi‟l-fena‟i fe-kad arefe Rabbahu bil-bakâ‟i” (Kim kendinin fani olduğunu bilirse,

Rabbi‟nin de bakiliğini anlar.) (CoĢan, 1986: 61) manasına gelen ve insanın fani olduğunu anlatan bu

güzel sözü daha iyi anlar.

Kaygusuz, insana ve insan vücûduna çok önem vermiĢtir. Sâdece insan vücûdunu anlatmak için

“Vücûdnâme” isimli bir eser meydana getirmiĢtir. O, insan vücûdunun “nüsha-i âlem” ve “kâinâtın

defteri” olduğunu söyler. On sekiz bin âlem de “insana müteallikdir”der.

“Bu âlemün sıfatına on sekiz bin âlem ki dirler ve ol on sekiz bin âlem insâna müte‟allikdür, on sekiz

bin sıfâtdur, altı bini nebâtâta müte‟allikdür, altı bini hayvânâta müte‟allikdür, altı bini insâna

müte‟allikdür; bunlar birbirine mahlûtdur ve birbirinden ayru degüldür; cümlesinün dirlikleri hep

birlikdür, cümlesinün rengi vardur; Hak celle ve alâ dahı cümlesine muhîtdür.” (Vücudnâme, Ġst. Üniv.

Ktp., nu: 6817, v. 6a, 11b).

“Âlemde az ve eger çok her ne ki vardur, aynıyla dahı vardur ve mevcûddur ki evvelâ âdemde olan

âlemde yokdur ve âdemün göbeginden yukaru bogazına varınca yidi kat gök mukâbelesindedür ve girü

göbeginden aĢaga dizine varınca yidi kat yir mukâbelesindedür.” (Vücûdnâme, Ġst. Üniv. Ktp., nu: 6817,

v. 7b).

Birinci mesnevî‟de de Kaygusuz, insan vücûdunu muazzam bir “Ģehir” olarak tasvir eder. Bir derviĢ bu

“muazzam Ģehir” içinde seyahat eder ve etrafında; burçlar, duvarlar, kapılar; içinde mahalleler, çarĢılar,

pazarlar ve sipahiler görür. (Birinci Mesnevî, Mar., v. 79a vd). Vücûdnâme‟de bu çarĢı pazar vb.‟nin

vücûdun hangi uzuvlarına delâlet ettiği de ayrıca anlatılır. (Vücûdnâme,. Ġst. Üniv. Ktp., nu: 6817, v.

7b).

Ġnsan vücûduna verilen bu ehemmiyet baĢta da zikrettiğimiz gibi insanın “nüsha-i âlem” olması,

Tanrı‟nın insanda tecellî etmesi dolayısıyladır. ġu halde Tanrı‟yı bilmek isteyen insan önce kendisini

bilmelidir. Ancak kendini bilen Tanrı‟yı da bilebilir:

Her birisi bu hâl içinde esîr

Bilmedi kendüyi kaldı muntazır (Saraynâme, Mar., v. 3a).

Olar kim kendüzini bildi tahkîk

Özin bilene didiler muhakkik

Özin bilen bilür cân niye dirler

NeymiĢ insân hayvân niye dirler

Ana sor bu Hak yolını o bilür

Cümle mahlûkun hâlini o bilür

Sırâta‟l-müstakîm düpdüz yol oldı

Özini anlayan külli “ol!” oldı (Ġkinci Mesnevi, Mar., v. 112a).

Netice olarak deriz ki, insanın önce kendisini bilmesi, tanıması gerekir. ĠĢte bu insan da o zaman

rahatlıkla “Rabbı”nı tanır ve ona karĢı olan kulluk görevlerini ayniyle ifâ eder.

D. Hakikat‟te Bulunan On Makam

1. Tevâzu Sahibi Olmak

Tevâzu, “alçak gönüllü olmak, her yaratığa karĢı sevgi ve hoĢgörü ile yaklaĢmaktır.” Daha doğrusu

kulun, yalnız insanlar arasında değil, diğer yaratıklar arasında da aynı sevgi ve hoĢgörüyü göstermesi ve

onların karĢısında tıpkı toprak gibi (mütevazı ve verimli) olması, hiçbir kimseyi incitmemesi ve

kendinin de incinmemesidir. Eğer kendisi için bir incinme olacak olursa ona asla üzülmemesi, hatta

aksine kendine rastlayan her türlü musibetlerin Allah tarafından gelebileceğini kabullenmesi ve o baĢına

gelen musibetlerin tümüne rıza göstermesi ve istemesini (iradesini) Allahu Ta‟âlâ‟ya terk ve havale

etmesi ve dilemenin (meĢiyyet) ve istemenin ise (irade) sadece Allah‟a ait olduğunu bilmesidir. Çünkü:

Allahu Ta‟âlâ dilediği ve istediği Ģekilde hükmeder.

Kaygusuz‟a göre tevâzu, daha çok ahlaki unsurlarda müsbet olan “tevâzu, sıdk, safa, kendini (özünü)

bilmek” gibi kelimelerle beraber kullanılır. Bunun için O, birinci Mesnevi‟sinde;

Tanrı‟yı hâzır göre bu ortada

Tevâzu‟ eyleye biliĢe yâda (Birinci Mesnevi, Mar., v. 85b) demektedir.

2. Hased ve Kin‟den Arınmak

Kaygusuz, derviĢlerin saf ve riyâsız, “toprak gibi mütevâzı” olmasını istediği gibi, onların “hasûd ve

kindar” olmamasını da istemektedir. Tarikat yoluna girmenin bir Ģartı da budur:

Gel bu hasûdluk kirinden gönlüni yu iy sofî

DıĢarunı yuyuban içerüni murdâr eyleme (Dîvan, Mar., v. 306a).

Katram safâ iĢüm vefâ bâ-hakk-ı nûr-ı Mustafâ

Hasûd degülem kimseye sebeb nedür ki kin saçam (Dîvan, Mar., v. 299b).

Hasûd olma delîlün Ahmed ise

Yohsa dönme gönlün ândan yâd-ısa (Gülistan, Mar., v. 188a).

3. Cömert Olmak-Cimri Olmamak

Cömertlik; “Allah yolunda , vatanı uğrunda, milletinin ve devletinin selameti için, malının bir kısmını

sarfetmesi , fakirin hakkını vermesidir”. KiĢi malının belirli bölümlerini, bu hayır yollarında

harcanması için cimrilik göstermemelidir. Allah; “cimrileri değil, cömertleri sever.” hükmüne göre

hareket etmelidir. Cömertlerin eli açıktır. Onlar; “ fukaraya yardımı, milletine, devletine karĢı olan

görevlerindeki fedakarlıkların, nafile ibadet‟den sayldığını da bilmektedirler.” Hz. Muhammed‟in ;

“- Cömertlerin el açıklığı, cömertlik…insanı Cennet‟e sevkeder.” hadisi bu hayır sahiplerine yol

göstericidir. Bunlar mallarını fakirlere, yolda kalmıĢlara, hastalara verdikleri gibi, toplumun zaruri

ihtiyacı olana; okul, hastahane, câmi, çeĢme, yol, “Allah rızası için..vb‟” sarfederler.

Kaygusuz‟un üzerinde durduğu diğer kötü huylardan birisi de cimriliktir. Bu kavramı o, “bahil”ve

“hasis” kelimeleriyle ifâde eder: Ona göre cimri olan kimse tarikat yoluna giremez:

Zî-bahil kim özine ola bahîl

Zulmete düĢmiĢ belürmez bir delîl (Gülistan, Mar., v. 158a).

Tobrası13 dibi delindi bahîlün

Maksûdı Hak oldı hemân her kulun

Hak bilindi zerk u tezvîr kalmadı

Sâfî oldı âyîne kîr kalmadı (Gülistan, Mar., v. 143a).

Ġrte oldı bir durugel iy refîk

Bahîl olmagıl özüne iy harîk (Gülistan, Mar., v. 143a).

Her kiĢi yolda cânından geçmeye

Her hasîs hakkı bâtıldan seçmeye (Birinci Mesnevî, Mar., v. 93a).

Hasîs - tâbî‟atsın kem-‟akılsın

Bir nakĢ ü sûretsin âb-ı gülsin

Hayf ola sana diyeler insân

Ġy Ģekli âdem (ü) fi‟li hayvân (Üçüncü Mesnevî, Mar., v. 132; Ank. Gnl. Ktp., nu: 645, s. 261).

Para ve puldan baĢka birĢey düĢünmeyenler de Kaygusuz‟un hoĢ görmediği kimselerdendir:

Ġy gâfil ki sen bu cihânda dâ‟im

Pût idinüben taparsın zer ü sîm

Pût-perest hergiz müsülmân olmaya

Pûta tapan ehl-i îmân olmaya (Gülistan, Mar., v. 153a).

4. Kimseyi Ġncitmemek

Hilm sıfatı; insanların Ģiddete tahammül, bünyesindeki gazap ve heyecandan korunmasıdır ki, bu da

baĢkalarını incitmemek, insanlık için en büyük bir özelliktir. Allah ü Tâalâ, mülâyim huylu kiĢiyi sever.

Herkesle iyi geçinmek, iyilikle muamele etmek Müslümanın hasletlerindedir. Hz. Muhammed,

“Müslüman o dur ki, dilinden, elinden Müslümanlar selamet bulur.” buyurmuĢlardır. Ġhtiyarlara hürmet,

çocuklara, düĢkünlere merhamet ve Ģefkat, temiz ruhların ziynetidir. Müslüman, zulmeden, inciten değil,

koruyup mühafaza edendir.

“Yerde olanlara merhemet ediniz ki, size de gökte olanlar merhamet etsinler.” hadisi bu bahiste de en

mükemmel bir örneği ortaya koymaktadır.

Kaygusuz Abdal da “Kimseyi incitmemek“ babında “Vücûdnâme“ adlı eserinde

“Ve âlem dahı yidi katdur. Hikmetünü Allah‟dan gayru kimse bilmez. Bu tertib özde kurılmıĢdur.Hemân

burada lâyık olan budur ki bu eserleri görüb müfessirine Ģükr ü zikr ü tâ‟at ü ibâdet oluna.”Göklerde ve

yerde ne varsa hepsi Allah‟ındır ve Allah her Ģeyi kuĢatmıĢtır.(Hiçbir Ģey onun ilim ve kudretinin dıĢında

kalamaz.)” (Nisa Suresi, ayet: 126). Gel gör ki aferîden gayrı bir ferde dilimizden elimizden ve

fi‟limizden fikr olunmaya.Evvel kalben mü‟min ve muvahhid olurlar.Yohsa dilümüzden mü‟min ve

muvahhid geçinüb yine dilümüz ve elümüz ile mahlûku rencîde ederiz. Rast degüldür. Zira ki mahluk

sıfat-ı Hak‟dur. Çünki sıfatı rencîde olur ise zâtı dahı rencîde olur.‟ “Akıl Allah‟ın terazisidir.”

Çünki akl, Allahu Taâlâ‟nun terâzisidür.Gerekdür ki egri yola gitmeyüz.Hayr u Ģer fark ola, eĢyâ-yı

mahlûk Hâlik‟den ayrı degüldür‟‟ (Güzel, 1983: 148).

5. Sır Sahibi Olmak

Sır, gizem. Tasavvufî ıstılahta sır, “mâna itibariyle mevcut olan var-yok arası kapalılık, ya da Hakk‟ın

gâip hale getirip halka bildirmediği hususlar” anlamına gelir. Burada kastedilen sır da, ilâhî sırdır. Sırr-ı

Rubûbiyyet de denilen bu sır Allahü Tâalâ ile, seçilen kulları arasındaki sofî, gerek kendisine verilen le-

dünnî sırları, gerekse tarikat sırlarını sadece kendi bünyesinde eritmelidir. Çünkü ilâhî sır, aynı zamanda

ilâhî cezbe‟ye de tekabül eder. Bu sebeple tarikat ehli kimseye, “ser verip, sır vermeyen serverlerdir.”

derler. Sofî, kendine verilen sırra sahip olduğu müddetçe sırr-ı tecelliyâta yani tecellilerin sırrına da vakıf

olacaktır.

Âl-i Ġmran suresi‟nin 29. âyeti‟nde, “ De ki, içlerinizdekileri gizleseniz de açığa vursanız da Allah onu

bilir. Göklerde ve yerde olanları da bilir. Allah her Ģeye kadirdir.” mealindeki ayet “sır konusu”ndaki bu

fikre dayanıklık etmektedir.

Kaygusuz Abdal da bu “sır konusu”nda; “Nâdân özin hayalda kodı. Anlayana bir kitab sözdür,

anlamayana bin söz dahı disen fâidesi yokdur. Efendi söz çok, her sözi dimek olmaz. Söz var halk

içinde, söz var hulk içinde.” “Bu mahalde gerçi söz çokdur. Velî „Avamu‟n-Nâs‟ kârı değildür.‟

‟Ġnsanlara akılları nisbetinde konuĢunuz.‟” Bu mânâyı beyan ider söz çokdur. Muhtasar gerek anı ârif

bilür. Dahı böyledür, mânâ virür ,böyle beyân ider ve söz dahı çok olur. “Ârife iĢâret kâfidir ve “Ġlim bir

noktadır.” (Güzel, 1983: 61, 151) ifadeleri kullanılmaktadır.

6. Merâtıb-ı Erbaa Ġle Amel Etmek

Merâtib-i erbaa; Tanrı‟nın ve kâinâtın hakikatini anlayabilmek için geçilmesi gereken dört mertebedir.

Bunlar sırasıyla Ģeriat, tarikat, marifet ve hakikat‟tır. Kaygusuz bu dört mertebe için “dört kapu” tâbirini

kullanır. Mesnevî‟de insanın ancak bir pîr‟e tutunarak bu dört kapıyı geçebileceğini anlatır:

Yola gel Ģeytâna nöker olmagıl

Pîr dutungıl hudâ-perver(?) olmagıl

Pîr gözüni açup yolum göstere

Seni bu yanlıĢ hayâlden kurtara

Pîri olmayan iriĢmez menzile

Pîr gerek kim aynayı her dem sile

Pîr sana bildürür seni sen nesin

Sen nesin nedür dilegün kandasın

Gözün açıla göresin Sultânı

Ġnsânda fark eyleyesin hayvânı

„Ġlm-i Ģerî‟atı bildüre sana

Azuban dagılmayasun her yana

Bilesün kim ne dimekdür Ģerî‟ât

NeyimiĢ bu orta yirde baglı sed

Pîr sana erkân-ı salât bildüre

Ġmân islâm farz u sünnet bildüre

Çün ki bildün Ģeriât nedür tamâm

Tarîkât yolında koyasın kadeın

Pîr sana bildüre nedür tarîkât

Dahı tarîkât içinde her sıfât

Tarîkât dimek „arabca yoldurur

Yol-ıla var kim tarîkat oldurur

ġerî‟at bile tarîkat anlaya

Hakîkat pîri ne dirse dinleye

Her kimde kim ola bu üç hâsiyet

ġerî‟at ü tarîkat ü hakikat

Ma‟rifet anda biter kân oldurur

Ma‟rifet cevher ü ma‟den oldurur

Yol eri oldur bu yolda yol varan

Yol eridür yolsuza yol gösteren

Ma‟rifet‟dür yol erinün hüneri

Marifet‟i olan er bulur eri

Ma‟rifet‟i olmayan hayvân olur

Fi‟li iblîs sûreti insân olur „

Kalmaya bu dört kapuda müĢkili

Pîr gerek kim söyleye cümle dili (Birinci Mesnevi, Mar., v. 82b - 83b).

Vücûdnâme‟de “merâtib-i erbaa” ile ilgili bâzı teĢbihler vardır. Buna göre kara kıĢ Ģeriat gibi, yaz tarîkat
gibi, güz marifet gibi, bahar hakîkat gibidir. Ayrıca ana rahmi Ģeriat, cihana gelmek tarikat, cihanda
durmak mârifet, cihandan gitmek hakikat gibidir. (Vücûdname, Ġst.Üniv. Ktp., nu: 6817, v. 4b).

Kaygusuz‟a göre, gerçek bir Müslüman, günlük hayatında “merâtib-i erbaa”yı yapmalıdır ki, Allah‟ın
sevgili kulları arasında yerini alabilsin.

7. Seyr-i Sülûk Sahibi Olmak

Seyr ü sülûk, kâmil bir mürĢidin iradesi altında yola çıkıp, mâ-sivâdan yüz çevirerek Hakk‟a ulaĢmak
için bir rehberin öncülüğünde ve denetiminde çıkılan manevî ve ruhî yolculuktur. Bursalı Ġsmail Hakkı
“Sûfiyye Istılâhı” nda ;“Sülûk-i cehilden ilme, kötü huylardan güzel huylara, kendi varlığından geçerek
Hakkın varlığına doğru harekettir.” der (Bursalı Ġsmail Hakkı, Sufiyye-i Istılahiyye); yani sâlik denilen
yolcu, nefsindeki kötü huylardan arındığı ve iyi huylar edindiği ölçüde bu yolculukta mesafe alır. Seyr ü
sülûk‟un gayesi, sâlikin kiĢisel arzu ve isteklerini yok edip, tam anlamıyla kendisini ilâhî iradenin
hakimiyeti altına sokması, bu suretle diğer insanlara rehberlik yapmasına imkan veren kâmil insan
mertebesine yükselmesidir. Bir müridin seyr ü sûlûk‟unu tamamlaması, bu ehliyeti kazanması anlamına
gelir. (Uludağ, 1991: 428). Seyr ü sülûk‟n dört mertebesi vardır. Onlar da:

a. Seyr-i ilâ‟llah :

Nefis menzilinden kalkıp hakiki vucût yönüne ufk-ı mübin‟e sefer etmektir. Bu birinci seyr, kalb
makamının ve isimlerinin tecellilerindendir (Aynî, 1985: 104).

b. Seyr-i fi‟llah:

Allah‟ın sıfatı ile sıfatlanması, Allah‟ın isimleri ile isimlenmesi, o isimlerin ihtiva ettiği manada
yaĢaması ve Allah‟ın ahlakıyla ahlaklanması ve en yüce ufka eriĢmek için bütün beĢeri sıfatları fâni
kılmasıdır. Bu seferin nihayetinde âlemin yüzünde bulunan manevi perde kalkıp, sâlike ledün ilmi‟nin

açılmıĢ olmasıdır. Tarikatın mensupları buna “bekâ bi‟llah - Allah‟la var olmak” derler (Aynî, 1985:
104).

c. Seyr-i ani‟llah:

Bu seyr, vahded‟ten, kesret (birlikten çokluk) tarafına olan seyirdir. Bundan maksat Hakk‟dan halka
dönüp talipleri terbiye ve irĢâd etmektir. Bundan dolayı bu mertebeye “bekâ ba‟de‟l- fenâ” yok olduktan
sonra var olma, ölümsüzlüğe erme ve “sahu ba‟de‟l-mahv” mahv olduktan sonra kendine gelme ve “fakr
ba‟de‟l-cem” toplandıktan sonra ayrıntılara bölünme derler (Aynî, 1985: 108).

ç. Seyr-i fi‟l-eĢyâ:

Kaygusuz Abdal‟da seyr-i sulük; Hakikat mertebesinin yedinci makamı olarak zikredilmekte , iyi ve
olgun kulların girdiği yola girmektir.” derken Fussilet Suresi 53. ayette “insanlara ufuklarda ve kendi
nefislerinde âyetlerimizi göstereceğiz ki, onun(Kur‟an‟ın) gerçek olduğu, onlara iyice belli olsun.
Rabbinin her Ģeye Ģâhit olması, yetmez mi?” ifadesi delil olarak göstermektedir. Ayrıca “o seyirdir ki
ârifin eĢyaya, âlem ilmi birinci seyirde gönül levhinden yok olduktan sonra yine her Ģeyin tek tek
meydana gelmesinden ve eĢyayı tanımanın kemaliyle belirlenmesinden ibarettir.” Ģeklinde ifadesini
bulmaktadır. Demek oluyor ki Bu makam, makamların en yücesidir (Erarslan, 1983: 76).

Bu açıklamalardan da anlaĢılacağı üzere Seyr-i illa‟llah ile Seyr-i fillah, velayet mertebesine eriĢmek
içindir. Seyr-i ani‟llah ile seyr-i fi‟l-eĢya ise, davet ve irĢad makamını kazanmak içindir ki bu
makamlar, nebiler, resûller ve kâmil veli‟lere mahsustur (Erarslan, 1983: 109).

8. Marifet Sahibi Olmak

Tasavvufî ıstılahta Ma‟rifet, “Hakk Ta‟âlâ‟yı isimler ve sıfatlar ile bildikten sonra muamelelerinde onu
doğrulayan ve sonra kötü ahlâklarından ve afetlerinden korunan, sonra kalben onun kapısında uzun
zaman manevî itikafa (ibadet) devam eden bir kimsenin sıfatıdır.” (Aslan, 1980: 357. Ayrıca bakz:
KeĢfü‟l-mahcûb: 397; Arvasi, 1983: 84).

Ma‟rifet gönülün sıfatıdır. Suya benzetilen ma‟rifet can için vazgeçilmez bir unsurdur. Toprağın suya
ihtiyacı olduğu gibi, canın da ma‟rifete ihtiyacı vardır. Ma‟rifet suyu ise, gönül gözünden akmaktadır. Ve
can Ma‟rifet ile canlanır..

Ma‟rifet Tanrı‟nın, layık bulduğu kiĢilerin gönlüne verdiği bir özelliktir. Ġnsanlar bu ma‟rifetli
gönüllerden ma‟rifet haberlerini iĢitip rahatlarlar.

Gıybet, öfke, tama, hased, kibir, haya, nefis vs. gibi hasletlerden kurtulamayan kiĢi, Tanrı‟dan ve
ma‟rifetten uzak kalır ki bunlar imanın dolayısıyla ma‟rifetin düĢmanlarıdır. (Allah didarı)

Marifet; dünyadaki ağaçlara benzetilerek, onun kökü, mü‟minlerin gönlünde, baĢı ise gökten daha
yukardadır ve

“Görmendin mi Allah nasıl bir misal getirdi: Güzel bir sözü, kökü(yerde) sabit, dalları gökte güzel bir
ağaça (benzetti).” (Ġbrahim Suresi, a: 24) ayet-i kerimesi buna delil gösterilmiĢtir. Ma‟rifet ağacının baĢı
tevhid, gövdesi iman, yaprakları islam, dibi yakınlık, kökü tevekkül, budakları nehy-i münker, suyu havf
u recâ, yemiĢi ilim, yeni ise mü‟minin gönlüdür, baĢı da arzdan yukardadır. Bu ma‟rifet ağacının beĢ
büyük dalı vardır: 1. ġevk, 2. Muhabbet, 3.Ġnayet, 4.Ġrâdet, 5. Kurbiyyât‟dır.

Ma‟rifetli gönüllerin nuru arzdan daha öte gider. Cennet‟in bekçisi Rıdvân olduğu gibi bu gönülerin
bekçisi de Tanrı Ta‟âlâ‟dır. Çünkü ma‟rifetli gönüller Tanrı‟nın hazinesi ve nazargâhıdır.

Gönlünde ilim, cömerdlik, öd u haya, sabır, perhizgerlik, korku, edep bulunan kiĢilere ma‟rifet,
ma‟rifetle birlikte ilham, fehim, aĢk, Ģevk ve muhabbet gelir, can dirilir, ma‟rifetli can ise erenler canıdır.
Ma‟rifetsiz can hayvanlar canıdır. (CoĢan, 1986: 35).

9. Elest Meclisinde BuluĢmak

Allah, ilk olarak Hz. Muhammed‟in rûhunu yaratmıĢ, sonra bütün insanların rûhlarını yaratarak onlara

“elestü birabbiküm?”

ben sizin rabbınız değil miyim? diye sormuĢtur. Kullâr da “belâ – evet”demiĢlerdir. ĠĢte yaratılıĢın bu

safhasına elest meclisi denir. Kaygusuz, bâzı eserlerinde, fazla tafsilâta girmeden

- “Elestü birabbiküm demiĢ” diyerek bu safhadan bahseder” (Saraynâme, Mar., v. 43b; DilgüĢa, Mar., v.

217a; Budalanâme, s. 24).

Burada önce “ruh”olarak yaratılan insanlar, daha sonra

“Bu kârhâneyi seyr etmek dilediler, pâdiĢâh-ı âlem bu dilegi kabul edip âdem donunu onlara hil‟at verdi

ve adem‟den âleme”yolladı (Budalanâme: 18).

Zîra insân sûretidür donumuz

Kamu „âlem bizüm hayrânımuzdur (Dîvan, Mar., v. 300b).

Adem bu don ile insân olupdur

Kamu sıfâtlar içinde zâtam ben (Dîvan, Mar., v. 301b).

Daha sonra, Vatan-ı aslî, yani bütün ruhların bir olduğu ve Allah‟ın dîdârının göründüğü elest

meclisi‟nde buluĢtular. “Adem donu” kendisine “hil‟at”verilen insan, dünyaya gönderilmekle “aslî

vatan”dan ayrılmıĢ oldu. (Budalanâme: 6). Böylece “fürkat (hicran)” baĢladı:

Derdile cânum yandı bu hicrâna düĢelden

Bu „ıĢk hayâli sırr-ıla bu câna düĢelden

...

Genc-i ezelem sûrete insân ile geldüm

Pinhân giçerem bu cism-i vîrâna düĢelden

Ben ol filânum sırr-ıla seyrâna gelmiĢem

Ġnsândur adum sûret-i insâna düĢelden (Dîvan, Mar., v. 294b).

Bu ayrılık kavramı, “deniz ve gevher”teĢbihleriyle de anlatılır:

Mevce gelüben o deryâ kıldı cûĢ

Mevc-ile beni kenâra saldı uĢ

Deryâ-y-ıdum katra oldı menzilüm .

Bu idi bu hâl içinde müĢkilüm

Mevc içinde taĢra düĢdi bir gevher

Eyle gevher ki misâl-i mu‟teber

Çün ki gevher taĢra düĢdi deryâdan

Vuslatı fürkat ayırdı ortadan (Gevhernâme, Mar., v. 105b -106a).

diyerek “Tanrı‟da vuslat”a erdiğini anlatmakta, yani “Allah‟ın didarını görmeye” kendisini

hazırlamaktadır.

10. Allah‟ın Didarını Görmek (Ru‟yetu‟l-lah)

Bezm-i elest‟de Allah‟ın yüzünü gören ruhlar, âhirette de Allah‟ın dîdârını göreceklerdir. Bu kavram için

“temâĢâ” tâbirini kullanan Kaygusuz Abdal, “ve sekâhüm rabbuhum Ģarâban tâhurâ” âyetini zikrederek

bu hâli “sarhoĢluk”ile ifâde eder. Tanrı sâkî‟dir ve Ģarab ikram ettiği kul sarhoĢtur:

“Cân u ten senden „uryân oldukda Cümle yaradılmıĢlar dile gelür söyleĢür, anları sen rûĢen görürsün.

Ol vakt Hakk Taâlâ‟yı dolu(dolunay) ay gibi rûĢen görürsin. Anda kim Hakk‟un likâsını görürsin. Ben

ne diyem ki ne esrüklükler (mestânîlikler) kılursun, dil ile vasf olınmaz. Anda temâĢâ bâkî, dîdâr bâkî,

Ģarâb u „ıyĢ bâkî, Rab sâkî, sekâhüm rabbuhum bâkî. Ol Ģarâbı Hak ögmiĢdür . Anı içen ganî mutlak

olur, dahı ne Cennet içün Ģad olur ve ne Cehennem içün hafv çeker. Anda dahı ne „akl yürür ve ne zevk

ü mest-i bî-pâk kalur. ĠĢte budur lezzet, budur Ģarâb, budur zevk. Dahı hûr u gılmân bu sohbete sıgmaz.

Ġmdi sen dahı ol bâde-nûĢun yüzini gör, visâl-i bâdesin iç (Budalanâme: 11-12; Güzel, 1983: 55).

Meclis birdür sâkî birdür bâkî bir

Bir oldı kamu deryâ zevrâkı bir (Birinci Mesnevî, Mar., v. 112b).

ġu halde Kaygusuz Abdal‟da “Ģarap içmek” hakîkî mânâ ile değil, mecâzî mânâ ile kullanılmakta ve

çoğu defa “Hakk‟ın dîdârını görmek” mânâsına gelmektedir. Nitekim Budalanâme‟de “Hârâbât ehli”nin

içki içmesinde “dudak ve kadeh olmadığı” kaydediliyor. (Budalanâme: 14). ġu Ģiirde de “içmek”ten

murat, Tanrı‟yı görmektir:

Yiyeli içeli beng ü Ģarâbı

„Ġmâret oldı bu gönlüm harâbı

Nazâr kıldı bana pîr-i harâbât

Yüzüm anun ayagınun türâbı

Bu sâkîden niçe „âĢıkı sermest

Ġçüben cân gözin yırtdı hicâbı

Bu „ıĢkun yolına sen muhib olgıl

Eger görmek dilersen zü‟l-celâli (Dîvan, Mar., v. 298b).

“Hak‟a minnet ki Hakk oldı muîni

Hicâb gitdi ayân göründi Sultan

Görindi âfitâb zerrem içinde

Nihân oldı görin katrada ummân

“Hak‟a minnet bu gün Sultan‟ı gördüm

Bî-hicâb cism içinde cânı gördüm

Zerre idüm nâ-gâh Ģems‟e iriĢdüm

Katre mahv oldı ben ummânı gördüm” (Güzel, 1983: 87).

“ġükür gördüm seni iy ġah-ı Sultan

Yüzündür cümleye kıbe-i iman

Sâyen altında cümle Ģey- sâkindür

ĠĢün dâim kamuya lütf u ihsan” (Güzel, 1983: 127).

Netice olarak diyebiliriz ki, “merâtıb-ı erbaa”yı tam olarak yerine getiren kiĢi, sonunda “Allah‟ın

didarı”nı da görecektir. Elbetteki bu umdelerin her birisi aynıyla yerine getirilmelidir.

5. FAKR-NÂME‟NĠN MAKALAT ĠLE KARġILAġTIRILMASI14

Bilindiği gibi tasavvufi düĢüncenin esaslarını ayet‟ler ve hadis‟lerin bilimsel verileri teĢkil etmektedir.

Bu cümleden olarak da sufilerin;

“Ben gizli bir hazine idim, bilinmekliğimi istedim ve kainatı yarattım” veya

“Kim ki kendini bildi, rabbını da bildi” mealindeki hadisler, belli baĢlı hadis kitaplarında

bulunmamasına rağmen, mutasavvıflar bunları bir baĢlangıç kabul etmiĢlerdir. Sufiler böyle durumlarda

mânâ aleminde Hz. Muhammed ile görüĢüp, hadisi bizzat öğrenmek ve hadisin sıhhatini bizzat ona

tasdik ettirmek yoluna gitmiĢler (Ġsmail Hakkı Bursevî, 1980: 10-11) diğerleriyle birlikte bu hadisleri de

kendi düĢüncelerine temel olarak kabul etmiĢlerdir. Ayrıca Sufiler, bu zikir ve fikirlerinin esasını da bu

ayet ve âyetlere mutâbık hadislerin teĢkil edeceğini ifade etmiĢlerdir.15

Bu cümleden olarak tasavvufi tem‟leri ortaya koymaya çalıĢan ve Dini- tasavvufi Türk edebiyatı‟nın da

önemli mahsüllerinden olan Fakr-name‟lerdeki fakr kelimesinin lügat manaları; Kâmûs-ı Türkî‟de16,

Ġslam Ansiklopedisi‟nde17 Abdulbaki Gölpınarlı‟da18, Agah Sırrı Levend‟de19 ve Ahmed Yesevi‟de

(Köprülü, 1981: 48-54) de;

-“Dünya nimetlerini hiçe sayarak, azla yetinmek, alçak gönüllü olmak, nefsi arzularına düĢkünlük

göstermemek, kendini Tanrı‟ya vermek, Tanrı‟yı sevmek, Tanrı‟nın yarattıklarını da bir o kadar sevmek,

dürüst, müĢfik ve müteĢekkir olmak, vatanın ve milletin bölünmez bütünlüğü için birlik ve beraberlik

ülküsünde, iki gününü birbirine eĢit olmayacak Ģekilde, bugünü‟nü dünden daha baĢarılı kılarak, veren

el‟in alan el‟den daha üstün olması için çalıĢmak, helal kazanmak, helalinden yemek, herkese kudretince

yardımcı olmak…vb‟leri olaraka ifadesini bulmaktadır.

Bu cümleden olarak biz de burada; Ahmed Yesevi‟nin Fakr-namesi ile Hacı BektaĢ Veli‟nin

Makalat‟ındaki dört kapı- kırk makam arasındaki benzerlikler ile, bunlar arasındaki mevcut ortaklıkları

ve farklılıkları ortaya koymaya çalıĢacağız. Bu cümleden olarak her iki eserde ki “velayet temi” göz

önünde bulundurularak, hem Ahmed Yesevi‟deki, hem de ġeyh Lokman Perende vasıtasıyla Hacı

bektaĢ‟a bağlanan20 bu müĢterekleri ve farklılıkları, her iki Türk mutasavvıfının fikrî müĢtereklerinde

tespit etmeye çalıĢacağız.

ÇalıĢmamızda kolaylık sağlanması açısından Yesevi‟nin Fakrname‟sini “Y” harfi ile, Hacı BektaĢ‟ın

Makalat‟ını ise “M” harfi ile gösterdik. Bu konuyu üç noktada ele alıyoruz. Onlar da;

a. Fakr-name ve Makalat‟daki Dört Kapı Kırk Makam‟ın KarĢılaĢtırılması

AĢağıdaki tablo‟da karĢılaĢtırmalı olarak Fakr-nâme ve Makalat‟daki dört kapı kırk makamı yan yana

vermeye çalıĢacağız. Bunları kendi aralarında konuları itibariyle de tasnif edecek olursak görürüz ki;

Ġtikad‟e âit 2, Ġbadet‟e âit 5, Ahlaka âit 6, Ġlim‟e âit 2, Sosyal konular (insan sevgisi, hoĢgörü)ye âit 25

adet makam bulunmaktadır. Bunlar da:

Ahmed Yesevi‟nin Fakr-name‟de Dört Kapı Kırk Makam

a. ġeriatta Bulunan On Makam:

1. Amentü‟ye Ġman. (Allah‟ın varlığına- birliğine,meleklerine, kitaplarına, peygamberlerine, ahiret

gününe, hayır ve Ģerrin Allah‟tan geldiğine inanmaktır)

2.Namaz kılmak

3.Oruç tutmak

4.Zekat vermek

5. Hac farizasını yerine getirmek

6.YumuĢak konuĢmak

7. Ġlim öğrenmek

8. Ehl-i Sünnet ve‟l-cemeât (Hz. Muhammed‟in sünnetlerini yerine getirmek)

9. Emr-i bi‟l-ma‟ruf, (yani ġeriat bakımından yapılması gerekli Ģeyleri yerine getirmek)

10. Nehy-i ani‟l-münker, yani ġeriatın yasakladığı Ģeylerden kaçınmak

b. Tarikat‟te Bulunan On Makam:

1.Tevbe etmek

2.Pire el uzatmak

3.Havf (korku)

4.Reca(Tanrı‟nın rahmetinden ümitli olmak)

5.Ġslâm‟ın beĢ Ģartını yerine getirmek (yani belirli vakitlerde Kur‟an‟dan süreler veya dualar

okuyarak,belli baĢlı ibadetleri yerine getirmek)

6.Pirin hizmetinde olmak

7. Pirin izni ile konuĢmak

8. Nasihat dinlemek

9. Tecrîd olmak

10. Tefrîd olmak

c.Marifette Bulunan On Makam:

1. Fena olmak

2.DerviĢliği kabul etmek

3.Her iĢe tahammül etmek

4.Helal ve güzel istekte bulunmak

5.Ma‟rifet kılmak

6.ġeriat ve tarikatı ayakta tutmak

7.Dünyayı terk etmek

8.Ahireti seçmek

9. Varlık makamını bilmek

10. Hakikat sırlarını bilmek

d. Hakikat‟te Bulunan On Makam:

1. Alçak gönüllülük herkesin yolunun toprağı olmak

2. Ġyiyi kötüyü tanımak

3. Bir parça lokmaya el uzatmamak

4. Kendisini, lokmasını Hak yoluna sebil etmek

5. Kimseyi incitmemek

6. Fakirliği inkar etmemek

7. Seyr-i süluk sahibi olmak.

8. Herkesten sırrını saklamak

9. ġeriat, tarikat, marifet ve hakikat makamlarını bilmek ve amel kılmak

10. Hazret-i Rabbı‟l- Ġzetti bulmak

Hacı BektaĢ Velî‟nin Makalat‟ında Dört Kapı Kırk Makam

a. ġeriat‟te Bulunan On Makam:

1. Amentü‟ye Ġman : (Allah‟ın varlığına- birliğine,meleklerine, kitaplarına, peygamberlerine, ahiret

gününe, hayır ve Ģerrin Allah‟tan geldiğine inanmaktır)

2. Ġlim Öğrenmek

3. Ġslâm‟ın beĢ Ģartını yerine getirmek (Ġslâm‟ın beĢ Ģartı olan; kelime-i Ģahadet,Namaz kılmak, zekat

vermek, oruç tutmak, gücü yetince Hacca gitmek, seferberlik olunca kaçmayıp vatanını düĢmana karĢı

gelerek korumak ve cenabetten temizlenmek.)

4. Helal kazanmak, faizi haram bilmek,

5. Nikah kıymak,

6. Hayz ve lohusalıkta cinsi münasebeti haram bilmek,

7. Ehl-i Sünnet ve‟l- cemaat ehlinden olmak (Hz.Muhammed‟in sünnetleriniyerine getirmek)

8. ġefkatli olmak

9. Temiz yemek ve temiz giyinmek,

10. Emr-i bi‟l-ma‟ruf ve nehy-i ani‟l-münker (yani iyiliği emredip kötü iĢlerden sakınmak.

b.Tarikat‟te Bulunan On Makam

1. Tevbe etmek (Pirden el alıp tövbe etmek)

2. Mürid olmak

3. Saç kesmek,

4. Nefs savaĢında (mücadehe etmek)olgunlaĢmak, piĢmek.

5. Pir‟in hizmetinde olmak,

6. Havf (yani korku) sahibi olmak,

7. Reca (Tanrı‟dan ümitli olmak)

8. Hırka, zenbil, makas, seccade, subha(yüz taneli tesbih), ibrat (iğne), ve asa sahibi olmak,

9. Makam, Cemaat, Nasihat ve Muhabbet sahibi olmak,

10. AĢk,Ģevk,sefa ve fakirlik sahibi olmaktır.

c. Marifet‟te Bulunan On Makam:

1. Edeb

2. Korku

3. Perhizkarlık

4. Sabır ve kanaat

5. Utanmak

6. Cömertlik

7. Ġlim

8. Miskinlik

9. Marifet

10. Kendini bilmek

d. Hakikat‟te Bulunan On Makam:

1. Alçak gönüllü olmak (Toprak gibi olmak)

2. HoĢgörülü Olmak (YetmiĢ iki millete aynı gözle bakıp, hiçbir kimseyi ayıplamamak)

3. Hayırseve olmak (Elinden gelen iyiliği herkese esirgememek)

4. Dünya‟da yaradılmıĢ bütün nesnelerin kendisinden emin olmasıdır.

5. Mülk sahibine yüzüne sürüp yüz suyunu (yaratılıĢ sebebi olan Muhammed nurunu) bulmak,

6. Sohbette hakikat sırlarını baĢkalarına söylememek

7. Seyr-i süluk sahibi olmak,

8. Sır saklamak

9. Münaccat sahibi olmak

10. Vuslat (Çalap Tanrı‟ya ulaĢmaktır. KavuĢma bundadır) (CoĢan, Özbay; 1990: 13-20).

b. Fakr-nâme ve Makalat‟da Bulunan Ortak Makamlar:

Her iki eserde bulunan ortak makamları Ģu Ģekilde gösterebiliriz. Madde sonlarındaki harf ler esere,

rakam ise makam sıra numarasına iĢaret etmektedir.

Ahmed Yesevi‟nin Fakr-name‟sinde Bulunan Ortak Makamlar

a. ġeriat‟te Bulunan Ortak

Makamlar

1. Ġman: Y/1-M7

2. Namaz: Y/2-M/3

3. Oruç: Y/3-M/3

4. Zekat: Y/4-M/3

5. Hac: Y/5-M/3

6. Ġlim: Y/7-M/2

7. Sünnete riayet: Y/8-M/7

8. Emr-i ma‟ruf‟a riayet: Y/9-M/10

9. Nehy-i münker‟e riayet: Y/10-M/10

b. Tarikat‟te Bulunan Ortak

Makamlar:

1.Tevbe: Y/1-M/1

2.El almak:Y/2-M(1

3.Havf: Y/3-M/6

4.Reca:Y/4-M/7

5.Pire hizmet:Y/6-M/5

6.Nasihat dinlemek:Y/8-M/9

7.Tecrid:Y/9-M/4

8.Tefrid:Y/10-M/4

c. Marifet‟te Bulunan Ortak

Makamlar:

1. Fena:Y/1-M/8

2. Tahammül:Y/3-M/4

3. Helal ve güzeli isteme:Y/4-M/4

4. Marifet kılmak: Y/5-M/9

5. Dünyayı terk:Y/7-M/8

6. Varlık makamını bilmek:Y/9M/10.

7. Hakikat sırlarını bilmek:Y/10-M/9

Hacı BektaĢ Velî‟nin Makalat‟ında Bulunana Ortak Makamlar

a. ġeriatta Bulunan Ortak

Makamlar

1. Ġman M/7

2. Namaz M/3

3. Oruç M/3

4. Zekat M/3

5. Hac M/3

6. Ġlim M/2

7. Sünnet‟e riayet M/7

8. Emr-i mâruf‟a riayet M/10

9. Nehy-i münker‟e riayet M/10

b. Tarikatta Bulunan Ortak

 Makamlar

1. Tevbe M/1

2. El almak M/1

3. Havf M/6

4. Reca M/7

5. Pir‟e hizmet M/5

6. Nasihat dinlemek M/9

7. Tecrid M/4

8. Tefrid M/4

c. Marifet‟te Bulunan Ortak

Makamlar

1. Fenâ M/8

2. Tahammül M/4

3. Helal ve güzeli isteme M/4

4. Marifet kılmak M/9

5. Dünyayı terk M8

6. Varlık makamın sebebini bilmek

7. Hakikat sırlarını bilmek M/9

c. Fakr-nâme ve Makâlât‟da Bulunan Farklı Makamlar:

Fakr-nâme‟ye Göre

a. ġeriat‟te Bulunan Farklı

Makamlar

1.YumuĢak konuĢmak:Y/6

2. Yok

3. Yok

4. Yok

5.Yok

6. Yok

b. Tarikat‟ta Bulunan Farklı Makamlar:

1.Ġslâm‟ın beĢ Ģartını yerine getirmek:Y/5

2.Pirin izni ile konuĢmak: Y/6

3. yok

4. Yok

5.Yok

6. Yok

7.Yok

c. Marifet‟te Bulunan Farklı Makamlar

1. DerviĢliği kabul kılmak:Y/2

2. ġeriat ve tarikatı ayakta tutmak:Y/6

3.Ahireti ihtiyar kılmak: Y/8

4. Yok

5. Yok

6. Yok

7. Yok

d. Hakikat‟te Bulunan Farklı Makamlar:

1. Ġyiyi kötüyü bilmek:Y/2

2. Bir parça lokmaya el uzatmamak:Y/3

3. Fakirliği inkar etmemek:Y/6

4. Yok

5. Yok.

6. Yok.

7. Yok

Makalât‟a Göre

a. ġeriat‟ta Bulunan Farklı

Makamlar

1. Yok

2. Helal kazanmak ve faizi haram bilmek:M/4

3. Nikah kıymak:M/5

4. Hayz ve lohusalıkta cinsi münasebeti haram bilmek:M/6

5. ġefkat:M/8

6. Temiz yemek ve temiz giyinmek. M/9

b. Tarikatt‟a Bulunan Farklı Makamlar

1. yok

2. yok

3. Mürid olmak: M/2

4. Saç kesmek: M/3

5.Havf:M/6

6. Hırka, zenbil, makas, seccade, subha, iğne, asa: M/8

7. AĢk, Ģevk sefa ve fakirlik: M/10

c. Marifet‟te Bulunan Farklı Makamlar

1. Yok

2. Yok

3. Yok

4. Sabır ve kanaat: M/4

5. Miskinlik:M/8

6. Marifet:M/9

7. Kendini bilmek:M/10

d. Hakikat‟te Bulunan FarklıMakamlar

1. Yok

2. Yok

3. Yok

4.YetmiĢ iki milleti ayıplamamak: M/2

5. Mülk sahibine yüz sürmek,

 Muhammed nurunu bulmak: M/5

6. Sohbette hakikat sırlarını söylemek:M/6

7. Münacat:M/9

HACI BEKTAġ VELĠ VE KAYGUSUZ ABDAL‟DA DÖRT KAPI KIRK MAKAMIN

KARġILAġTIRILMASI

Hacı BektaĢ Velî‟de Dört Kapı Kırk

Makam

a. ġeriatta Bulunan On Makam:

1. Ġman etmek (Âmentü‟ye Ġman)

2. Ġlim Öğrenmek-

3. Namaz kılmak

4. Oruç tutmak

5. Zekat vermek-Hacc‟a gitmek

6. Helal kazanmak,

7. ġefkat ve Merhamet Sahibi Olmak

8. Ehl-i Sünnet ve‟l-cemeât sahibi olmak (Hz. Muhammed‟in sünnetlerini yerine getirmek)

9. Emr-i bi‟l-ma‟ruf sahibi olmak (ġeriat bakımından yapılması gerekli Ģeyleri yerine getirmek)

10. Nehy-i ani‟l-münker sahibi olmak (ġeriatın yasakladığı Ģeylerden kaçınmak)

b.Tarikat‟te Bulunan On Makam

1. Tevbe etmek (Pirden el alıp tövbe etmek)

2. Mürid olmak

3. Saç kesmek,

4. Nefs savaĢında bulunmak (yani, mücadele etmek,olgunlaĢmak, piĢmek).

5. Pir‟in hizmetinde olmak,

6. Havf (yani korku) sahibi olmak,

7. Reca (Tanrı‟dan ümitli olmak)

8. Hırka, zenbil, makas, seccade, subha(yüz taneli tesbih), ibrat (iğne) ve âsa sahibi olmak,

9. Makam, Cemaat, Nasihat ve Muhabbet sahibi olmak,

10. AĢk, Ģevk,sefa ve fakirlik sahibi olmaktır.

d. Hakikat‟te Bulunan On

Makam:

1. Alçak gönüllü olmak (Toprak gibi olmak)

2. HoĢgörülü Olmak (YetmiĢ iki millete aynı gözle bakıp, hiçbir kimseyi ayıplamamak)

3. Hayırseve olmak (Elinden gelen iyiliği herkese esirgememek)

4. Dünya‟da yaradılmıĢ bütün nesnelerin kendisinden emin olmasıdır.

5. Mülk sahibine yüzüne sürüp yüz suyunu (yaratılıĢ sebebi olan Muhammed nurunu) bulmak,

6. Sohbette hakikat sırlarını baĢkalarına söylememek

7. Seyr-i süluk sahibi olmak,

8. Sır saklamak

9. Münaccat sahibi olmak

10. Vuslat (Çalap Tanrı‟ya ulaĢmaktır. KavuĢma bundadır) (CoĢan, Özbay; 1990: 13-20).

Kaygusuz Abdal‟da Dört Kapı Kırk

Makam

a. ġeriatta Bulunan On Makam:

1. Ġman etmek (Âmentü‟ye Ġman)

2. Ġlim Öğrenmek-

3.Namaz kılmak

4.Oruç tutmak

5.Zekat vermek-Hacc‟a gitmek

6.Helal kazanmak,

7. ġefkat ve Merhamet Sahibi Olmak

8. Ehl-i Sünnet ve‟l-cemeât sahibi olmak (Hz. Muhammed‟in sünnetlerini yerine getirmek)

9.Emr-i bi‟l-ma‟ruf sahibi olmak (ġeriat bakımından yapılması gerekli Ģeyleri yerine getirmek)

10. Nehy-i ani‟l-münker sahibi olmak (ġeriatın yasakladığı Ģeylerden kaçınmak)

b. Tarikat‟te Bulunan On Makam:

1.Tevbe etmek

2.Pir‟den el almak

3. Nasihat Dinlemek

4. YumuĢak huylu olmak

5. Mürid olmak

6. Havf u Recâ sahibi olmak(Tanrı‟dan korkmak ve fakat O‟ndan ise daima ümitli olmak)

7. Ġslam‟ın beĢ Ģartını yerine getirmek

8. Gönül sahibi olmak

9. Teferrüç sahibi olmak

10. Velîler yolunu seçmek

d. Hakikat‟te Bulunan On

Makam:

1. Tevâzu sahibi olmak

2. Hased ve Kinden sakınmak

3. Cömert olmak

4. Kimseyi incitmemek

5. Sır sahibi olmak

6. Merâtib-i Erbaa ile amel etmek

7. Seyr-i sülûk sahibi olmak

8. Marifet sahibi olmak

9. Elest meclisinde buluĢmak

10. Allah‟ın didârını görmek (Ru‟yetu‟llah)

6. AHMED YESEVĠ-HACI BEKTAġ VE YUNUS EMRE‟DE BULUNAN ORTAK MAKAMLAR

Bilindiği gibi Yunus Emre‟nin en önemli özelliği her çeĢit inanca ve görüĢe sahip insanları kendi

“Duygu Dünyası” içinde birleĢtirmiĢ olmasıdır.

ĠĢte bu ve bunun gibi hususlar doğrultusunda Yunus Emre‟yi bütünün parçalarından biri olan “Mukayese

Metodu” ile O‟nun eserlerini Ahmet Yesevi ve Hacı BektaĢ‟ın eserleri ile mukayese etmeye çalıĢtık.

Buna göre, ilk önce O‟nun Ortaasya- Türkistan- Horasan Kültürleri ile olan müĢterekliğini tespit etmeye

çalıĢırken, Ahmet Yesevi ve Hacı BektaĢ Veli‟nin Yunus Emre ile asılda ve fürugdaki müĢterekliğini

gördük.

Bu cümleden olarak Ahmet Yesevi ve Hacı BektaĢ‟ın Dört Kapı- Kırk Makam (Ahmed Yesevî‟nin

Fakr-nâme‟si ile Hacı BektaĢ Veli‟nin Makalat‟ında Dört Kapı Kırk Makam‟ın Mukayesesi, Ahmed

Yesevi Semp. 26-28 Eylül 1991), tasavvufi ifadesiyle Meratib-ı Erba‟a hususundaki müĢtereklerinden

hareketle bu iki Türk mutasavvıflarının mürĢit-mürid münasebetine kısaca iĢaret ettikten sonra

Menakkıbname ile Hacı BektaĢ geleneğine bağlanan Yunus Emre‟de Meratib-ı Erba‟ayı.20

Yunus Emre, Ahmet Yesevi ve Hacı BektaĢ gibi Fırkat‟ten Vuslat‟a seyri anlatan müstakil bir risale

ortaya koymamakla birlikte muhtelif Ģiirlerinde bu dört kapıyı ve onun makamlarını zikretmiĢlerdir.

Yunus Emre, tasavvufun bu yönünü teorik olmaktan hale, yani yaĢanana çevirmiĢtir. Bir baĢka ifadeyle

Meratib-ı Erba‟a‟nın teorisiyle uğraĢan bir teorisyenden ziyade bu halleri yaĢayan bir mutasavvuf

durumundadır.

 Yunus Emre, Divanı‟nda (Tatcı, 1990) bu meratib-ı erba‟a‟yı dört kapı olarak zikretmektedir. Dört

kapıdan ilki Ģeriat; diğerleri sırasıyla tarikat, marifet, ve hakikat‟tır.

Dört kapıdur kırk makam yüz altmıĢ menzili var

Ana irene açılur vilayet derecesi(351/13)21

ġeriat tarikat yoldur varana

Hakikat marifet andan içerü(290/8)

Evvel kapu Ģeriat geçse andan tarikat

Gönül evi marifet ıĢk hakikat içinde

ġerait Ģirin olur iĢidene hoĢ gelür

Ne kim dilerse kılur ol Ģeriat içinde

Tarikat can yoldaĢı can ile olur iĢi

Tarika‟ta giren kiĢi dün-gün ibret içünde

Marifet gönül ile dün ü gün zarıyıla

Söylesen gelmez dile sırr-ı sıfat içünde

O‟na göre hakikat, marifet denizi içinde bir incidir. Ona talip olan bahri(dalgıç), Ģeriat gemisine

binmedikçe o inciye ulaĢamaz:

Hakikat bir denizdir Ģeriat‟dur gemisi

Çoklar gemiden çıkup denize talmadular

ġeriat ile hakikatin vasfını idem sana

ġeriat bir gemidir hakikat deryasıdur(29/5)

Ġnci, derya, gemi teĢbihinden baĢka Ģariatı, mumlu bala, tarikatı ise tortusuz yağa benzeterek bu ikisinin

karıĢımından hasıl olan yiyeceği de hakikat olarak görmüĢtür:

Mumlu bal‟dur Ģeri‟at, tortusuz yağdur tarikat

Dost içün balı yağa pes niçün katmayalar(57/5)

Görüldüğü gibi tasavvufun ifadesi oldukça güç, bu görüĢünü müĢteĢabihleri olan gemi, derya, bahri, bal

ve yağ‟la mücessem hale getirmiĢtir.

Gerek Yesevi‟nin ve gerekse Hacı BektaĢ‟ın mücerret ifadeleri Yunus‟ta gayet müĢahhas hale gelmiĢtir.

Haddi zatında birbirinin aynı olan bu fikirlerin tek farkı üsluptur.

Yunus Emre, Ģiirlerinde dört kapı, kırk makamı zikretmekle birlikte bunları mufassal ve sistemli bir

Ģekilde iĢlememiĢtir. Bu makamları Ģiirlerine ve beyitlerine serpiĢtirmiĢ ve sindirmiĢtir.

Biz, Yesevi ve Hacı BektaĢ‟ın Dört kapı, Kırk Makamı‟nda zikrettikleri tasniflerde bulunan müĢterekleri

esas alarak yaptığımız tetkik neticesinde bu makamların Yunus‟taki tezahürlerinin Ģu Ģeklide olduğuna

tesbit ettik. Bu müĢterekleri Yunus: Y, Hacı haOnları da:

Ahmed Yesevi-Hacı BektaĢ Veli ve Yunus Emre‟de bulunan ortak Makamlar

a. ġeriatta Bulunan On Makam:

1. Amentü‟ye Ġman. (Y/1-M/1) ((Allah‟ın varlığına- birliğine,meleklerine, kitaplarına, peygamberlerine,

ahiret gününe, hayır ve Ģerrin Allah‟tan geldiğine inanmaktır)

2. Ġlim sahibi olmak(Y/1-M/2)

3. Namaz kılmak

4. Oruç tutmak

5. Zekat vermek

6. Hacc‟a gitmek

7. Ehl-i Sünnet ve‟l-cemaât (Y/1-M/7), (Hz. Muhammed‟in sünnetlerini yerine getirmek)

8. Helal kazanmak,Helal yemek, temiz giyinmek(Y/4-M/4)

9. ġefkat ve merhamet sahibi olmak

10. Emr-i bi‟l-ma‟ruf (Y/9-M/10), Nehy-i ani‟l-münker (Y/10-M/10), (yani ġeriat bakımından

yapılması gerekli umdeleri yerine getirmek, yasakladığı Ģeylerden kaçınmak)

c.Marifette Bulunan On Makam:

1. Fena olmak(Y/1-M/8)

2. Sabır sahibi olmak(Y/3-M/4)

3. Marifet sahibi olmak(Y/5-M/9

4. Vücud makamını bilmek(Y/9-M/10)

5. Cömert olmak(Y/4-M/3)

6. Kibir ve Riya‟dan uzak kalmak

7. Edep sahibi olmak

8. DerviĢliği kabul etmek

9. Hased ve Kinden arınmak

10. Dünyayı terk(Y/7-M/8)

Ahmed Yesevi-Hacı BektaĢ Veli ve Yunus Emre‟de bulunan ortak Makamlar

b. Tarikat‟te Bulunan On Makam:

1. Tevbe etmek(Y/1-M/1)

2. Pir‟den el almak(Y/2-M/2)

3. Nasihat dinlemek(Y/8-M/9)

4. Havf (Y/3-M/6) u Reca(Y/4-M/5) sahibi olmak (Tanrı‟dan korkmak, fakat O‟nun rahmetinden de

daima ümitli olmak)

5. Mürid olmak

6. Nefis terbiyesine sahib olmak

7. Pir‟in hizmetinde olmak(Y/6-M/5)

8. Kanaatkâr olmak

9. Tecrîd (Y/9-M/4) ve Tefrîd(Y/10-M/4) sahibi olmak (Allah‟a dönmek ve O‟ndan gayrilerini

bırakmak)

10. Kendini bilmek

d. Hakikat‟te Bulunan On Makam:

1 Alçak gönüllü olmak (Y/1-M/1)

2. Kimseyi incitmemek(Y/5-M/4)

3. Sır sahibi olmak

4. Seyr-i sülûk sahibi olmak(Y/7-M/7)

5. Dört Kapı- Kırk Makam‟ları bilmek ve amel etmek(Y/9-M/9)

6. Hayır sahibi olmak

7. Zühd sahibi olmak

8. Zikr sahibi olmak

9. Ġlm-i ledünni bilmek

10. Vuslat (Y/10-M/10)(Tanrı‟ya KavuĢmak)

Netice olarak ifade etmek isteriz ki; maddeler halinde gösterdiğimiz müĢterekler ve farklar neticesindek

tesbitlerimize göre Ahmed Yesevi‟nin zikrettiği 40 makam‟dan 30‟u Hacı BektaĢı Veli ve Yunus

Emre‟de ayniyle mevcuttur. Diğer 10‟u ise birbirinden ifade farkıyla ayrılmaktadır.

Hal böyle olunca bu müĢterekler bize Türk Edebiyatı‟nın bütünlüğünü, bugün farklı mecralara çekilmeye

çalıĢılan Hacı BektaĢ Veli ve Yunus Emre gibi Ģahsiyetlerin aynı geleneğin temsilicileri ve birbirlerinin

muakkibi olduklarını düĢünmeye zorlamaktadır. Bunlar, Türk Kültürünün dünden bugüne kadar gelen

kültür bütünlüğünün simgeleridirler.

Ahmed Yesevi, Hacı BektaĢ Veli ve Yunus Emre, fikirleriyle insanlığın kötülüklerden kurtulup doğruya

ve iyiye yönelmelerinde yardımcı olurken, arkalarında ölümsüz bir fikir sistemi de bırakmıĢtır.

Bu fikir sisiteminde hepsi; “Ġlahi sevgiye” dayalı bir “Varlık ve insan sevgisi”, birlik inancı, ilim, varlık

sırrını arama ve ahlaki değerleri en ideal bir biçimde sistemleĢtirmedir.

Yukarıdaki tasniflerde de görüleceği gibi; ġeriat kapısında Ahmed Yesevi‟nin zikrettiği on makamdan

dokuzu Hacı BektaĢ‟ta da aynıyla görülmektedir. Yalnız Hacı BektaĢ‟ta; namaz,oruç, hac, zekat

makamlarını tek maddede toplamıĢ buna ilave olarak helal kazanç, nikah, haram, Ģefkat ve temizlik

maddelerini zikretmiĢtir. Farklı olarak görülen bu ifadeler Ahmed Yesevi‟nin, Emr-i bi‟l- ma‟ruf- nehy-i

ani‟l-münker makamlarında birleĢtirilmiĢ olması sebebiyle baĢkaca bir farklılık düĢünülemez.

Tarikat Kapısı‟nda Yesevi ile Hacı BektaĢ‟ın yedi makamı müĢterektir. Yesevi‟de bulunmayan; saç

kesmek ile hırka, zenbil ve âsâ gibi maddi unsurların sonradan ilavesi kuvvetle muhtemeldir.

Marifet ve Hakikat kapılarında da yediĢer makamın müĢterek olduğunu görmekteyiz. Diğer üçü özde
aynı, fakat ifadesi farklı makamlardan ibarettir.

Dört kapı‟da zikredilen kırk makamdan otuzu birbiriyle ayniyet derecesinde benzerlik arzetmektedir.
Diğer on tanesi birbirini nakzedecek derecede farklı olmayıp, sadece ifade farkından ibarettir.

Haddizatında bu kadar küçük farklılık bir eserin iki nüshasında bile görüleceğinden bunları fark olarak
bile telakki etmemek gerekir.

Hal böyle olunca bu küçük mukayese bize gerek Yesevi‟nin ve gerekse Hacı BektaĢ‟ın Türkistan‟da
baĢlayan aynı tasavvuf geleneğinin temsilcileri olduklarını, bu geleneklerin Anadolu yakasında Yunus
Emre ve Kaygusuz Abdal ile aynısıyla devem ettiğini ve böylece her birinin maddeten olmasa bile
manen mürĢid- mürid münasebetinde olduklarını söyleyebiliriz.

Türkistan‟da Ahmed Yesevi ile baĢlayan tasavvuf hareketinin Anadolu‟daki yüzlerce temsilcilerinden
yalnız üç temsilcisi, Hacı BektaĢı Veli, Yunus Emre ve Kaygusuz Abdal‟daki tezahürlerini merâtib-i
erba‟a hususundaki müĢtereklerine dikkatleri çekmek suretiyle bu mütemadiliğe iĢaret etmeye çalıĢtık.

Ayrıca, bu dörlüleri, „halkın hocası‟ yapan, sadece bu Ģiirleri değildir. Onların en mühim tarafları,
fikirlerini yaĢadığı asrın ve asırların halk dili ve ikibinbeĢyüz yıllık bilim dili olan TÜRKÇESĠ ile en
güzel ve en edebi bir Ģekilde halkın anlayabileceği bir sehl-i mühteni üslubuyla Türkçe ile
anlatmalarıdır. Onlar gerçek anlamda”, bilim dili, halk dili, aĢk dili Türkçe‟mizin Anadolu yakasındaki
güvencesi ve eserleriyle yaĢatıcısılarıdır.”

Ahmed Yesevi, Hacı BektaĢ, Yunus Emre ve Kaygusuz Abdal‟ın eserlerinde iĢlenen fikirlerin ve
tasavvufun ana kaynağı, Kur‟an ve Hadislerdir. Bu açıdan onların kendilerinden önce ve sonra gelen
mütefekkir ve mutasavvıf Ģairlerden farklı fikirler taĢımazlar. Ancak “anlatım tarzında” farklılıklar
olabilir. O da “asl” a müteallik değildir. Çünkü hepsinin asıl kaynakları Kur‟an ve Hadislerdir.

Bunlar; ilahi aĢkı, birlik (Vahded-i Vücud), ahlak ve insanlık görüĢünü anlatan, bunu yaparken de
kendilerine mecaz ve istiare dilini geliĢtiren bir ekolün temsilcileridirler. Bu itibarla, âbide
Ģahsiyetlerimizden özellikle Hacı BektaĢ‟ı çeĢitli akım ve ideolojilerin uydusu olarak göstermeye
çalıĢanlardan kurtarmak ilim adamlarının görevidir. Hacı BektaĢı Veli‟yi hep birlikte bütün bir toplumun
“ġahsiyeti” yapmalıyız. Çünkü O da, yukarıdan beri anlattığımız müĢterekler doğrultusunda Kur‟an ve
Hadis kaynaklarından beslenen aynı kültürün insanıdır.

Ahmed Yesevi-Hacı BektaĢ-Mevlana-Ahi Evran-Yunus Emre ve Kaygusuz Abdal‟ı aynı fikrin
temsilcileri gösterirken, bunların toplumdaki kabuller dünyalarını da aynı sevgi potası içinde görmek ve
değerlendirmek zorundayız. Birlik ve beraberliğin mümessili olan bu yüce kiĢilerin açık Ģahsiyetlerini
her tür insana iletmek de bizim görevimizdir.

Eğriliğin koyasın doğru yola gelesin

Kibr ü kini çıkargil er‟den nasib alasın

Kaynaklar

ALTINTAġ, Hayrani. (Tarihsiz). Tasavvuf Tarihi.

ANKARAVÎ. (Tarihsiz). Mir„atü‟l-Makâsid.

ARVASĠ, S. Abdülhakîm. (1983). Tasavvuf Bahçeleri. Haz: Necip Fazıl Kısakürek. Ġstanbul.

ASLAN, Ali. (1980). Risâle-i KuĢeyri. Ġstanbul.

AYNÎ, M. A. (Tarihsiz). Ġslâm Tasavvuf Tarihi. Ġstanbul.

BALTACI, Cavit. (1991). Tasavvuf Lügati. Ġstanbul.

BĠCE, Hayati. (1992). Divan-ı Hikmet. Ankara.

BĠLMEN, Ö. N. (Tarihsiz). Büyük Ġslâm Ġlmihâli.

Birinci Mesnevî. (Tarihsiz). Ank. Gnl. Ktp. nu: 645.

Birinci Mesnevî. (Tarihsiz). Marburg Nüshası.

Budalanâme. (Tarihsiz). TaĢ basması.

BURSALI ĠSMAĠL HAKKI. (1983). Kitabü‟n-Necât. Haz: Ġ. Turgut Ulusoy. Ġstanbul.

BURSALI ĠSMAĠL HAKKI. (Tarihsiz). Sufiyye-i Istılahiyye.

COġAN, Esad; ÖZBAY, H. (1990). Makalat. Ankara.

COġAN, Esat. (1986). Hacı BektaĢ Veli, Makalat. Ankara.

DilgüĢâ. (Tarihsiz). Marburg Nüshası.

Dîvan. (Tarihsiz). Marburg Nüshası.

DURAN, Hamiye. (1989). Hacı BektaĢ Veli‟nin Makalatı‟nda Din ve Tasavvuf. GÜSBE Yüksek Lisans

Tezi. Ankara.

ERARSLAN, K. (1997). Ahmed Yesevi‟nin “Fakr-name”si. Ġ.Ü.E.F Türk Dili ve Edebiyatı Dergisi.

C.XXII. Ġstanbul.

ERARSLAN, Kemal. (1983). Divan-ı Hikmet‟ten Seçmeler. Ankara.

ERZURUMLU ĠBRAHĠM HAKKI. (1978). Marifetnâme. Ġstanbul.

Gevhernâme. (Tarihsiz). Marburg Nüshası.

GÖLPINARLI, Abdülbâki. (1923). Vizeli Alaaddin. Ġstanbul.

Gülistan. (Tarihsiz). Ank. Gnl. Ktp. nu: 645.

Gülistan. (Tarihsiz). Marburg Nüshası.

GÜZEL, Abdurrahman. (1983). Kaygusuz Abdal‟ın Mensur Eserleri. Ankara.

GÜZEL, Abdurrahman. (1989). Sarayname. Ankara.

GÜZEL, Abdurrahman. (1991). Ahmed Yesevî‟nin “Fakr-nâme”si ile Hacı BektaĢ Veli‟nin

“Makalat”ında Dört Kapı Kırk Makam‟ın Mukayesesi. Ahmed Yesevi Semp.26-28 Eylül.

GÜZEL, Abdurrahman. (1999). Abdal Musa Velayetnamesi.

GÜZEL, Abdurrahman. (1999). Kaygusuz Abdal Menakıpnamesi. Ankara.

GÜZEL, Abdurrahman. (2001). Hacı BektaĢ Veli ve Makalat. Ankara.

GÜZEL, Abdurrahman. (Tarihsiz, a). “Yûnus Emre‟nin Eserlerinde Din”.

GÜZEL, Abdurrahman. (Tarihsiz, b). Kaygususuz Abdal Velâyetnâmesi.

HALLAC-I MANSUR. (1976). Kitabü‟t-Tavasin. Ġstanbul.

Ġkinci mesnevî. (Tarihsiz). Marburg Nüshası.

ĠMAM EL HARIS B. ESED EL MUHASIBI. (1990). Selefî Tasavvuf. Terc. Faruk BeĢer. Risâle yay.

Ġstanbul.

Ġslam Ansiklopedisi. (Tarihsiz). Fakir Maddesi. C. 4.

ĠSMÂĠL HAKKI BURSEVÎ. (1980). Kenz-i Mahfî, Ġstanbul.

ĠZ, M. (1987). Tasavvuf. Ġstanbul.

Kitâb-ı Miglâte‟nin Hülâsası. (Tarihsiz).

Kitâb-ı Miğlâte. (Tarihsiz). Ġstanbul Belediye Ktp. Osman Ergin Bölümü. nu: 663.

KÖPRÜLÜ, Mehmed Fuad. (1981). Türk Edebiyatı‟nda Ġlk Mutasavvıflar. Ankara.

Makâlât. (Tarihsiz). Arapça Nüsha.

Manzum Makâlât. (Tarihsiz).

PAKALIN, O. Z. (Tarihsiz). OTDTS,C.1

Saraynâme. (Tarihsiz). Marburg Nüshası.

TATCI, Mustafa. (1990). Yûnus Emre Divânı II. Kültür Bakanlığı. Ankara.

ULUDAĞ, Süleyman. (1991). Tasavvuf Terimleri Sözlüğü. Ġstanbul.

ULUDAĞ, Süleyman. (2002). Tasavvuf Terimleri Sözlüğü. Ġstanbul.

Üçüncü Mesnevî. (Tarihsiz). Ank. Gnl. Ktp., nu: 645.

Üçüncü Mesnevî. (Tarihsiz). Marburg Nüshası.

Vücûdnâme. (Tarihsiz). Ġst. Bel. Ktp. Osman Ergin Bölümü. nu: 1321.

Vücûdnâme. (Tarihsiz). Ġst. Üniv. Ktp. nu: 6817.

* Prof. Dr., BaĢkent Üniversitesi, Eğitim Fakültesi, Türkçe Eğitimi Bölümü

1 Meselâ:Ġmâm-ı Gazali‟ye ait olan “kırk esas pek meĢhurdur. Bundan baĢka bkz. Hallac-ı Mansur

Kitabü‟t-Tavasin, Ġstanbul - 1976., s: 85. Hallac bu eserinde kırk makama, ledünnî anlamda fevkalade

yorumlar getirir.

2 Divan-ı Hikmet‟te Dört Kapı: 2

 Mârifetin minberine binmeyince Her kim eylese tarikatın davasını

 ġeri‟âtın iĢlerini bilse olmaz Ġlk adımı ġeri‟âta koymak gerek

 ġeri‟âtın iĢlerini tamam eyleyince ġeri‟âtın iĢlerini tamam eyleyip

 Tarikatın meydanına girse olmaz. Ondan sonra bu davayı kılmak gerek

 Tarikatda türlü adabı bilmeyince ġeri‟âtsız söz etmezler Tarikatta

 Nefsi ile muharebe kılmayınca Tarikatsız söz etmezler Hakîkatta

 AĢk yoluna özünü lâyık etmeyince ĠĢbu yolların yeri bilinir ġerî‟ât‟ta

 Hakîkatin sırlarını bilse olmaz. Hepsini ġerî‟ât‟tan sormak gerek(KE/96-97)

 ġerî‟ât‟ta maksat olur yola girmek

 Tarikatta maksat olur nefsden geçmek

 Hakîkatte aziz canı fedâ eylemek

 Candan geçmeden aĢk Ģarabını içse olmaz.

3 Gönül kapısını açmak için bir zaman mutasavvıfın gözünü, kulağını, gönlünü bağlaması gerekir.

Ancak bu Ģekilde gönül kapısı açılır ve bazı sırlara vasıf olur.

4 Seni; nefis demektir.

5 Hadis olarak geçiyorsa da kaynaklarda bulunamamıĢtır. (COġAN, a.g.e., s.28)

6 Kamus Tercümesi‟nde: el-fakr: yoksulluk manâsındadır, gına mukabilidir. Fakr mastar-ı metruk

olup isim olarak müstameldir. Sofiyye ıstılahında fakr, mevhum olan varlıktan kurtulmak, fenafillah‟a

mazhar olmak yerinde kullanılan bir tabirdir.

 Gölpınarlı ise; Tasavvufta fakr, bildiğimiz yoksulluk değildir, manevi yokluktur. Mefhum ve

nazari olan varlığını terkeden ef‟al, sıfat ve zâtını Hak‟ta fani kılan kimse hakiki fakra eriĢmiĢ ve fakr

tamamlanınca Allah kalır mealindeki hadis mucibinde fahr edilecek fakra eriĢmiĢ olur. Böyle olan

adamın isterse sayısız malı, mülkü olsun hiçbirine gönül bağlamayacağı ve tasavvufi tabiriyle malını kul

olmayıp, malı kendisinde kul edeceği için hiçbir zararı yoktur, demektedir.

 Fakr kelimesinin müĢtaklarından olan fakir kelimesi ise Kamus Tercümesinde Ģu Ģekilde ifade

edilmektedir. El-fakir; fakr-u fakke sahibi kiĢiye denir. Cemi fukara gelir, müennesi fakire ve cem‟i

sekâ‟irdir. Malum ola ki fakrın mikdar-ı derecesi hemen ıyaline idare edecek kadar nesnesi olmaktan

ibarettir. Bazı nüshada ıyaline idare edecek nesneye iktidarı olmamak demek olur. Zahiren bu

müreccahtır. Ehl‟i arabiyye fakir ile miskin beyinlerini fark ederler ki fakir Ģol kimsedir ki sedd-i ramak

edecek kut ve gıda bulur ola ve miskin asla bir nesnel olmaya. Ve inde‟l-bazı fakir muhtaç ve geda ve

miskin ve zelil ve hakire denir. Zillet ve hakareti gerek fakr u fakke sebebiyle ve gerek ahval-i saire

sebebiyle olsun.

 Islâm Ansiklopedisinde ise fakir hakkında Ģunlar yazılmıĢtır. Maddi ve manevi bakımdan sıkıntı

içinde olan, mukabili gani. Fakir sonraları bilhassa Allah‟a muhtaç olan ve her ne suretle olsa tevekkül

eden manasına gelmeğe baĢlamıĢtır. Bu telakkinin sevki ile Arapça konuĢulan memleketlerde “dilenci,

derviĢ” manasında kullanılmıĢtır.

 Agah Sırrı Levent, fakr kelimesinin tasavvufi manasına dikkat çekerek Ģu Ģekilde tavsif

etmektedir. Fakr, tasavvufta tarikate yeni giren salikten istenen dünya nimetlerini hiçe sayarak azla

yetinmek, alçak gönüllü olmak, nefse düĢkünlük göstermemek, dünya ile ilgiyi kesmek (alayık

kaydından çözülmek) Tanrı‟dan gayriyi düĢünmemek (mâsivadan geçmek) ve kendini Tanrı‟ya

vermektir. Sâlik tarikatteki dereceleri birer birer geçerek seyr-i sülükı tamamlarken bu vasıfları da

kazanmıĢ olur. Nihayet son bir mertebe kalır ki o da fenâfi‟llah mertebesidir. Bu kendi varlığını

Tanrı‟nın varlığında yok etmektir.

 Görüldüğü gibi fakrlık zahiri olarak yoksa bir hayat sürmek olduğu kadar, kiĢinin fenâfi‟llaha

ulaĢmak için yapacağı bir takım mücahadeleri ve geçeceği makamları ifade eden tasavvufi bir ıstılahtır.

Bu makamları anlatan eserler ise Fakr-nâme adını alır.

7 Ġlim bahsi ġeriat kapısın ikinci makamı olarak değerlendirildiği için Hacı BektaĢ‟ın bu husustaki

düĢünceleri yeniden ele alınmalı. Bu hususla ilgili kısma bakınız.

8 ġiirlerin sonlarında bulunan sayılar; Tatcı, M., Yunus Emre Divanı I‟e aittir ve ilk sayı, Ģiir sayı

numarasını; ikinci ise, beyit sayısına iĢaret etmektedir.

9 Akıl Allah‟ın terazisidir. (Kelam-ı Kibar)

10 Sonunu düĢündü.

11 Gönül kapısını açmak için bir zaman mutasavvıfın gözünü, kulağını, gönlünü bağlaması gerekir.

Ancak bu Ģekilde gönül kapısı açılır ve bazı sırlara vakıf olur.

12 Seni; nefis demektir.

13 Torbası.

14 Daha fazla bilgi için (Güzel, 2001).

15 Ahirete nazaran dünyanın değeri, sizden birinizin parmağını denize daldırmasına benzer, parmağı

ile denizden aldığı su‟yu göz önüne getirsin (Müslim, Cennet, 55).

16 Kamus-ı Türki‟de; el-fakr, yoksulluk manasındadır, gına (zenginlik) mukabilidir. Fakr, mastar-ı

metruk olup, isim olarak kullanılır. Sofiyye ıstılahında fakr, mefhum olan varlıktan kurtulmak,

fenafillah‟a mazhar olmak yerinde kullanılan bir tabirdir (Pakalın, Tarihsiz: 585).

17 Ġslam Ansiklopedi‟nde ise fakir hakkında Ģunlar yazılmıĢtır: “Maddi ve manevi bakımdan sıkıntı

içinde olan, mukabili gânî, müstakil veya zengin”; ekseriya âciz manasını ifade eden miskin‟den baĢka

manada da kullanılır. C.4, s.449.

18 “Tasavvuf‟da ıstılah olarak kullanılan fakr‟ın, bildiğimiz yoksulluk olmadığını, buna mukabil

manevi yoksulluk olduğunu ifade etmektedir. Diğer taraftan “Mevhum ve nazari olan varlığı terkeden

ef‟al, sıfat ve zatın Hakk‟da fani kılan kimse, hakiki fakr‟a eriĢmiĢ ve fakr tamamlanınca Allah

kalır.”mealindeki hadis mucibince fakr edilecek fakr‟a eriĢmiĢ olur. Böyle olan adamın Ġstanbulerse

sayısız malı, mülkü olsun, hiçbirine gönülle ağlamayacağı ve tasavvufi tabiriyle malına kul olmayıp,

malı kendisine kul edeceği için hiçbir zararı yoktur.” (Gölpınarlı, 1923; Eraslan, 1997: 46).

19 Ağah Sırrı Levent, fakr kelimesinin tasavvufi manasına dikkat çekerek Ģu Ģekilde tavsif

etmektedir: Fakr, tasavvufla tarikate yeni giren salikten Ġstanbulenen,dünya nimetlerine hiçe sayarak azla

yetinmek, alçak gönüllü olmak, nefse düĢkünlük göstermemek, dünya ile ilgiyi kesmek (alayık

kaydından çözülmek), Tanrı‟dan gayriyi düĢünmemek (masivadan geçmek) ve kendini Tanrı‟ya

vermektir. Salik tarikatteki dereceleri birer birer geçerek seyr-ı sülukı tamamlarken bu vasıfları da

kazanmıĢ olur. Nihayet son bir mertebe kalır ki o da fenafi‟llah mertebesidir. Bu kendi varlığını

Tanrı‟nın varlığında yok etmektir.”

20 Yukarıda Ģiir metinlerinde verilen rakam ve harflerle ilgili hususlar aĢağıda açıklanmıĢtır.:

 a. Beyit Sonundaki rakamlar için bakınız: F.K.TimurtaĢ, Yunus Emre Divanı, Ankara 1981,

birinci rakam sayfayı, ikinci rakam da Ģiir numaralarını gösterir.

 b. Y= Ahmed Yesevi‟nin Fakr-nâmesi.

 c. M=Hacı BektaĢ Veli‟nin Makalat‟ı. Prof.Dr.E.CoĢan, Hacı BektaĢ Veli ve Makalat.

21 Metin sonundaki rakamlar bu esere aittir. Birinci rakam Ģiir, ikinci rakam ise beyit sayısına iĢaret

etmektedir.

BĠRĠNCĠ SEMAH GECESĠNE

Ulu Hünkârı anmaya

HoĢgeldiniz gecemize

Sevgi ve saygı sunmaya

HoĢgeldiniz gecemize

Gazi Üniversitesine

Ġlim irfan yuvasına

AraĢtırma merkezine

HoĢgeldiniz gecemize

Filiz Kılıç davetine

Canım kurban hizmetine

Erenlerin Himmetine

HoĢgeldiniz gecemize

Gelenler kısmetin alsın

Dilekler kabul olsun

Niyazları makbul olsun

HoĢgeldiniz gecemize

Muhammet Ali aĢkına

Kırklar erenler meĢkine

Buyurun gönül köĢküne

HoĢgeldiniz gecemize

Kültür Turizm Bakanlığı

Yirmi yılın etkinliği

Yok edip senlik benliği

HoĢgeldiniz gecemize

Niyazımız Hak dostuna

Yüz sürdük ġahın postuna

Cümleniz gözüm üstüne

HoĢgeldiniz gecemize

Aslımız güruhu Naci

Sevdiğim Yirmidört Bacı

Hepimiz baĢımın tacı

HoĢgeldiniz gecemize

Gerçeği gören gözlere

Hak için yanan özlere

Canım kurbandır sizlere

HoĢgeldiniz gecemize

Hak Halili Dergahından

Bacı Sultanım ġahımdan

Kadir Sultanın ahından

HoĢgeldiniz gecemize

Niyazım Hayrunnisadan

Bu güzel Anayasadan

Antalya Abdal Musadan

HoĢgeldiniz gecemize

Secdemiz Ehl-i Abadan

Gönüldeki o Kâbeden

Isparta Veli Baba‟dan

HoĢgeldiniz gecemize

Afyon ġuhut Kayabelenden

Çankırı Düzce Bolu dan

Karaca Ahmet ġah kulundan

HoĢgeldiniz gecemize

Sarıl Sevgi kuĢağından

KardeĢlik Dostluk bağından

Yurdun dörtbir bucağından

HoĢgeldiniz gecemize

Hak ayırma Ehli Beytten

Bu sevgi bu muhabbetten

Seksenküsür vilayetten

HoĢgeldiniz gecemize

Dostlar size doyamamki

Sözüm çoktur diyememki

Ġsim isim sayamamki

HoĢgeldiniz gecemize

AĢık YoksulderviĢ tamam

Himmet etsin Oniki Ġmam

Hepinize sevgi selam

HoĢgeldiniz gecemize

 ġemsettin KUBAT

