

HACI BEKTAŐI VELİ'NİN

14 SİRRI

İBRAHİM
MURAT

HACI BEKTAŐ-I VELİ'NİN
ONDÖRT SIRRI

ilgi kùltür SANAT

YAYIN No: 02

HACI BEKTAŐI VELİ'NİN ONDÖRT SIRRI / İBRAHİM MURAT

GENEL YAYIN YÖNETMENİ / ÜNAL BOLAT

Editör / İBRAHİM İZCİ

Halkla İlişkiler / NİHAT NAZIM

İÇ TASARIM / ABRAXSA

Kapak / ABRAXSA

Baskı -Cilt / MİLSAN

1. Baskı Şubat 2006

2. Baskı Şubat 2007

İSTANBUL Şubat 2006

ISBN 9944-978-00-0

© İlçî Yayınları 2006

İlçî Kültür Sanat

ÇATALÇEŞME Sokak. No: 27/10

ÇAĞALOĞLU / İSTANBUL

Tel: 0212 526 39 75

Fax: 0212 526 39 76

www.ilgiyayinevi.com

bilgi@ilgiyayinevi.com

HACI BEKTAŐ-I VELİ'NİN ONDÖRT SIRRI

YAZAN:

İBRAHİM MURAT

ilqi kültür SANAT

İÇİNDEKİLER

Hacı Bektaş Veli	11
Hacı Bektaş Veli'nin eserleri:	13

1- KADINLARI OKUTUNUZ

Bektaş inancında kadın	18
Kırklar arasında kadın	20
Cemlerde kadın	21
Sosyal hayatta kadın	22
Anadolu kadınları	28
İki farklı anekdot	30
Eğitimsiz kızların (makine başında) hayalleri	30
'Erkek olsaydım okula giderdim'	31
'Şehirde büyüseydim okumak için diretirdim'	31
"Çalışmaktan hayal bile kuramıyorum"	32
Buyrun size kadın erkek eşitliği işte !	32

2- MURADA ERMEK SABIR İLEDİR

Sabırsızlık tansiyon hastası yapıyor	37
Kuran'da Sabrın Önemi	38
Kimler güzel bir sabır ile sabredebilir	39
Sabrın insana kazandırdıkları	40
Sabrın kazandırdığı büyük bir nimet: Akıl	40
Sabır, ince düşünebilmeyi ve incelikleri görebilmeyi sağlar	40
Sabır, iyilik yapabilmeyi sağlar	40
Sabır, adaletli davranabilmeyi sağlar	41
Sabır, inananlara güvenilir bir karakter kazandırır	41
Sabır, insana neşeli ve huzurlu bir karakter kazandırır... ..	43

Allah'ın sabredenlere vaat ettiği güzel hayat	43
Sabrın sırları	44
Sabrın bölümleri	45
Kulluk imtihanını sabır ile kazanmak	46
Mesnevide sabır	46
Şeyh Edebali'nin nasihatinde sabır	47
Bektaşilikte sabır	47
Sabretmekle ilgili anlamlı bir hikaye	50
3- HER NE ARARSAN KENDİNDE ARA	53
Bektaşilikte insan kavramı	56
Modern hayatta kişilik ve önemi	60
Kendini bilen Rabbin bilir.	63
Kendini bilmek üzere bir yorum	64
Bir kıssa bin hisse	66
İnsan kendine dost olmalıdır	67
İnsan kendine güvenmelidir	68
Kendine Güvene Zarar Veren Düşünce Tarzları	71
Kendine Güveni Geliştirmenin Yolları	72
4- ARIFLER HEM ARIDIR HEM ARITICI	73
Basri Baba (Taptık)	73
Bayezid-i Bistami Hazretleri	82
5- NEFSİNE AĞIR GELENİ KİMSEYE	
TATBİK ETME(MEK)	93
İhtiyacımız olan empati	95
Kendimizi değerlendirebiliriz	99
Filtre oluşturma:	100
Ya hep ya hiç tarzında kutuplarda düşünmek:	100
Aşırı genellemeler yapmak:	101
İnsan sarrafı olma(!)	102

Muhtemel en olumsuz temayı senaryolaştırma:	102
Kişiselleştirme- sorumluluk sahibi hissetme:	103
Kontrol odağının durumu:	103
Bireysel adalet algısı :	105
Duyularımızın doğruluğundan taviz vermemek:	105
Kendinizi değil, çevrenizdekileri değiştirme düşüncesi:	106
Önyargı ile çevrenizdekileri sınıflamak:	107
İnsanları günah keçisi haline getirip, suçlu aramak:	107
Kalıplaşmış mutlaka-asla düşünce yapısı:	108
Kendini doğruluk abidesi olarak görme:	109
Ödüllendirilme beklentisi:	109

6- İLİMDEN GİDİLMEYEN YOLUN

SONU KARANLIKTIR	111
Bektaşî yolu çalışkanlığı över	112
İkinci kural, bilmek değil olmak	112
Üçüncü yol yolcu başı yola bağlı olmalı	114

7- NEBİLER VELİLER İNSANLIĞA

TANRININ HEDİYESİDİR	121
Üçler:	121
Beşler:	121
Yediler:	121
Oniki İmamlar:	122
1- Ali el-Murtaza:	122
2- Hasan el-Müctebâ:	122
3- Hüseyin eş-Şehid:	122
4- Ali Zeynelâbidin es-Seccâd b. Hüseyin:	125
5- Muhammed el-Bâkir b. Ali:	125
6- Ca'fer es-Sadık b. Muhammed:	124
7- Mûsa el-Kazım b. Ca'fer:	125
8- Ali er-Rıza b. Mûsa:	125

9- Muhammed el-Cevad et-Takıy b. Ali:	126
10- Ali el-Hâdî b. Muhammed:	127
11- Hasan el Askerî Ali b. Muhammed Cevad:	127
12- Muhammed el-Mehdî b. El-Hasan (İmam-ı Muntazar):	127
Alevilikte Kırklar :	128
Alevilikte Dört Kapı ve Kırk Makam ne anlama gelir?	128
Tarikatın Makamları:	129
Marifetin Makamları:	130
Sırr-ı Hakikatın Makamları:	130
Peygamberlerin gönderilmesindeki hikmet	130
Peygamberler niçin gönderilmiştir?	130
İnsanların peygamberlere ihtiyacı:	132
Her yere peygamber gönderilmiştir	134
Peygamberlerin Sıfatları	135
Peygamberlikle ilgili diğer bilgiler	137

8- DÜŞMANININ DAHI,

İNSAN OLDUĞUNU UNUTMA(MAK)	139
Ve Hacı Bektaşî Velî'nin bu duyguları içeren özdeyişleri:	140
Bir makale:	141
Kötü huylardan biri tehevür	143
Müslümanların birlik ve beraberliği	147
İnsanların birlik beraberliği: İnsan Hakları -İnsan Onuru	149
Bektaşî geleneğinde kadın da erkek gibi	
sosyal hayatın içindedir	152
Hayata güç katan duygu: Sevgi	153
Şiir	156
Bektaşî Geleneğinin Avrupa'yı fetihteki rolü	158

9- DÜŞÜNCE KARANLIĞINA	
İŞIK TUTANLARA NE MUTLU	161
Alim ve cahil farkı	162
İlim Allah'ın sıfatlarındandır	165
"Düşünce" üzerine düşünceler	167
Düşünceye göre iki tip insan:	172
Bilgili insan kutlanacak insandır	172
Türk - İslam alimleri ve buluşları	174
On asırlık yanlış	176
10- HİÇBİR MİLLETİ VE İNSANI AYIPLAMA(YINIZ) ..	179
Bireysel ve kurumsal anlamda ayıplamanın çirkinliği	183
Kavimler arasındaki farklılık ayıplanamaz	188
Bir makale: Nelson Mandela'nın ülkesindeyim 191	
2000'li yıllarda Güney Afrika	191
Gökkuşağında renkler karışır mı ?	193
Biz aslında aynı ülkenin vatandaşıyız !	193
Güney Afrika'da yabancı olmak	194
Güney Afrika'nın Yarını	195
11- İNSANIN CEMALİ SÖZÜNÜN GÜZELLİĞİDİR ...	197
Türklerde tasavvuf ve Bektaşilikte İnsan Hakları	195
12- ELİNE, BELİNE, DİLİNE SAHİP OL(MAK)	211
Ele hakim olmak (tan maksat nedir?)	213
"El" dövme için değil sevmek içindir	214
Peygamberimizin yetimlere şefkati	214
"El" çalmak için değildir.	216
"El" Helal kazanmak içindir	221
Dile hakim olmak (tan maksat nedir?)	226
Ahiliğin kuralları	228
Bektaşî yalan söylemez	230

Bektaşı koğuculuk yapmaz	231
Bektaşı kimseye iftira etmez	233
Bektaşı kalp (gönül) kırmaz	233
"Bel"e hakim olmak(tan maksat nedir?)	236
13- MARİFET EHLİNİN İLK MAKAMI EDEPTİR	239
Edep nedir?	239
Allah'a karşı edep	240
Rasulullah'a karşı edep	241
Müminlere karşı edep	242
Abdal Musa'da ikrar nedir, nasıl alınır?	243
İkrar merasimi	245
Abdest nasıl alınır?	248
Tek ve çift ikrar	253
Şiir	254
14- İNCİNSEN DE İNCİTME	255
Alevi-Bektaşı Düşüncesinde Sevgi ve Hoşgörü	257
Bektaşı lügatçesi	271
Bektaşilerin kullandıkları sözcüklerden bazı örnekler	275

Hacı Bektaş-ı Veli

Osmanlı Devletinin kuruluş yıllarında yaşayan evliyânın büyüklerinden. İsmi, Seyyid Muhammed bin İbrâhim Atâ olup, lakabı Hacı Bektaş'tır. 1281 (H. 680) târihinde Horasan'ın Nişâbûr şehrinde doğdu. Seyyid olup, nesebi (soyu) hazret-i Ali'ye dayanmaktadır. 1338 (H. 738) târihinde Kırşehir'e yakın bir yerde vefât etti. Vefâtı hakkında başka rivâyetler de vardır. Türbesinin bulunduğu kasabaya sonradan Hacıbektaş ismi verilmiştir.

Bektaş-ı Veli küçük yaşta ilim öğrenmesi için, âilesi tarafından Ahmed Yesevî'nin halifesi Şeyh Lokman-ı Perende'ye teslim edildi. Çocukken bir çok kerâmetleri görüldü. Lokman-ı Perende haccı gidip Arafat'ta kibleye döndüğü sırada, bir anda karşısında Bektaş-ı Veli'yi gördü. Nişâbûr'a dönünce bu kerâmetini herkese anlattı ve "Hacı" lakabını verdi. Hacı Bektaş-ı Veli kendisinden kerâmet görenlerin şaşırıklarını görünce; "Ben Resûlullah'ın neslindenim. Bana bunları çok görmeyiniz. Bunlar bana Allahü teâlânın bir ih-sânıdır." demiştir. Sık sık Hızır aleyhisselâm ile buluştu.

Hacı Bektaş-ı Veli, tahsilini tamamladıktan sonra, Anadolu'ya geldi. Halka doğru yolu göstermeye başlayıp, kıymetli talebeler yetiştirdi. Kısa zamanda herkes tarafından tanındı ve büyük ilti-

fât ve rağbet gördü. Bu sırada Anadolu'da dînî, iktisâdî, askerî ve sosyal bir teşkilât olan kendisine bağlı ahîlik teşkilâtı ile büyük hizmetler yaptı.

Bundan dolayı Osmanlı sultanları tarafından sayılıp sevildi. Osmanlı Devletinin sağlam temeller üzerine oturmasında büyük himmetleri oldu.

Hacı Bektâş-ı Velî, Sultan Orhan ile sohbet etti. Yeniçeri askeri kurulurken duâda bulundu. Onlara İslâmiyetten ayrılmamalarını nasihat etti. Böylece Hacı Bektâş-ı Velî'yi kendilerine mânevî pîr olarak kabul eden bu ordu, mânevî hayâtını ve disiplinini ona bağladı. Hacı Bektâş-ı Velî asırlarca yeniçeriliğin pîri, üstâdı ve mânevî hâmisî olarak bilindi. Bu bağlılık ve muhabbet, yeniçerilerin sulh zamanlarındaki tâlimleri ve harplerdeki gayret ve kahramanlıklarında çok iyi neticeler verdi. Yeniçeriler, dervişler gibi cihâd azmiyle dolu olarak büyük kahramanlıklar gösterdiler.

Büyük evliyâ Hacı Bektâş-ı Velî'nin derslerini dinleyen, sohbetlerine katılan ve ondan feyz alanlara tasavvuftaki usûle uyularak "Bektâşi" bu yola da "Bektâşiyye" veya "Bektâşîlik" adı verildi. Bektâşiler zamanla azaldı. İki üç asır sonra hakîkî Bektâşîlik unutuldu. Tîmûr Hanın önünden kaçan Hurûfîler kendilerini kurtarmak için Bektâşî tekkelerine sığındılar. Kendilerini Bektâşi gibi göstererek bu tarîkatı kendilerine siper olarak kullandılar. Haramlara helâl, nefsin arzû ettiği kötü isteklere serbesttir demekle, bozuk rûhlu insanlar arasında yayıldılar. Halk arasında anlatılan Bektâşî fıkraları bu sahte ve yalancı Bektâşîlere âittir.

Hacı Bektâş-ı Velî'nin Makâlât adında Arapça bir eseri vardır. Sonradan "nefes" adıyla yazılan ve ona nisbet edilen şiirler, onun değildir. [Rehber Ansiklopedisi]

Hacı Bektaş-ı Veli'nin eserleri:

1) Vilayetname- i Hacı Bektaş Veli/

Menâkıb- ı Hacı Bektaş Veli:

Hacı Bektaş'a ilişkin olan bu yapıt vilayetnameler ve menakıbnameler geleneği halkalarından biri ve en önemlisidir. Olağanla olağanüstülükler bir arada, iç içe anlatılır. Gerçekle masal, yani düşüncesinin ürünü olan olan şeyler karıştırılır.

2) Makalat:

Hacı Bektaş'a ait olduğu kesin bilinen eserlerindendir. İlkın, müritlerinden Yunus Emre'nin çağdaşı olan Molla Sadettin'ce Türkçe'ye çevrilmiştir. Dahası kitaba kendinden şiirler de katmıştır. Çeviri mensurdur. Bu çeviriyi manzum çeviriye ilk dönüştüren Hatipoğlu Muhammet olmuştur. Böylece ilk manzum çeviri 1409(H. 812)'larda yapılmış ve "Bahrü'l Hakayık" adıyla yayınlanmış olur.

3) Kitabü'l- Fevaid:

Kitap Farsça yazılmış, öğüt niteliğinde bir kitaptır. Ad olarak da "yararlı öğütler" anlamını taşır. Üçüncü bir kişinin ağzından aktarılmasına karşın, Hacı Bektaş'ın ağzından çıktığı izlenimi verilmektedir.

1- KADINLARI OKUTUNUZ

İnsanlık tarihini incelediğimizde, toplumların, kadına verdikleri değer oranında geliştiğini, ya da ilkelleştiğini görürüz. Kadınlarını eğitemeyen toplumların kaçınılmaz sonu, Tevfik Fikret'in şu dizisinde ne güzel özetleniyor:

"Elbet sefil olursa kadın, alçaktır beşer"

Tarihsel perspektiften bakıldığında görülür ki Cumhuriyet dönemi, Türklerin, kadını, toplumsal hayatta hak ettiği yere, ilk kez getirişi değildir.

Yedi ve sekizinci yüzyıllarda da, Orta Asya Türk toplumlarının bir çoğu, kadın hükümdarlar tarafından yönetilmekteydi.

Kültigin, Tonyukuk ve Bilgehan adına dikilen Orhun Kitabelerinden anlaşılmaktadır ki, eski Türklerde kadın, siyasal sosyal ve ekonomik alanlarda olduğu kadar, yeni nesillerin eğitimi konusunda da, üzerine düşen görevi fazlasıyla yerine getirmekteydi.

Marko Polo ve İbn-i Batuta gibi ünlü gezginlerin seyahatnameleri, bu gerçeğin delillerini günümüze aktarmaktadır.

Araplarda "Cahiliye döneminde" bir deve kadar kıymeti olmayan kadına, İslamiyet'in kabulünden sonra verilen değer, onu Cennet dahi ayakları altında olan en kutsal varlık konumuna getirmiştir.

Hacı Bektaş-ı Veli de zaten bu öğretinin mistik bir uzantısı olarak, kadınlarınızı okutunuz buyurmaktadır.

Zaten Türklerin geleneklerinde var olan kadına kıymet vermek, İslamiyet'in kadına kıymet vermesiyle örtüşmüş ve daha bir anlam kazanmıştır.

Ne var ki sonradan ifrata kaçan bazı yanlış anlayışlar ve uygulamalar sebebiyle kadının, bir dönemler sokağa bile çıkması yasaklanır hale gelmiştir. Ta ki Cumhuriyette kadına verilen yeni haklar gelene kadar.

"Mümkün müdür ki bir toplumun yarısı topraklara zincirlerle bağlı kaldıkça, diğer yarısı semâlara yükselsin.

Şüphe yok ki ilerleme adımları, iki cins tarafından beraber, arkadaşça atılmalı, ilerleme ve yenilik alanında birlikte yol alınmalıdır." sözlerinde ifadesini bulan, kadın ve erkeğe eşit toplumsal rol dağıtımını her alanda olduğu gibi eğitim alanında da yerini bulmalıdır.

Özellikle günümüzde, eğitimi olmayan, belli bir kültüre sahip bulunmayan kadının, erkeğin elinde nasıl oyuncak olduğunu, kimi kırsal kesimlerde hala bir mal gibi alınıp satıldığını üzümlere okumakta öğrenmekteyiz.

Günümüz şartlarında herhangi bir eğitimi olmayan, bir mesleği bulunmayan, ya ana babasının ya evlendiğinde kocasının eline bakan kadının herhangi bir şekilde yalnız kaldığında düşeceği boşluğu hesaplayabilir misiniz?

Dolayısıyla Hacı Bektaş-ı Veli'nin kadınları okutunuz sözünün genel anlamı, onu toplumda birey olarak kendini temsil edebilme, hakkını arayabilme, yaşayabilme bilgi ve birikimine sahip olmasını sağlayacak her türlü imkanı kadına sununuz demektir.

Türk aydınlanması ile, Avrupa'da yaşanmış olan aydınlanma sürecini karşılaştırdığımızda, 300 yıllık bir gecikmenin ötesinde en belirgin fark nedir?

Avrupa'daki aydınlanma hareketi, büyük halk kitlelerinin belirli bir felsefi alt yapı üzerinde, orta çağın taassup ve cehaletine karşı oluşturduğu toplumsal bir reflekstir.

Anadolu'da ise aydınlanma, dönemin yönetici kadrolarının halk kitlelerine bir hediyesi şeklinde, yukarıdan aşağı cereyan etmiştir. Bir lütuf gibi gösterilmiştir.

Oysa aydınlanma bir lütuf değil bir ihtiyaçtır. Eğer halk eğitimi olabilseydi, toplum, bunun bir lütuf olmadığını zaten idrak ederdi.

Bu yüzden de, Hacı Bektaş-ı Veli'nin bir aydın olarak toplumun en önemli unsuru olan kadının okutulmasını niçin önemseydiği bir kere daha ortaya çıkmaktadır.

Atatürk'ün, Bursa'da öğretmenlere yaptığı bir konuşma, eğitimin önemini şöyle vurgular:

"Büyük ve asil milletimizin insan gücü fevkindeki savaşıma ve fedakarlıkları ile kazanılan zaferler pek parlak olmakla beraber bizi gerçek mutluluk ve kurtuluşa erdirmemiştir. Bu zaferlerin değerli sonuçlarını tamamen toplamak, bir çok kan ve can karşılığında elde ettiğimiz milli istiklâl ve hakimiyetimizi her türlü saldırıdan korumak için aynı emek, aynı kararlı davranış ve fedakâr hisle, daha çok, pek çok çalışmaya ihtiyaç vardır. Memleket ilim, kültür, iktisat ve bayındırlık sahasında da yükselmek, milletimizin her hususta pek verimli olan kabiliyetlerini geliştirmek, gelecek nesillere sağlam değişmez ve olumlu bir karakter vermek lazımdır. Bu kutsal amaçları elde etmek için savaşan aydın kuvvetlerin arasında öğretmenler en mühim ve nazik yeri almaktadırlar. Ordularımızın kazandığı zafer sizin ve sizin ordularınızın zaferi için yalnız zemin hazırladı. Hakiki zaferi siz kazanacak ve

sürdüreceksiniz ve mutlaka muvaffak olacaksınız." [Canan Tözün /24.11.2002/ <http://www.historicalsense.com>]

Cinsiyeti veya mesleđi ne olursa olsun, Türk insanı aydınlanma savaşında tarafsız veya sessiz kalma lüksüne sahip değildir. Çağdaşlık ve uygarlık, yalnız öğretmenler ordusuna bırakılamayacak kadar hayati bir meseledir.

Mustafa Kemal Atatürk'ün şu anlamlı mesajı, asırlar ötesinden seslenen Hacı Bektaş-ı Veli'nin özdeyişleriyle bire bir örtüşmektedir.

"... Eğitimidir ki, bir ulusu ya özgür, bağımsız, onurlu, yüksek bir toplum olarak yaşatır, veya o ulusu köleliğe ve yoksulluğa sürükler"

Bektaşî inancında kadın

Bektaşî inancında kadınlar üzerinde hiçbir baskı yoktur. Bektaşî kadını yerine göre anadır, sevgidir, eştir, bacıdır.

Sünni geleneklerinde olduğu gibi tesettür şeklinde kapanma kuralı yoktur. Açık başla toplantılara katılarak, On iki Hizmette görev alabilirler. Oyu ve onayı vardır.

Kadınlar, özgürce fikirlerini söyleyerek tartışmalara katılma ve eleştirme haklarına sahiptirler.

Tarihte çok sayıda ozan, şair, felsefeci hatta önderlik yapan Bektaşî kadını vardır. Bektaşî kadınlarının, Anadolu'da "Bacıyan" örgütünü kurarak, toplumsal mücadelede aktif olarak yer aldığını görüyoruz.

Bektaşî geleneđi çok evliliđi yasaklamıştır. Haksız yere kadın boşayanlar "düşkün" sayılarak toplum dışına atılırlar. Günümüzde kadınlarımız toplumsal yaşamın her alanında kendilerine düşen so-

rumlulukları yerine getirerek çalışmalarını sürdürmektedirler. Bektaşî kadınlar, örgüt çalışmalarına aktif olarak katıldıkları oranda Bektaşî öğretisine uygun olarak toplum içinde hak ettikleri eşit konuma gelebileceklerdir. Bu yönde ilk adım, eğitim alanında başlatılmalıdır.

Bektaşî kadınının, kadın olmaktan kaynaklanan problemlerinin çözümü eğitim çalışmaları yoluyla kolaylaşacaktır. Bu mücadele aynı zamanda erkeklerin özverisini gerektirmektedir.

Bektaşîlikte bireyler cinsiyetlerine göre değil, niteliklerine göre önemlidir. Cemlerde de kadın erkek ayrımı gözetilmez.

Kadın erkek birlikte ibadet eder.

Alevilikte Hz Ali'nin karısı Hz. Fatıma'ya duyulan saygı ve hürmetin altında da yine aynı gerekçe yatmaktadır.

Alevî-Bektaşî inancına göre Tanrı, herkese karşı eşit mesafede olup, ibadet herkese açıktır.

Tanrı'nın karşısında insanlar, kadın ya da erkek değil can olarak bulunmaktadırlar.

Bu nedenle, "Alevî-Bektaşîler, ibadetleri sırasında cins faktöründen soyunmuş-sıyrılmış olarak, bir üst bağlamda İnsan olarak meydana girerler."

İbadet esnasında insan, Tanrı'nın karşısındadır. Tanrı katında insan, zaten kendi bedeninden çıkıp ruh yani can olarak bulunmaktadır.

Bu konuda en iyi örneklerden birisi Baba İlyas'ta görülmektedir. Baba İlyas'ın, Amasya'daki Çat Köyü'ne yerleşmesinden itibaren geçen üç yıl içinde kadınlı erkekli yetmiş iki bin müridi bulunuyor. Bunların birbirlerine karşı asla nefis lezzeti duymadıkları bir

arada buldukları hâlde birbirlerinin kadın mı erkek mi olduklarının farkına varmadıkları ifade edilmektedir.

*Kalmaz ayruk bularda lezzet-i nefis
Mihnete kalbolur mahabbet-i nefis
Er ü avrat birbirin bilmez
Bu ne sırdur bu sırra akl irmez...*

Kırklar arasında kadın

Bektaşilikte hiçbir cinsiyetin kutsallığından bahsetmek ve birini diğerinden üstün tutmak mümkün değildir.

Alevî inancında erkeğin veya kadının kutsallığından çok "er" mertebesine ulaşan insanın kutsallığı söz konusudur.

Bu dereceye kadın ya da erkek kim gelirse gelsin kutsallaştırılır.

Bu nedenle Alevî inancının tek bir cinsi kendine merkez aldığı nı söylenemez. Eğer kişi, bilgisi ve yaşantısı ile inanç içerisinde ilerlemiş ise, ister kadın ister erkek olsun, sıradan insanlardan daha üst seviyededir.

Alevî inancına göre her olgunluk seviyesine gelenin cinsiyetine bakılmadan en üst makama kadar gelebildiğinin bir başka örneği Kırklar arasında kadınların da bulunmasıyla kendini göstermektedir.

Kırklar arasında yalnız erkekler değil kadınlar da bulunmakta olup, bunlardan 23'ünün erkek, 17'sinin kadın olduğuna inanılmaktadır. Kırklarla ilgili yaygın inançlardan biri Fatma Ana'nın da onların içinde olduğudur.

Yine cemdeki süpürgecinin okuduğu gülbankta "Biz üç bacıydık Kırklar meydanında süpürgeciydik." diye bir bölüm de onların Kırkların içinde olduğunu göstermektedir.

Alevîliğin en üst makamı olduğuna inanılan bir yerde kadınların bulunduğu inandırırken; dünyevî bir özellik taşıyan ibadetlerde kadına karşı ayrımcı yaklaşım içerisinde olacağını söylemek gerçekçi olmaz. Kırkların muhabbetinin sembolize edildiğine inanılan cemlerdeki uygulamalarda büyük çoğunlukla 12 erkânın esas alındığı görülür.

Cemlerdeki 12 hizmet, 12 imamları temsil eder ve her görev alan 12 imamdan birisinin görevini sembolik olarak yerine getirmektedir. Bu görevlerin hiçbirisi bir diğerinden daha değersiz değildir.

Cemlerde kadın

Bazı bölgelerde farklılıklar arz etmesine rağmen cemlerdeki görevlerin birçoğunda kadınların da görev aldığı görülür. Kadınlar, cem esnasında erkeklerle birlikte posta oturmak ve cemin yürütülmesini sağlamak dahil bütün görevleri yerine getirmektedir. Bu konuda Tunceli bölgesinde kimi örnekler ve Tokat'ta Hubuyarlardan Anşa Bacı'nın kendi sağlığında çeşitli örnekleri görülüyor.

Yine Cumhuriyet'in ilk yıllarında yaşamış olan Sivas-Çamşık yöresindeki kimi dede soylu kadınlar, posta oturup cem yönetmişlerdir. Dede Hüseyin Gazi Metin, büyük annesi olan Fatma Ana'nın ceme geldiğinde, dedelerin postu ona bıraktıklarını söylemektedir. Fatma Ana'nın cemi yürütmesine Gazi Metin Dede, ken-

disinin de şahit olduğunu bildirmektedir. Bunların dışında yine Hüseyin Abdal ocağından İsaf Ana (İnsaf) ve Ela Ana, posta oturarak cem yürütmüşlerdir.

Yine günümüzde görevini devam ettiren Denizli merkeze bağlı Uyanık köyündeki Sultan Battal, posta oturarak hizmet yürütmektedir. Hacı Bektaş'taki Çelebilerin onayı ile Sultan Battal, Denizli Abdallarına 5-6 senedir cem hizmetini posta oturarak yerine getirmektedir.

Rehber hizmetinin aslında kadınlara ait bir hizmet olduğu Bektaşî uygulamalarından anlaşılıyor. İnanca göre, mürşit talibin yol babası, rehber ise yol anası olarak kabul edilir. Trakya bölgesi Bektaşîleri'nde, kadınlar da rehber hizmeti yapmaktadır.

Cemlerdeki zakirlik görevini üstelenen kadınlar da bulunmaktadır. Yörükân da kadınların posta, erkeklerin yanında oturduğunu söylemektedir. Sivas Çamşık'ta, Hüseyin Abdal ocağından Ela Ana, birçok cemde zakirlik yapmıştır. Yine aynı yörede yaşamış ve bir nevi evliyalastırılmış Âşık Fato'nun da uzun süre dedelerle birlikte cemlerde zakirlik yaptığı, kendi akrabalarınca anlatılmaktadır. Yine Bulgaristan'daki Alevîler arasında, cemin yürütülmesi ve deyişlerin okunmasında kadınların da eşlik ettiği bilinmektedir.

Sosyal hayatta kadın

Bektaşîler arasındaki kadın erkek eşitliği geleneksel olarak Alevîler arasında hâla vardır. Kimi yerlerde, kimi durumlarda, Fatma Ana'nın temsilcisi olarak erkeklerden daha önemli konuma da gelebilirler.

Örneğin aileler arasındaki kimi kavgalarda dede hanımları, başlarındaki baş örtülerini kavgâ meydanına atıklarında kavgaya der-

hal son verilirdi. Bu atılan örtü, Fatma Ana'yı temsil etmekte olup onun yoldan gelen birleştiriciliğine atıfta bulunulurdu. Bu durumun örneklerine, Batı Anadolu, Çorum ve Tunceli bölgesindeki Alevîler arasında son dönemlere kadar rastlanmaktaydı.

Sosyal hayatta kadına yönelik bir dışlayıcılıktan bahsetmek zordur. Onlar bütün cemaât üyeleri gibi, her alanda birlikte bulunmaya özellikle dikkat ederler. Bu nedenle, eve gelen erkek yada kadın ayrı yerlerde değil, aynı mekânda, bir arada oturabilirler. Bu serbesti içerisinde yetişen gençler arasında evliliklerde, kaçma olaylarına, diğer gruplara göre daha sınırlı sayıda rastlanmaktadır.

Alevîler arasında, Hz. Ali gibi tek eşlilik esastır. Çok sınırlı sayıda da olsa çocuğun olmaması durumunda çift evli örnekler de vardır. Bu evliliklerin tamamında ya ağır durumdaki kadınların hastalığı ya da uzun süre çocuğunun olmaması temel nedendir. Bu uygulamalarda bile, kadının razılığı mutlaka şarttır. Böyle bir durumda bile evlenen düşkün, olur. Fakat diğerine göre bu durum biraz daha anlayışla karşılanmaktadır. Bu anlayış hiçbir zaman hoşgörü boyutunda olmayıp, bir anlamda zorunlu kabullenıştır. Ama kesinlikle, Alevîler arasında asıl olan Hz. Ali gibi tek eşliliiktir. Erkeğin istediği zaman kadını boşaması mümkün değildir.

Hacı Bektaş-ı Veli'nin felsefesinde kadın, Allah'ın Cemal (yüz güzelliği) isminin; erkek de Celâl (hiddet-sertlik) isminin bir tecelisi olarak görülmüştür. Hacı Bektaş-ı Veli, ailenin kutsallığını; evlenmenin Allah'ın emri olduğunu vurgulamış, mücerretliği (evlenmemeyi) ısrarla menetmiştir.

Fakat kimi arařtırmacıların meseleyi abartarak anlattığı gibi Aleviliğın kadını kutsadığı gibi bir iddia da inandırıcı deęildir. Alevilerde kadının kutsallığı deęil, olgunluk derecesine gelen insanın kutsallığı vardır. Bu dereceye, kadın ya da erkek kim gelirse gelsin kutsallaştırılır. Alevi inancının tek bir cinsi kendine merkez aldığını; inanç ve ibadetlerdeki hiyerarşisini buna göre dizayn ettiğini söylemek zordur.

Anadolu bozkırında 13. yüzyılda, görüşleriyle dünyaya ışık saçan büyük insan Hünkâr Pir Hacı Bektaş-ı Veli Hazretleri kadına lâıyk olduđu deęeri vermiřtir. Onun tarihe mal olmuş kadınla alakalı vecizelerinden birkaç tanesi řöyledir:

- *Kadınları okutunuz.*
- *Kızlarınızı okutunuz; çünkü onlar geleceğın anneleridir.*
- *Nefsine ağır geleni; kimseye tatbik etme.*
- *Hiç bir milleti ve insanı ayıplamayınız.*
- *Erkek pirinden; kadın, erinden sorulur.*

Eski Türk edebiyatında 15. yüzyıldan itibaren cönklerde Alevi-Bektaşî kadın şairlere rastlamak mümkündür. Örneğın: 15. yüzyılda Hafız Hatun, Leylâ Hatun; 16. yüzyılda Laima Hatun, Havva Hatun, Durriye Hatun; 17. yüzyılda Sakine Hatun, Latife Hanım; 18. yüzyılda Sakine Hatun, Leyla Hatun, Kaduncuk Hatun, Merzem Hatun; 19. yüzyılda Şah Sultan, Nazmiye Hatun, Şerif Bacı, Nehri Bacı, Hayriyye Bacı, Afife Bacı, Havva Ana ve diđerleri ile yirminci yüzyılda hele de Cumhuriyet yıllarında yüzlercesinin adını yad etmek mümkündür.

Şiirlerde kadın

Hacı Bektaş-ı Veli, kadına sadece erkeğin karşı cinsi olarak bakmamış, diğer yarısı olarak görmüştür.

Sayfalarca anlatılabilecek ifadeyi o büyük Veli, bir dörtlükte ne kadar öz anlatmıştır:

*Erkek, dişi sorulmaz muhabbetin dilinde.
Hakkın yarattığı her şey, yerli yerinde.
Bizim nazarımızda kadın, erkek farkı yok.
Noksanlık, eksiklik senin görüşlerinde.*

Diğer şiirlerden örnekler

Kadın

*Hatundur kadın kişi,
Analıktır onun işi,
Cinsiyeti bil, dişi.*

*Ana, bacı, yârdır kadın.
Yenge, hala, teyzedir kadın.
Elti, görümce, kızdır kadın.
Her derde ilâçtır kadın.*

*Evlât anaya muhtaçtır.
Yâr olan başa taçtır.
Kadın sözü bil ilaçtır.*

Ana, bacı, yârdır kadın.
Yenge, hala, teyzedir kadın.
Elti, görümce, kızdır kadın.
Her derde ilâçtır kadın.

Gariptir kadın kişi.
Hassastır yürek başı.
Bir tülbende sığar başı.

Ana, bacı, yârdır kadın.
Yenge, hala, teyzedir kadın.
Elti, görümce, kızdır kadın.
Her derde ilâçtır kadın.

Kadın çocuk büyütüyor.
Bilgisince eğitiyor.
Her dertleri öğütüyor.

Ana, bacı, yârdır kadın.
Yenge, hala, teyzedir kadın.
Elti, görümce, kızdır kadın.
Her derde ilâçtır kadın.

Kadın çalışkan olursa;
Eşi de başına yârsa;
Kadrini bileni bulursa...

Ana, bacı, yârdır kadın.
Yenge, hala, teyzedir kadın.
Elti, görümce, kızdır kadın.
Her derde ilâçtır kadın.

Kadının tadına doyulmaz.
Anadan ayrı durulmaz.
Ana, yârdan ayrılmaz.

Ana, bacı, yârdır kadın.
Yenge, hala, teyzedir kadın.
Elti, görümce, kızdır kadın.
Her derde ilâçtır kadın.

Hepisinin birdir teni.
Analar var etti seni.
Teberoğlu kendini tanı.

Ana, bacı, yârdır kadın.
Yenge, hala, teyzedir kadın.
Elti, görümce, kızdır kadın.
Her derde ilâçtır kadın.

Haydar Teberoğlu/ Öğretmen, Araştırmacı Yazar

Anadolu kadınları

*Adem ataya rehber olan
Naciye sulbünden gelen
Nebileri velileri hak bilen
Anadolu Kadınları*

*Adem neslin üreten
Birlik beraberliğe yeten
Cephelere asker eden
Anadolu Kadınları
Çark giyip orak biçen
Kızgın sulardan içen
Her türlü zorluktan geçen
Anadolu Kadınları*

*Atatürk'e ikrar veren
Seçip seçilmesini bilen
İslam tarihine giren
Anadolu Kadınları*

*Dünyayı ayakta tutan
Bir olup birliğe yeten
Her türlü zorluğu yürüten
Anadolu Kadınları*

*Her dem eşine bağlı kalan
Aşkın deryasına dalan
Hakkın birliğini bilen
Anadolu Kadınları*

*Aşık Bektaş sözü haktır
Sözümün hilâfı yoktur
Müminlerin özü pakdır
Anadolu Kadınları*

Aşık Bektaş Gazeloğlu

İki farklı anekdot

Eğitimsiz kızların (makine başında) hayalleri

Onlar, sokak aralarına sıkışmış konfeksiyon atölyelerinde okula gidemeyip, ekmek parası kazanmaya küçük yaşta başlayan buruk yürekler...

Onlar, ailelerinin zoruyla okullarını terk eden ve makine başında okuma hayalleri her geçen gün yok olan eğitimsiz kız çocukları...

Konfeksiyon işletmelerine ayak basmayan, küçük kız çocuklarının ağır şartlarda çalışma mücadelesi verdiğini anlayamaz.

Ellerinde tozlu kumaşlarla boyasız duvarlar arasında ailelerine katkıda bulunmak için çalışan kız çocuklarının yürekleri eğitim ateşiyle yanıyor. Ailelerinin isteği üzerine okulu bırakan kız çocukları, aile bütçesine katkıda bulunmak için çalışmak zorunda kalıyor. Kadının erkek eşitliğinin tam olarak sağlanamadığı Türkiye'de, okumalarına izin verilmeyen kız çocuklarının yaşadıkları zorluklar, konfeksiyon atölyelerinin duvarları arasında daha da büyüyor.

Tozlu trikoları makinelerden geçiren narin eller, ağızlarına sarıktıkları bezlerle ciğerleri tozdan yanan yürekler ve aile baskısı sonunda şaşkın bakan gözler, eğitimden uzaklaştırılmış bir kız çocuğunun yaşam hikayesini tüm çıplaklığıyla gözler önüne seriyor.

Ailesinin maddi sıkıntı çektiği için küçük yaşta konfeksiyonda çalışmak zorunda kalan Meryem'i hikayesi de bunlardan biri. Utangaç tavırlarıyla okuyamadığı için çok üzülen Meryem, makineci olarak yedi yıldır konfeksiyonda çalışıyor. Kazandığı tüm parayı ailesine veren Meryem, kendisini evin kurtarıcı meleği olarak görüyor. Ailesi için kendisini feda ettiğini anlatan Meryem, toplumda kadın ve erkeklere yönelik bakış açısının eşit olmadığından da şikayet ediyor.

'Erkek olsaydım okula giderdim'

Kadınların iş yaşamına katılımı erkeklere oranla çok gerilerde seyreden Türkiye'de kadınların işlerini terk etmelerindeki en büyük neden evlenmek ve çocuk sahibi olmak... Batman'da okuduğu ilkokul kapanınca üçüncü sınıfta okulu bırakan bir başka Meryem de konfeksiyonda ağır şartlar altında çalışıyor. Sosyal güvencesi olmayan Meryem, bu işi sevmediği için evlenmeyi kurtuluş yolu olarak görüyor. Ailesine bakma sorumluluğunu küçük yaşta omuzlarında taşımaya başlayan Meryem, *"Erkek olsaydım okula giderdim"* diyor.

Eğitim seviyeleri düşük olan genç kızların uzmanlık gerektirmeyen mesleklerde yoğunlaşması işgücü piyasasında kısmi çalışma, geçici çalışma ve evde çalışma gibi kayıt dışı istihdam biçimlerinde yer almalarına neden oluyor.

Ortaokulu ailesinin isteğiyle terk eden Gönül de okula gitmek isteğini kaçamak bakışlarıyla anlatmaya çalışıyor. Konfeksiyonda çalışmak, yaşlıları liseye giden 17 yaşındaki Gönül'ün zoruna gidiyor. Açıköğretim'de okuyarak eğitimine devam etmek isteyen Gönül, diğer arkadaşları gibi evlenmek istemiyor.

'Şehirde büyüyedim okumak için diretirdim'

Eğitimsiz kız çocukları ölene kadar konfeksiyonda çalışmak istemiyor. Konfeksiyonda el işçisi olarak çalışan Züleyha da evin tek kızı olduğu için ailesinin isteği üzerine ilkokula kadar okuyabilmiş. Çorum'daki evlerinin yakınında okul olmadığı için okuyamadığını anlatan Züleyha, *"Şehirde yaşasaydım okumak için diretirdim. Konfeksiyon evimizin yakınında olduğu için sekiz aydır çalışıyorum. Konfeksiyonda çalışmayı bıraktıktan sonra eğitimime"*

devam edip hemşire olmak istiyorum. Önümdeki tek engel ailem" diyor.

Toza karşı alerjisi olduğu için çalışmakta güçlük çeken Züleyha, konfeksiyon sektöründe ilerleyeceğine de inanmıyor.

'Çalışmaktan hayal bile kuramıyorum'

Konfeksiyonda çalışmaya yedi yıl önce başlayan Nermin, evlenip iki çocuk dünyaya getirdikten sonra el işçisi olarak yeniden işe başlamış. Sivas'daki evlerinin yakınında lise olmadığı için ortaokula kadar okuyabilen Nermin, artık hayal bile kuramıyor. Köyde, 'kız çocuğu okusa ne olur okumasa ne olur' diye bir anlayış olmasından yakınan Nermin, evin bütün yükünü omuzlarında taşıyor. [Mine Özdemir /17/12/2004 / www.istanbul.edu.tr]

Buyrun size kadın erkek eşitliği işte!

Geçen yılın eylül ayında Kırgızistan'a geldiğimde ilk dikkatimi çeken şeylerden biri, sokaklarda, dükkanlarda, ama özellikle de pazar yerlerinde çok sayıda kadın satıcının olmasıydı. Erkek satıcı neredeyse yok denecek kadar azdı. Evet, Türkiye'de de pazar yerlerinde kadın satıcılar vardı. Ama bu ülkeyle kıyaslandığında, çok az kalıyorlardı. Bilirsiniz Türkiye'de pek çok alanda olduğu gibi, pazar yerlerinde de bir erkek hakimiyeti vardır. O nedenle bu ülkeye geldiğimde beni ilk şoka sokan olaylardan biri buydu. Müzmin bir kadın erkek eşitliğini savunan biri olarak ilk anda bu manzara elbette beni çok mutlu etmişti.

Öyle ya bir ülkede kadın erkek eşitliğinin ilk göstergelerinden biri de çalışan kadın sayısı idi. Yani kadınların eve kapatılmayıp, bir biçimde sosyal hayatın içinde yer almaları önemliydi. Bu ülkede alışveriş, Türkiye'deki gibi dükkan ağırlıklı değil, daha çok yarı açık bir biçimde konumlanmış dört pazarın etrafında dönüyor. Oş, Ortasay, Alamedin ve Talçok olarak da bilinen Dordoy (Toptan anlamına geliyor) Kırgızistan'ın başkenti Bişkek'in dört pazar yeri. Ve Türkiye'deki Pazar yerleri gibi haftanın belli günleri değil, her gün açık. Bu pazar yerlerine, özellikle Oş ve Ortasay'a gittiğinizde gıda, giysi ve her tür ev ve bahçe eşyası olmak üzere tüm gereksinimlerinizi karşılayabiliyorsunuz. Dordoy ise, gıda dışındaki gereksinimlerinizi tümüyle karşılayan perakende, ama daha çok toptan satış yapan, en büyük ve en ucuz pazar. O kadar büyük ki, öğrenmek için aylar gerekebilir. Pazar yerlerinde büyük bir kadın hakiyeti var.

Tabii her zaman olduğu gibi, ilk hoşluğu, sarhoşluğu ve şaşkınlığı atlattıktan sonra araştırmaya başladım. İnanmayacaksınız ama bunun nedenlerini öğrenmek için sadece Kırgız kadınlarla değil, erkeklerle de konuştum. Öyle ya, bakalım onlar ne diyecekti. Öğrendiklerim, bu manzara ile ilk karşılaştığımda düşündüklerimin ötesindeydi. Aklıma Antonioni'nin bir filmindeki replik gelmişti. Görünen gerçeğin ardında başka bir gerçek, onun arkasında başka bir gerçek, onun ardında yine başka bir gerçek vardır. Hayat bizlere görünenlerin arkasındakileri merak etmeyi, sorgulamayı ve elimizden geldiğince öğrenmeyi öğretmişti.

Bu olayda, görünen gerçeğin ardında üç büyük gerçek vardı. Birincisi, sosyalist rejim döneminde, kadın erkek eşitliği önemliydi ve insanlara bu bakış tarzı benimsetilmişti. Kadın erkek, hayatın her alanında eşit idi. Sistem çöktükten sonra, kapanmak zorunda kalan fabrikalar nedeniyle işsizliğin kurbanları hem kadın hem de

erkekler olmuş. Önceleri erkek de bu satış işlerinde çalışmış. Fakat, polisle çıkan sorunlar nedeniyle bir süre sonra yılgınlığa kapılmış. Ve kadın erkek eşit olduğu için! Erkeğe, para... ekmek...geçim.. diyen kadına, erkek de, eşitiz madem...hadi bakalım.. deyip, kendisinin aşağılayıcı bulunduğu işlerde karısının çalışmasına sesini çıkarmamış, doğal karşılamış bu bakış açısından dolayı. Kadın da evine ekmek getirmek için bu işi yapmış. Yaaa...eşitlikse eşitlik..Buyrun...İşte eşitlik.....Kadın pazar yerlerinde satış yaparak para getirmeye başlamış eve. Yani bizdeki geleneksel tabirle, eve para getiren reis! kadın olmuş. İkinci neden ise, minimal düzeyde üretim yapılan bu ülkede, ihtiyaçların büyük çoğunluğu dış ülkelerden geliyor. Yani adını andığımız pazar yerlerinde satılacak eşyaların sınır kapılarından geçmesi söz konusu. Bazı erkekler taşıma işlerinde de çalışıyor ve eşlerine yardımcı oluyorlar. Kırgızistan'da, kadına bizden daha fazla önem verildiği, güvenildiği ve saygı duyulduğu için, gümrüklerde kadınlara pek zorluk çıkarılmıyor. Üçüncüsü ise, yine aynı nedenden, yani kadına saygı olayından dolayı, pazar yerlerinde polis ve zabıta ile arada bir çıkan sorunları, kadınlar daha kolay ve yumuşak bir biçimde çözümlenebiliyorlar..... Yorum yok. [Doç. Dr. Huriye Şükran Kuruoğlu]

2- MURADA ERMEK SABIR İLEDİR

Günümüz insanı, gelişen teknolojiye ayak uydurmakta zorlandığından mıdır nedir, sabırlılık konusunda da her geçen gün daha da zorlanmaktadır.

Bunu tek başına teknolojiye bağlamak elbette haksızlık olmakla birlikte konuyu anlatmada somut örnek olacağını da gözden ırak tutmamak gerekir.

Hızlı ulaşım vasıtaları yok iken, günlerce aylarca gidilen yollar, bugün saatlerle hesap edilmesine rağmen, bizleri sıkabilmekte, yılgınlığa, bezginliğe bile sürükleyebilmektedir.

Keza, bir mesleğe yeni başlayan çırağın, usta olmak için yıllarca o atölyede veya dükkanda kalfasının ve ustasının emirlerini yerine getirmesi hiç zoruna gitmezken, günümüzde bu tür usta çırak ilişkisini bulabilmek oldukça azalmıştır.

Çünkü sonuca kademe kademe ulaşmak yerine kişileri ve mevkileri by-pass ederek, örneğin şöhretin sihirli kanatlarına binerek bir anda en önlere, aranan kişi durumuna gelmelere sahip olunabilmektedir.

Aslında bu binde bir ihtimal de olsa, maalesef insanların gözüne öyle gösterildiği için olsa gerek, herkes o konuma gelebileceği hayaliyle, içinde bulunduğu hal ve şartı zorlamaya başlamaktadır.

Hacı Bektaş-ı Veli'nin bu özdeyişinde, dikkat edilirse sonuç almak değil, murada ermekten bahsediliyor.

İşte püf noktası da buradadır.

O bir anda hedefe ulaşan, örneğin dün lokantalarda bulaşık yıkarken, güyâ kader gülüp bir anda şarkıcı olan, sonra da herkesin peşinden koştuğu yıldız bir sanatçı haline gelen kimse, bu şöhretin gerektirdiği bir hayatı kaldıramadığı için bunalıma girmekte ve bir anda halkın gözünden düşmekte, sonra da unutulup gidebilmektedir.

Oysa, kendi bilgisi ve emeğiyle kademe kademe yükselenler buldukları konumu hazmede hazmede geldiklerinden, ne baş döndüren bir hayata sahip olur ne de başları döner.

Çünkü onlar murada ermek istemiştir. Sabretmiştir, sabrının sonunda da istediğine kavuşabilmiştir.

Sabrı hayatımızın her kademesine uygulayabiliriz.

Bir öğrencinin diploma alabilmesi için, sabırlı bir şekilde ders çalışıp sınıflarını geçmesi gerekecektir.

Bir kadının çocuğunu doğurabilmesi için dokuz ay karnında büyümesi gerekmektedir.

Bir kişi, o gün oruç tutabilmek için akşama kadar yiyip içmeden beklemesi gerekmektedir.

Acele edenin ecele gittiğini atasözü haline getiren husus yolculuk esnasında yaşanan sabırsızlığa en güzel örneklerden biridir.

Bütün bu günlük sabırları hayata uygulandığında ise, insanın arzu ettiği bir makama, arzu ettiği bir hedefe kavuşabilmesi için de sabırla o hedefi yakalamaya gayret etmesi gerekecektir.

Sabırda huzur ve mütevekkil bir ruh hali vardır. Sabırsızlık ise insanın doğallığını bozmakta, dengesini alt üst etmekte hatta sağlığını bakın nasıl etkilemektedir.

Sabırsızlık tansiyon hastası yapıyor

Araştırmacılar, sabırsız gençlerin yetişkinlik çağında yüksek tansiyon riski altında olduğunu söylüyorlar.

A tipi davranış olarak adlandırılan, aceleciliğin kalp hastalıklarıyla ilgili risk oluşturduğunu ilk kez saptadıklarını belirten araştırmacılar, çabuk sinirlenen, kendisine rakip oluşturarak yarışan, gergin ve saldırgan kişileri de A tipinin başka bir örneği olarak nitelendiriyor.

Chicago Northwestern Üniversitesi uzmanlarından Dr. Li Jing L. Yan, acelecilik sergileyen insanların uzun dönemde kendilerini yüksek tansiyon riskine attıklarını belirtiyor.

Northwesten, Pittsburgh ve Alabama üniversitelerinde 3 bin 142 denek üzerinde 13-15 yıl araştırma yapıldı. Araştırma sonunda, deneklerden yüksek tansiyon ilacı alanlar ve tansiyonları 140/90 mm Hg veya daha yüksek olanlar belirlendi.

Araştırmaya katılan deneklerin yüzde 6'sının pozitif sonuç verdiğini kaydeden uzmanlar, bu denekleri yüksek oranda sabırsızlık gösterenler olarak sınıflandırdı ve bu kişilerde 13 yıl içinde yüksek tansiyonun yüzde 17 arttığı gözlemlendi.

Daha az sabırsızlık sergileyenlerde ise bu oran yüzde 10 olarak belirlendi. Araştırmada, sabırsızlıktan doğan yüksek tansiyon riski, yaş, ırk, cinsiyet ve vücut yağ oranı gibi diğer yüksek tansiyon riski faktörlerden ayrı tutuldu.

Yüksek oranda sabırsızlık sergileyen deneklerde, daha sakin deneklere göre yüksek tansiyon riski iki kat daha fazla bulundu.

Sabırsızlık gösteren deneklerin genelde beyaz kadınlar olduğunu saptayan uzmanlar, iyi eğitilmiş bu deneklerin, sigara ve içkiyi fazlaca tükettiklerini ve fiziksel aktivitelerden uzak kaldığını belirledi.

15 yıl izlenen denekler arasında siyah erkeklerin yüzde 22, siyah kadınların yüzde 21, beyaz erkeklerin ise yüzde 12'sinde yüksek tansiyon olduğu gözlemlendi. Sabırsızlığı düşük oranda sergileyen beyaz kadınların ise yüzde 5'inde yüksek tansiyon olduğu belirlendi.

Yüksek oranda sabırsızlık sergileyen siyah kadın ve erkeklerde, daha sakin siyah erkek ve kadınlara göre yüksek tansiyon riski iki kat fazla bulundu. Bu oranın sabırsız kişilik sergileyen beyaz erkeklerde, daha sakin beyaz erkeklerle göre üç kat fazla olduğu gözlemlendi.

Sabırsız insanların, düşmanlık, yarışma, saldırganlık ve gerginlik gibi davranış içinde de bulunmalarının risk oranını daha da artırdığı bildirildi.

İş stresi ve aile içindeki huzursuzlukların da yüksek tansiyon riskine neden olabildiği biliniyor.

Araştırmayla ilgili yorum yapan uzmanlar, trafik sıkışıklığının insanlarda sabırsızlığa neden olabildiğini, bu durumlarda sınırlanan insanların yüksek tansiyon riskini de göz önünde bulundurmaları gerektiğini belirtiyor.

Araştırmayla ilgili rapor, Amerikan Kalp Kuruluşu'nun 2002 bilimsel kongresinde açıklandı.

Kuran'da Sabrın Önemi

Gerçekten insan, ziyandadır. Ancak iman edip salih amellerde bulunanlar, birbirlerine hakkı tavsiye edenler ve birbirlerine sabrı tavsiye edenler başka. (Asr Suresi, 2-3)

Kuran'da sabretmenin, insanları karanlıklardan nura çıkaracak yollardan olduğu bildirilir. Ancak Kuran'da bildirilen sabır, günlük hayatta pek çok insanın şahit olduğu tavırlardan çok farklı, çok üstün ve kapsamlı bir ahlak özelliğidir.

Kuran'da öğretilen gerçek sabır, sadece zorluklar karşısında değil, aksine hayatın her anında yaşanan bir ahlak özelliğidir. Gerçek

sabır, zorluklarda olduğu kadar güzel olan her şeyde kararlılık ve istikrar göstermeyi, bir an olsun bunlardan taviz vermeyerek bir ömür süresince devam etmeyi gerektirir.

Hacı Bektaş-ı Veli'nin murada erdiren dediği sabır bu tür bir sabırdır.

Bu tür sabra en çarpıcı ve en güzel örnek peygamberlerin sabırdır. Çünkü peygamberler Allah'ın dinini anlatmakta, güzel ah-lakı yaşamakta sabır göstermiş ve Allah'a sadakatlerinden asla ay-rılmamış, sadece Allah'ın rızasını kazanabilmek amacıyla sabretmiş insanlardır.

Kimler güzel bir sabır ile sabredebilir

Sabrın gerçek anlamını bilen ve bu ahlak özelliğini Allah'ın be-ğeneceği şekilde yaşayan tek topluluk müminlerdir. Çünkü onlar, Kuran'ı rehber edinmişlerdir. Kuran ise sabrın gerçek manasını, Allah katında nasıl bir sabrın makbul olduğunu açıklayan tek kay-naktır. İşte bu nedenle de Allah'ın ayette emrettiği gibi, "**güzel bir sabırla sabreden**"ler sadece Kuran'a tabi olan müminlerdir.

Hacı Bektaş-ı Veli de Kuranı kendine rehber edinmiş gerçek bir veli olarak, kendi yolundan gidenlere sabrı tavsiye etmiş, mu-rada ermenin sabır ederek mümkün olabileceğini söylemiştir.

Gerçek murat nedir? Ermiş, insanı kamil olabilmektir. Bu ise, kendisine verilen vazifeye yolun (dinin) kurallarına gerektiği gibi uymakla mümkündür.

Sabrın insana kazandırdıkları

Allah'ın Asr Suresi'nde bildirdiği gibi, sabrı ve hakkı birbirine tavsiye eden insanlar kazanç içindedirler. Sabır, insanı pek çok yönden geliştiren, ona üstün bir ahlak kazandıran, dinden uzak insanlarla kıyaslanmayacak derecede güzel ve huzurlu bir yaşam sunan bir özelliktir.

Ayrıca iman eden insanların gösterdikleri sabrın karşılığını ahrette kat kat artırılmış olarak alacakları vaat edilmiştir. Dünyada ve ahrette yaşadıkları bu güzelliklerin ve üstünlüklerin bazılarını şöyle sıralamak mümkündür:

Sabrın kazandırdığı büyük bir nimet: Akıl

İnsanların akılcı davranmalarını engelleyen en önemli sebeplerden biri, sabırsızlıkları neticesinde ortaya çıkan fevri düşünceleri ve fevri tavırlarıdır. Ani bir öfke ya da ani bir hırsa kapılmak akli kapatır ve insanı bir anda hiç düşünmeden hareket etmeye itebilir. Aynı şekilde korku, alınganlık, dargınlık gibi tavırlar da, insanın mantıklı ve akılcı düşünmesini engelleyebilir.

Sabredemeyen kimseler, hayatlarının büyük bölümünde bu tür duygularına yenik düşer ve akılcılıktan tamamen uzaklaşırlar.

Sabır, ince düşünebilmeyi ve incelikleri görebilmeyi sağlar

Sabrın önemli bir başka özelliği de, insanlara ilk anda göremedikleri detayları gösterebilme ve bu yönde akıl yürütebilme fırsatı kazandırmasıdır. Sabırsız insanlar, her şeyin bir an önce halledilmesini hedef edinir ve bunun dışındaki detaylarla pek ilgilenmezler. Dolayısıyla belki de kendileri için son derece önemli olan ayrıntıları kaçıır ve yanlış kararlar alırlar. Yine aynı şekilde karşılarındaki insanların içerisinde bulunduğu durumu da göremez, onların ihtiyaçlarını fark edemez ve bu nedenle de düşüncesiz ve insaniyetsiz tavırlar sergilerler.

Sabır, iyilik yapabilmeyi sağlar

Sabır, insanın nefsinin pek çok kötü özelliğinin üstesinden gelebilmesini ve böylece güzel davranışlarda bulunabilmesini sağlar. Ancak unutmamak gerekir ki, bu, sadece iman edenlere has bir özelliktir. Allah'tan korkmayan ve gösterdiği ahlakın ahrette karşılık bulacağını unutan kimseler nefislerinin kötü bir özelliğini yenmek için çaba sarf etmezler. Karşılığında dünyevi bir menfaat sunulmadığı sürece, canlarının istediği gibi davranmamak için bir sebep görmezler.

Örneğin bir kişinin eşinin annesi hastalandığı için onların evine yerleşir ve onun da bu yaşlı kişiye bakması gerekir. Bu, bir insan için elbette sabırla yerine getirilmesi gereken bir hayırdır. Ancak sabır anlayışını kavrayamayan bir insan buna ancak kısa süre tahammül gösterebilir. Az bir süre içinde söylenmeye, ardından da "bir bakımevine verelim, ben bakamayacağım" demeye başlar. Veya dinden uzak bir insanın eşi kaza geçirip yatalak olur, ciddi bir tedaviye ve bakıma ihtiyaç duyar.

Böyle bir durumda belki çevreden tepki görmemek için veya başka sebeplerle bir süre bu görevi üstlenir, ama yine bu sınırlı bir süre için geçerli olur. Bir süre sonra zorluğa, fedakarlık göstermeye sabredemediği için bakıma muhtaç olan eşini rahatlıkla terk edebilir.

Sabır, adaletli davranabilmeyi sağlar

"Şüphesiz Allah, size emanetleri ehline (sahiplerine) teslim etmenizi ve insanlar arasında hükmettiğinizde adaletle hükmetmenizi emrediyor. Bununla Allah, size ne güzel öğüt veriyor!.. Doğrusu Allah, işitendir, görendir." (Nisa Suresi, 58) ayetiyle müminlere adaleti emrettiğini bildirmişti.

İnananlar, sonuçta kendilerinin ya da bir yakınlarının çıkarlarına uygun olmasa bile Allah'ın bu emri dolayısıyla dürüstlükten ve

adaletten kesinlikle taviz vermezler. Onların, bu üstün ahlakı yaşayabilmelerindeki en büyük yardımcıları yine Kuran'a uymakla kazandıkları bir özellik olan sabırdır.

Bir insanın adaleti sağlayabilmesi için kişisel düşüncelerine, duygularına kapılmaması, öfkesine yenilmemesi, kin ve intikam gibi hislerle hareket etmemesi gerekmektedir. Bunların oluşacağı bir ortamla karşılaştığında ise ciddi bir sabır gösterebilmesi şarttır. Allah bu konuyu Kuran'da şöyle bildirmiştir:

"Ey iman edenler, adil şahitler olarak, Allah için, hakkı ayakta tutun. Bir topluluğa olan kininiz, sizi adaletten alıkoymasın. Adalet yapın. O, takvaya daha yakındır. Allah'tan korkup-sakinin. Şüphesiz Allah, yapmakta olduklarınızdan haberi olandır. (Maide Suresi, 8)

Sabır, inananlara güvenilir bir karakter kazandırır

Gelmiş geçmiş tüm elçiler gönderildikleri kavimlere şu sözü söylemişlerdir:

Gerçek şu ki, ben size gönderilmiş güvenilir bir elçiyim. (Şuara Suresi, 143)

Elçilerin kendilerini öncelikli olarak bu özellikleriyle tanıtmalarının güvenilir olmanın insanlar için ne kadar önemli bir vasıf olduğunu bilmelerinden kaynaklanmaktadır. Elçilerin bu özelliğini diğer müminlerde de görmek mümkündür. Çünkü Kuran'ın getirdiği üstün ahlak ve sabır anlayışı, müminlere güvenilir olmanın gerektirdiği tüm özellikleri kazandırır. Sabır gösterebilen insanlar önceki bölümlerde de belirtildiği gibi, aynı zamanda da akıllı, doğru sözlü, dürüst, adil, itidalli, kinden, öfkeden ve yalandan uzak, dengeli bir karakter gösterirler.

Ne zaman ne yapacakları, hangi olaylara karşı nasıl tepkiler verecekleri bellidir. İman etmeyen insanlar karşılaştıkları olaylarda hiç beklenmedik, şaşırtıcı, tedirgin edici tepkiler gösterip, umulma-

dık bir karaktere bürünürlerken, müminler asla böyle bir tavra girmezler. Güvenilirliklerinin bir sebebi de budur.

En önemlisi de, her konuda sabır gösterebildikleri için bu güzel özelliklerini sürdürmede de hayatlarının sonuna kadar kararlı davranırlar.

Dünyevi çıkarlar uğruna Allah'ın hoşnut olacağı ahlaktan taviz vermezler. Tüm bu vasıfları hem bir arada hem de süreklilikle yaşamaları, müminleri insanlar arasında en güvenilir kimseler haline getirir.

Sabır, insana neşeli ve huzurlu bir karakter kazandırır...

Allah'a iman etmeyen insanlar için üzölmek, sıkılmak veya huzursuz olmak son derece olağan olaylardır. Çünkü bu insanlar, Allah'ın canlı cansız her varlığın hakimi olduğunu, tüm olayları bir hikmet üzerine yarattığını ve dilediği an kullarının dualarına dilediği şekilde cevap verebileceğini, her şeyi hakimiyeti altında tuttuğunu düşünmezler. Bu nedenle de dış görünüşte ters giden ya da aksilik gibi görünen bir olay olduğunda hemen ümitsizliğe ve sıkıntıya kapılırlar.

Allah'ın sabredenlere vaat ettiğı güzel hayat

Allah'a gönölden bağılı olan insanlar, dünya hayatında mallarını, canlarını, kısacası sahip oldukları her şeyi Rabbimize adanmış ve O'nun rızasını kazanabilmek için iyi zamanlarda da, zor anlarda da sabretmişlerdir.

Ne karşılaştıkları sıkıntılar, ne inkar edenlerin baskıları, ne de dünya hayatında yaşadıkları birtakım zorluklar onları Allah'ın dinini yaşamaktan vazgeçirememiştir. Çünkü onlar kesin bir imanla

Rabbimize yönelmiş ve hayatlarının sonuna kadar da bu imanlarında sabır ve kararlılık göstermişlerdir.

Hayatlarını böylesine üstün bir sabırla geçiren müminlere ahrette alabilecekleri en güzel karşılık olarak Rabbimizin sevgisi, hoşnutluğu ve rızası vardır:

Allah, mümin erkeklere ve mümin kadınlara içinde ebedi kalmak üzere, altından ırmaklar akan cennetler ve Adn cennetlerinde güzel meskenler vaat etmiştir. Allah'tan olan hoşnutluk ise en büyüktür. İşte büyük kurtuluş ve mutluluk budur. (Tevbe Suresi, 72)

Rableri onlara katından bir rahmeti, bir hoşnutluğu ve onlar için, kendisinde sürekli bir nimet bulunan cennetleri müjdeler. (Tevbe Suresi, 21)

Rableri katında onların ödülleri, içinde ebedi kalıcılar olmak üzere altından ırmaklar akan Adn cennetleridir. Allah, onlardan razı olmuştur, kendileri de O'ndan razı (hoşnut, memnun) kalmışlardır. İşte bu, Rabbinden 'içi titreyerek korku duyan kimse' içindir. (Beyyine Suresi, 8)

Sabrın sırları

Dünya hayatının ve ahretin tüm sırları, insanlara Kuran vasıtasıyla bildirilmiştir. İnsanın ancak Kuran'dan öğrenebileceği sırlardan biri de "sabır"dır.

Sabır sadece güzel ahlakın bir parçası değil, aynı zamanda da müminleri Allah'ın rahmetine ulaştıran önemli bir yoldur.

Allah, Kendi rızası için başlarına gelen zorluklara göğüs germe, Kuran ahlakını eksiksiz olarak yaşama, Rabbimizin emirlerini yerine getirme konusunda sabır gösteren kullarına ummadıkları yönlerden de nimetler verir.

Allah, sabredip sakınan müminlere melekleriyle yardım edeceğini vaat etmiştir

Allah sabredenlerin gücünü kat kat artırır

Allah, sabredenlere vaat ettiği sözü kesin olarak yerine getirir...

Sabırın bölümleri

Sabır; sabredilen hususlar itibariyle aşağıdaki bölümlere ayrılır!

1. Allah'a kulluğun zorluklarına katlanma manasına ibadet u taate karşı sabır..
2. Günah yolunun nefse hoş gelmesine mukabil masiyet duygusuna karşı sabır..
3. Hakkın kaza ve kaderine rıza göstermeyi de içeren doğal afetlere karşı sabır..
4. Dünyanın cazibesi karşısında yol-yön değiştirmeden çizgiyi korumada sabır..
5. Zaman ve vakit isteyen işlerde, zamanın çıldırtıcılığına karşı sabır..

Bunlardan bazıları kulun iradesiyle alâkalı olsa da, bazılarında asla insanın dahilî söz konusu değildir... Ama insan elinden geldiğince sabretmeye çalışmalıdır. Çünkü murada ermek ancak sabır ile olur.

Kulluk imtihanını sabır ile kazanmak

Sabır; hem zirve insanların hali hem de zirveleşme yolunda olanların güç kaynağıdır. Zirvelere ulaşmış kimseler, o makamın gereği olarak, sabrın her çeşidini hem de en iyi şekilde temsil ederek mazhariyetlerinin bedelini ödemeye çalışırlar; haklarında zirvelere ulaşma takdiri yapılmış kimseler de çeke çeke, katlana katlana, başkalarının bin türlü ibadetle ulaştıkları şahikalara sabır dinamizmiyle ulaşırlar.

Bir hadîste: "Cenab-ı Hakk, kuluna, amelikle ulaşması zor bir makam takdir buyurmuşsa ibadet u taatıyla o zirveye ulaşması imkânsız görünen o kimseyi nefsi ve ailesi itibariyle müptela kılar.. sonra da o iptilaya karşılık ona sabır verir; derken, kulunu yükseltip o menzile erdirir" buyrulur.

Bu açıdan denebilir ki; bela, mükellefiyetin ağırlığı ve masiyetin baskısı, potansiyel birer rahmet olduğu gibi, bunlar karşısında gerekli tavı almak da bu rahmetin özü sayılabilir. Bu özün özü ve esası da, ne bu ağır yükten ne de ona katlanma keyfiyetinden kimsenin haberdar olmamasıdır.. Bu hususla alâkalı ne hoş söyler Fuzûlî:

*Aşıkım dersin belâyı aşktan âh eyleme
Âh edip ağyari âhından âgâh eyleme.!*

Mesnevide sabır

Hz. Mevlâna, Mesnevi'sinde şöyle özetler:

Bir buğdayın, insana gıda ve kuvvet, onun dizlerine derman, gözlerine nur ve yaşamasına esas olabilmesi için, onun toprağın bağrına gömülmesi, toprakla mücadele ede ede filizlenip gelişmesi, sonra biçilip harmanda dövülmesi, samandan ayrılıp değirmende öğütülmesi, teknelerde yoğrulup hamur haline getirilmesi, fırınlara atılıp ateşte pişirilmesi, sonra dişlerle bir kere daha parçalanıp mideye gönderilmesi şart ve zaruridir.

Bunun gibi, insanın insanlığa yükselip bir işe yarar hale gelmesi için de, onun çeşitli imbiklerden geçirilerek defaatla elenmesi, elenip özünü bulması elzemdir. Yoksa, insânî kabiliyetlerle mücehhez olduğu halde hedefe ulaşamayıp yollarda kalabilir.

"Kul bela çekici olunca, öd ağacı da yanıcı olunca iyi olur" (Mecmuatü'l-Maarif) demişlerdir ki gayet latiftir!

Her çeşidiyle sabır kullukta bir zirvedir. Bu zirvenin zirvesi de rızadır.. Allah katında rıza mertebesinden daha yüksek bir paye de yoktur.

Hacı Bektaş-ı Veli de kendi yolundan gidenlerin Allah rızasına kavuşmak için sabredenlerden olmasını öğütlemektedir.

Şeyh Edebalı'nın nasihatinde sabır

Sabırsız olmaz oğul.

Sabırsız menzile varılmaz.

Kaf Dağı'na sabırsız ulaşılmaz.

"Sabır kara bir dikenin yutması, dikenini parçalayıp geçerken de hiç ses çıkarmamaktır." İnsan ocaklar gibi yanmalı, yanmalı da kimselere gamını ilân etmemelidir. Gözünü ötelere dikesin oğul, hesabını idealine göre yapasın. Şunu da aslâ unutmayasın:

"Her şeyin vakti tayin edilmiştir. Vaktinden önce öten horozun başı kesilir."

Bektaşilikte sabır

Bektaşilik inancına göre dört kapı kırk makam vardır. Her bir kapının on makamı vardır.

Tasavvufi anlamda; Şeriat, hamlik çiglik dönemidir. Tarikat, Hak yoluna sevgi duymuş kişinin özünü fark etmesi ve pişirilmesi

dönemidir. Marifet, nefsi alemden kurtulma aşamasıdır. Hakikat, Hak sırlarını öğrenme ve Hak ile Hak olma aşamasıdır.

1.kapı: Şeriat (iman etmek, ilim öğrenmek, ibadet etmek, haramdan uzaklaşmak, ailesine faydalı olmak, çevreye zarar vermemek, peygamberin emirlerine uymak, şefkatli olmak, temizliğe dikkat etmek, yaramaz işlerden sakınmak.)

2.kapı: Tarikat (tövbe etmek, müşhidin isteğine öğütlerine uymak, temiz giyinmek, iyilik yolunda savaşmak, hizmet etmeyi sevmek, haksızlıktan korkmak, ümitsizliğe düşmemek, ibret almak, nimet dağıtmak(cömertlik), özünü fakir görmek.)

3.kapı: Marifet [edep (eline, beline, diline), tanrıdan başka her şeyden uzak olmak, perhizkarlık sabır ve kanaat, utanma, cömertlik, ilim, hoşgörü, özünü bilmek, ariflik.]

Hacı Bektaş-ı Veli'nin sabır ile ilgili öğüdü, bu 3. kapının gereğidir.

4.kapı: Hakikat (alçak gönüllü olmak, kimsenin ayıbını görmemek, yapabileceği hiçbir iyiliği esirgememek, Allah'ın her yarattığını sevmek, tüm insanları bir görmek, birliğe yönelmek ve yönelmek, gerçeği gizlememek, manayı bilmek, sırrı öğrenmek, Allah'ın varlığına ulaşmak(hak ile hak olmak)

Bektaşilikte sabır tasavvufunu en temel üç ögesinden biridir. Tasavvufun temeli üç esasa dayanır: Zikir, sabır, şükür. Yani Yaratanı sık sık anmak ve Ondan gaflette bulunmamak, başına gelen belalara, kazalara ve diğer insanların çığılığına sabretmek, Tanrı'nın verdiği nimetlere şükretmek, nankörlük etmemektir.

Tasavvuf, zaten insanın eğitimini esas alan ve onu olgunlaştırmaya (kamil insan) çalışan bir yoldur. İnsanın gerçek muradı Alla-

hın razı olduğu kul olmaktır. Bu murada ermek de, tasavvufi eğitimde sebat edip, kamil insana giden yoldaki makamları birer birer çıkabilmektir.

Tasavvuf eğitiminde kulun, derece derece kötü huylarını terk etmesi, onların yerine iyi huyları koyması, cehaleti yok etmesi, bilgi ile bezenmesi, gafletten kurtulması ve her an Allah'ı hatırına getirmesi gerekir.

Tasavvufta ikilik yoktur, birlik vardır. Yani esasında Allahtan başka hiçbir şey yoktur, yalnız Allah vardır. Bu dereceye Fenafillah denir ki, kulun Allah'ta yok olması anlamındadır.

İkilik ortadan kalkıp birliğe ulaşıncı Allah yüzünü gösterir: Gökteki her yıldızdan parlar, tabiattaki her çiçekten bakar, her güzel yüzde gülümser, her tatlı seste hitap eder, her şeyde Hak vardır ve O'ndan başka bir şey yoktur. İşte Hallacı-ı Mansur'un "Enel Hak" demesinin anlamı budur.

Mutasavvıflar, bir dünya menfaati veya cennete gitmek için değil, sadece Allah'ı sevdikleri için ibadet ederler. Tanrı bizi ister cennetine koyar, ister cehennemine, bu tamamen Tanrı'nın bileceği bir iştir, derler. Nitekim kadın erenlerden olan Rabia-i Adviyeye şöyle dua etmiştir:

"Allah'ım, sana cehennemden korkarak ibadet ediyorsam, beni cehennem ateşinde yak, yahut Cennetini özleyerek Sana ibadet ediyorsam, Cennetini bana haram kıl. Yalnız Seni sevdiğimden dolayı Sana ibadet ediyorsam, beni ezeli cemalinden mahrum etme ya Rabbi"

Burada dikkati çeken husus, Rabia'nın sadece güzeller güzeli olan ve güzelliği hiçbir yaratığın güzelliğine benzemeyen ve bütün insanlığın ilk ikrarını verdiği "Kalu Bela'da" O'nun güzelliği karşısında mest olup kendisinden geçtiği o olağanüstü güzelliği istemesidir.

Bu isteğe kavuşmanın yegane yolu Hacı Bektaş-ı Veli'nin bu özdeyişindeki gibi nefsin arzu ve isteklerine büyük bir sabır ve metanetle hayır diyebilmekten geçmektedir.

Sabretmekle ilgili anlamlı bir hikaye

Çin'de ve Hint diyarlarında yüzyıllardır anlatılan bir hikâyede konu, öğrenmenin değişmeyen esasıdır...

Genç bir adam, değerli taşlara ilgi duymuş ve mücevher ustası olmaya karar vermiş.

"*Bu mesleği yaparsam, iyi bir mücevher ustası olmalıyım,*" diye düşünmüş ve ülkedeki en iyi mücevher ustasını aramaya başlamış.

Sonunda bulmuş; yanına varmış, bir süre bekledikten sonra usta tarafından kabul edilmiş.

"*Anlat, dinliyorum,*" demiş usta. Genç adam anlatmaya başlamış, taşlara ilgi duyduğunu ve iyi bir mücevher ustası olmaya karar verdiğini heyecanla anlatmış.

Yaşlı usta sesini çıkarmadan genç adamı dinlemiş, sözleri bitince de ona bir taş uzatmış,

"*Bu bir yeşim taşıdır,*" dedikten sonra genç adamın avucuna taşı bırakmış ve avucunu kapatmış. "*Avucunu aynen böyle kapalı tut ve bir yıl boyunca hiç açma. Bir yıl sonra tekrar gel. Haydi şimdi güle güle,*" demiş ve şaşkın genç adamı öylece bırakıp kalkmış, odadan çıkmış.

Genç adam evine dönmüş, kendisini merakla bekleyen annesiyle babasına neler olduğunu anlatmış. Anlattıkça da kendisine çok anlamsız gelen bu hareketi ve soğuk konuşması nedeniyle kızdığı ustaya olan öfkesi artıyormuş.

Günler geçmeye başlamış. Genç adam sürekli söyleniyor, ama avucunu hiç açmıyormuş.

"Nasıl böyle budalaca bir şey yapmamı ister? Bir de ülkenin en iyi mücevher ustası olacak. Bu saçmalığa bir yıl boyunca nasıl katlanacağım, böyle bir eziyetle nasıl yaşarım?"

Bu ne biçim ustalık. Uсталık kaprisi yapacaksa, bari başından yapmasaydı."

Devamlı söyleniyor, her önüne gelene ustadan yakınıyor, ama avucunu hiç açmıyormuş. Avucu kapalı uyuyor, bütün işlerini diğer eliyle yapıyormuş. Ve bu duruma da giderek alışmaya, diğer elini çok rahat kullanmaya başlamış.

Uyurken de yanlışlıkla avucu açılıp taş düşmesin diye hep yarı uyanık uyuyormuş.

Böylece bir yıl geçmiş, her günü zorluklarla dolu, her gecesi de yarım uykuyla yaşanmış bir yılı tamamlanmış.

Ve o gün gelmiş.

Genç adam tam bir yıl sonra, büyük ustanın karşısına çıkmış. Usta bir süre beklettikten sonra yanına gelince, genç adam ne kadar saçma bulursa bulsun, bu sınavı başarıyla tamamlamış olmanın verdiği gururla elini uzatmış, avucunu açmış.

"İşte taşın," demiş.

"Bir yıl boyunca avucumda taşıdım, şimdi ne yapacağım?"

Yaşlı usta sakin bir sesle cevap vermiş:

"Şimdi sana bir başka taş vereceğim, onu da aynı şekilde bir yıl boyunca avucunda taşıyacaksın."

Bu söz üzerine genç adam bütün sükunetini kaybetmiş, bağırıp çağırmaya başlamış. Yaşlı ustayı bunaklıkla, delilikle suçlamış, mücevher ustalığını öğrenmek için gelen genç bir insana böyle eziyet ettiği için, hasta olduğunu bağıra çağıra söylemiş.

Genç adam bağırıp çağırırken, yaşlı usta ona hissettirmeden bir taşı avucuna sıkıştırmış. Öfkeden yüzü kıpkırmızı genç adam, bir yandan bağırıp çağırırken avucundaki taşı hissetmiş. Durmuş, taşı biraz daha sıkmış ve heyecanla konuşmuş:

"Bu taş, yeşim taşı değil ki usta!.."

3- HER NE ARARSAN KENDİNDE ARA

İnsanoğlu, diğer canlılardan farklı olarak nefsi emmare ile yaratılmış tek varlıktır. Bedeninde ruh denilen kuvvetin yanında nefis denilen bir kuvvet daha vardır.

Bu kuvvet, insanın beşeri münasebetlerinden, kişisel ihtiyaçlarına göre hayatını sevk ve idare etmeye yarayan güçtür.

Ama bu gücün aynı zamanda, kendine hiç hata bulmaması, kendini sürekli beğenmesi, suçu hep başkalarına yüklemesi gibi bir olaycılığı vardır.

İnsan niçin hep kendini beğenir? Nefsi kendini kendine beğendirdiği için. Bu beğenme, kibir boyutuna kadar varıp, sonra İlah ortaklık koşacak kadar cüretkar hale gelebilmektedir.

Oysa karşınızda bulunan ve kimi zaman bazı huylarını, kimi zaman direkt olarak kendisini beğenmediğiniz nice kimseler de esasında kendini beğenmektedir.

Halk arasında söylenegeldiği üzere, herkese tek tek sorsalar, yine herkes kendi "ben"ini tercih etmekte, kimse kendi yerinde başka birisi olmayı istememektedir.

Bunun sebebi nefsin kendinden başkasını beğenmemesidir.

İşte bu sebeptendir ki, bir insanın bütün hal ve hareketleri, bu kendinden başkasını düşünmeyen, hatta bu sebeple bizzat kendine

bile, "Yedi dünya bir araya gelse yapamayacağı kötülükleri" yapan nefsine hakim olabilmesi çok önemlidir.

İnsanı, abad eden de nefsi, berbat eden de nefsidir. Nefsine gerekli iradeyi ortaya koyarak hakim olabilen insanlar, kendine de hakim olabilmişlerdir.

Nefsinin elinde gazel yaprağı gibi sürüklenen insanlar, hayatta da irade gösteremeyip nefsin peşinden sürüklenmişlerdir.

O bakımdan insan her ne kadar, başlarına gelen bela ve musibetlere sebep olarak başkalarını gösterebilir de, esasında kendilerinden başkasına bahane bulmak doğru değildir.

Atasözlerine yansıyan meşhur beyit şöyledir.

"Dilim seni dilim dilir dileyim,/Başıma ne gelirse senden bileyim"

Hiçbir kimseye durduk yerde hiçbir kimse ne kötülük eder, ne derdine derman olur, ne ondan haberdar olunur, ne karına veya zararına karışılır.

O bakımdan demişlerdir ki, derdini söylemeyen derman bulamaz.

İnsan bu özelliğinden dolayı, hayattaki başarısını veya başarısızlığını, sevildiğini veya sevilmediğini, yaptığını veya yapmadığını kendi kendine murakabe edip, düşündüğünde sebep ve sonuçlarını rahatlıkla bulabilir. Buna kendisinin sebep olduğunu da rahatlıkla görebilir.

Birkaç cümleyle konuya açıklık getirmek gerektiğinde birkaç somut örnek şöyle verebiliriz:

Yalan söylemeyene kimse yalancı demez. Demek ki yalancılık insanın kendi kendine yaptığı bir huydur. Dolayısıyla kimse kendisine yalancı dediği için kimseye kıyamaz. Sen yalan söylemediğin müddetçe sana yalancı diyenlerin de kendisinin yalancı olduğu ortaya çıkacaktır. Demek ki yalancı olup olmamak kişinin kendisindedir.

Çalışkan insana kimse tembel diyemez.

Namusslu insana kimse namussuz diyemez.

Mert bir insana kimse namert diyemez.

Aksine, sağlığına dikkat etmeyen bir kimseyi dünyanın en iyi hekimleri gelse koruyamaz.

Miskin kimseye ne kadar yardım edilirse edilsin, başarılı olamaz.

Namussuz kimseye ne kadar tolerans gösterilirse gösterilsin, erdemli hale gelemmez.

Çünkü o kendine söz geçirememektedir.

Dolayısıyla, sebepler aleminde her ne kadar bizler başkalarını suçlama kolaycılığını seçiyorsak da, madalyonun öbür yüzüne baktığımızda suçlanacak birisi varsa, yapıp yamadığımız sebeple kendimiz olduğunu görürüz.

Hacı Bektaş-ı Veli hazretleri, insanı nefsi emareden kurtarıp, insan-ı kamil denilen noktaya ulaştırmak için, insanın etrafıyla uğraşmasını değil, kendiyile uğraşmasını salık vermektedir.

Kendi kendine murakabe yapan insan, hatanın da sevabın da kendinde olduğunu görecektir.

Bu insan bir zaman sonra, kendi kulluğunun sırrına erecek ve insan-ı kamil denilen seviyeye ulaşacaktır.

Kamil olgun insan, her ne arar ise kendinde arayan insandır. Bu insandan çevreye hep fayda gelir. Bu insan emin insan olur. Bu insandan kendine zarar gelmediği gibi cemiyete zarar gelmez.

Öyleyse işin başı, diğer canlılardan farklı olan insanın, toplumsal atmosferde önce kendi kendini ve farklılığını tanımasıdır.

Bektaşılık yolunun esası da, insana bu tanıma esnasında kula-vuzluk etmek, yol göstermektir.

Bektaşilikte insan kavramı

Biyo-kültürel bir varlık alanı olan insanı, diğer canlılardan ayrıran özellik sosyal antropologlara göre kültürdür. Kültürse, kendimizi ve başka insanları nasıl tanıyacağımıza yardım eden simgeler ve semboller üzerine kurulmuş olan bir iletişim aracıdır.

Kendimizi tanımak amacı antropoloji dinamiğinin bir parçası olduğundan kendimizin ve başkalarının başkalıkları/ farklılıkları kültür ortaklığımızın paydasındaki ahengi oluşturur. Farklılığımızdaki ortaklık ve ahengi ortaya koymadıkça kültürümüzde ve tarihimizde şimdiye değin süregelen sıkıntıları ve sorunları çözemeyiz.

Gereksinimimiz olan, bize "farklılığı" ortaklığımızda sorun hâline getiren yıkan ilişkileri sürdürmek değil, birliğimizi ayırt eden bir özellik olarak kabul etmektir. Bu bağlamda tasavvuf okulları içinde Bektaşiliğin entelektüel yapısını ortaya koyarken, konuya entelektüel anlayışla yaklaşmak ve kavramsal yapısıyla ilgili kavramlar ve ilişkiler yumağının boyutlarını belirlemektir. Bu ilişkileri üç boyutta irdeleyebiliriz:

İlk boyut doğal olarak Bektaşilikteki kavramları içerir. Bu kavramlar özel anlamları ve tarihsel-kültürel kavramları içerir.

İkinci boyutu Bektaşilik tarihinin yorumudur. Bu entelektüel tarih aynı zamanda halk kültürünün de tarihidir. Kavramların kaynakları, onlara anlam ve önem kazandırır. Bu kavramlar insan davranışının ve düşüncesinin yorumuyla ilgili olduğu kadar insanlar tarafından bu kavramların anlamlarının tüketilmesi olarak da görülür. Diğer bir deyişle Bektaşî kültürünün geleneği ve tarihidir.

Üçüncü boyutuysa şu andaki durumudur. Düne bugün arasındaki farklılığın gerekliliği ve sürekliliğidir. Bu sürekliliği de sağlayan insandır. İlk boyutta belirttiğimiz "kavramlar" ilkesinden hareketle Bektaşilikte insan kavramını açıklamaya çalışacağız.

Bektaşilik insan kavramı üzerine kurulmuş bir tasavvuf okulu-

dur. Hacı Bektaş, Bektaşiliğin insana bakış açısını, insanın en seçkin varlık olduğunu vurgulayarak şöyle diyor.

"Çalap (Tanrı) her ne yarattıysa insanlara verdi ve hem kendini de insanlara verdi". Tanrının insanlara kendini vermesini **"...beni istersiniz isteyince bulursunuz. Zira, kim, ben size teniniz içinde canınızdan dahi yakın olanım, ah damarınızdan yakınım"** (Kur'an. Kaf 16). ayetinden de görüldüğü üzere, insana bu denli yakın olunca Bektaşî de insanı **"Tanrı halifesi"** olarak görüyor. (Bakara 30). ve insana saygıyla Tanrı'ya ibadeti birleştiriyor.

Noyan'a göre, Kur'an-ı Kerim'de, Tanrı yeryüzünde bütün yaratıklardan daha kerim, daha üstün bir halife yaratmak isteğiyle insanı meydana getirmiştir. Ona kendi suretinde şekil vermiştir. Ruhunu kendi ruhundan üflemiştir. Bütün melaikelere de insana secde etmelerini emretmiştir. Bu secdeyi kabul etmediği için şeytan sonuna kadar lanetli olmuştur. Bütün bunlarda çok güzel, sembolik incelikler vardır. İnsanın Tanrı sıfatlarının bütününe mazhar olmuş, onun şeklinde ve suretinde, diğer bütün yaratıklardan daha üstün, şerefli yaratılmış olduğu ve Tanrı sevgilisi olduğu Tanrı'nın da onun sevgisini arzu ettiğini görmekteyiz" (Bkz. Noyan, 1987, s:397).

"Buradaki secdeden kast edilen de alını yere koyarak, bildiğimiz şekilde secde etmek değil, saygı ile eğilmektir. Yani Adem'e karşı dönülerek, Adem kible edilerek aslında büyük yaratıcıya saygı ve secde edilecektir" (Bkz. Noyan, 1987, s:397).

Bektaşî öğretisinin temelinde insana saygı yatar. Bu saygı, insan -Tanrı beraberliği inancının yansıması ve ibadetin özüdür.

Temren'de insanı, Allahın ruhundan üflediği varlık olarak tanımlamaktadır. Bektaşî literatüründe ruh, nefes, ve şuur manalarına da gelmektedir. Bu nedenle "ona ruhumdam üfledim" cümlesi-

nin bir yorumunu da "onu Tanrısal şuura erıştirdim" olarak alınır. Bu nedenle insan şuurlu tek varlıktır" (Bkz. Temren, 1994. s:153).

Bektaşiliğin amacı olgun insan (İnsan-ı Kamil) yetiştirmektir. Bunun ilk adımında insanın birincil olarak içini, ikincil olarak da bedenini temiz tutmasıdır. İnsana bu ikili temizliği sağlaması için "Eline, beline, diline sahip ol" temel ilkesi öğretilir. Noyan'a göre, Bektaşiler, insanın kirlenmesini / yozlaşmasını kozmik emanete hıyanet, yedi kapıya ihanet olarak adlandırmaktadırlar.

Kur'an-ı Kerim yerlerin, göklerin, dağların dayanamayıp yüklenmedikleri bir emaneti insanın kabul ettiğini söylüyor.

Bu emanet nedir? Bunlar el, ayak, göz, kulak, dil, burun (Ruh) ve şehvettir. Kur'an-ı Kerim'e göre ruh Cenabı Hak Hazretlerinin emridir (İsra, 85).

Noyan konuya şöyle yaklaşmaktadır. İşte bu yedi emanet kapısı kötü huylara giden yollara açılır. Elle kötülük edilir, gözle ve kulakla kötü şeylere bakılır ve dinlenir. Dille kötü söz söylenir. Yani daha ne kadar kötü sıfat varsa hepsi ancak bu yedi yoldan meydana gelir.

Bunlar kötülüğe semboldür. Cehennemim yedi kapısı bu yedi emanet üzerine bina edilmiştir derler. Anlamındaki nükteye dikkatinizi çekerim. O hâlde, insan olan aldığı emaneti korumak, onunla kötülüğe değil iyiliğe, yüksekliğe ulaşmalıdır. Bunun için ruhuna, nefesine, şehvetine söz geçirebilmeli, onlara tutsak olmamalıdır (Bkz. Noyan, 1987, s:402,403).

Allah bilinmek isteyince, "kendisini bilebilecek şuurlu, idrak edilebilen "insan" yaratmayı amaçlamaktadır. İşte bu ilk amacına "Feyz-i Mukaddes" denmektedir. "Feyz-i mukaddes oluşabilmesi içinse ona hizmet edecek, onun oluşması için gerekli diğer gereçler vardır. Bu gereçler, Güneş sistemi, dünya atmosfer, denizler, bit-

kiler, tüm hayvanlar ve akla gelen her şey insanın varlığını sürdürmesi için zincirleme bir yarar sağlamaktadır. Hepsinin nimetlerinden yararlanan sonuçta insandır. Bunlara "Feyz-i Akdes" denmektedir. İşte bu, Bektaşilerin her şey insan hizmet içindir dedikleri olaydır. Her şey sonuçta insanın oluşması, insanın varlığının sürdürülmesi için ona hizmet etmektedir, dolayısıyla insan dışındaki her oluşturulan feyz-i akdestir (Bkz. Temren, 1984, s:153-154).

İnsan ruh ve bedenden oluşan bir bütündür. Bu oluşum Bektaşilikte "anasır-ı erbaa" olarak bilinen "yel", "od", "toprak", "su" ilkesidir. Bu ilkeler bize Bektaşilikte ahlaksal olgunluğa ermek için gerekli olan dört kapı erkanını hatırlatmaktadır. Orta Çağ düşüncesinde de dört öge ilkesine rastlamaktayız. Orta Çağ düşün sisteminde gök varlıkları, bu varlıkların bulunduğu gök katları, yeryüzünde görülen canlı, cansız bütün nesnelere bu dört öğeden türetilmiştir. Bu dört öğeyi de, Tanrının yarattığı birer nesne olarak tanımlayan (Bektaşî şairi) Yunus Emre bir şiirinde bu dört öğenin önemini şöyle vurgulamıştır:

*Padişahın hikmeti gör neyledi
Od u su u toprak u yele söyledi.*

Bektaşî ozanı Şiri'de aşağıdaki dizelerinde nâr (od, ateş), bād (yel), hâk (toprak), âb (su), ânasır (dört temel ilke) sözcükleriyle dört ilke öğretisinin tasavvuftaki en yaygın örneklerini sunmaktadır.

*Anasırdan bir libasa büründüm
Nâr-ı bād-ü hâk-ü âbdan göründüm
Hayrülbeşer ile dünyaya geldim
Adem ile bile bir yaş idim ben
(Bkz. Şiri, 1990, s:298).*

Bektaşilikte insan, seven ve sevilen bir varlıktır. Bu sevgi insanlığa taze güç veren bir araçtır. Bektaşilikte insanı incitmeme, insanı hoş tutma temel öğretilerden olduğu için Bektaşilere tarik-i nazenin yani çok ince, çok hassas, sevgili, saygılı insanlar topluluğu denmiştir.

Bektaşilikte "can taşıyan" varlıkları incitme ilkesi çok önemlidir. Bu ilkeden hareketle Bektaşiler hiçbir canlıya kıyamazlar, "can" alamazlar. Tanrı dostu olan insana sınırsız sevgi ve saygı duyarlar. İnanç ve düşünce ayrılığı gözetmeden, yetmiş iki milleti bir tutarak severler sayarlar.

Bektaşilikte insan kavramı üzerine çok şeyler söylenebilir. Ama ben noktayı Bedri Noyan'ın o güzel anlatımıyla sonlamak istiyorum.

"İyi insan olmak, Bektaşilikte o kadar esastır ki buna dayanarak, fakir, şöyle derim:

"Her iyi insan Bektaşidir" (Bkz.Noyan, 1987, s:63). [Prof. Dr.Zafer İlbars/A.Ü.Dil ve Tarih Coğrafya Fakültesi/www.hbek-tas.gazi.edu.tr]

Modern hayatta kişilik ve önemi.

Günümüzde iyi insan olabilmek için, iyi insan kalabilmek için, birinci öncelik kişilik sahibi olabilmektir.

İnsanları birbirinden ayıran veya onları diğerlerinden farklı kılan en önemli faktör kişiliktir.

İnsan, anlaşılması kolay bir canlı değildir. İnsandan insana, hatta toplumdan topluma bir takım düşünce, davranış ve yaklaşım farklarının doğması önlenememektedir.

Demek ki insan, "bireysel" bir varlıktır. Ona bu bireyselliğini kazandıran özellikler "kişilik" dediğimiz, onun kendisi ve çevresiy-le, başkalarına benzemeyen kendine özgün biçimde geliştirdiği iliş-kilerin yapısıdır. O yüzden insan bir hata yaptığında hemen dönüp kendisine bakmalı, başkasını suçlama kolaylığına gideceğine, "Ben nerde yanlış yaptım" diyebilmelidir.

Bir diğer ifade ile kişilik, bireyin belirgin, değişmeyen ve tutar-lı olan özelliklerinin tümünü ifade eder.

Kişilik; dinamik, her zaman hareket halinde olan bir yapı ol-makla birlikte, oldukça sürekli ve kararlı bir nitelik taşır. Özellikle-rinin sürekli ve kararlı olması nedeniyle bireye özgü nitelikler belir-lenebilmekte, ölçülebilmekte ve bireyler için sakin, atak, uyumlu gibi değerlendirmeler yapılabilir. Bu değerlendirme yine ki-şinin kendi yapısıyla birebir örtüşmektedir.

Öte yandan bir kimsenin kişiliği süreklilik gösterir. Normal bir insanın kişiliği zamanla pek değişmez. İnsan, çeşitli durumlarda ki-şilik yapısına uygun davranır.

Sakin biri, işinde, sokakta, herhangi bir olay karşısında son derece sakin. Çocukluğunda, yetişkinlikte, olgunlukta hep sakin davranışlarıyla dikkat çeker.

Kimi insan hayalidir, gerçeklerden kaçır. Kimisi ise gerçekçi olup, içinde bulunduğu durumu tüm olumlu ve olumsuz özellikle-riyle kabullenir. Bazıları içe dönük olup, sakin, sessiz, fazla konuş-mayan, kendileriyle ilgilenen, fazla arkadaşı olmayan, çevreleriyle pek ilişki kurmayan, ürkek kimselerdir. Bazıları ise dışa dönük olup, hareketli, sosyal, konuşkan, girişken, rahatlarına düşkün, ar-kadaş canlısı, yeri geldiğinde saldırgan, korkusuz insanlardır.

Bütün bunlar insanların birbirinden farklı olmasının gösterge-leridir. Diğer bir gösterge olarak da, bu farklılıkları her ne kadar toplum yapıyor gibi olsa da, farklılık kişinin kendi "kişiliği"nden kaynaklanmaktadır.

Kişilik, bir insanın duyuş, düşünüş, davranış biçimlerini etkileyen etmenlerin kendine özgü görüntüsüdür. Devamlı olarak içten ve dıştan gelen uyarıcıların etkisi altında olan kişilik, bireyin biyolojik ve psikolojik, kalıtsal ve edinilmiş bütün yeteneklerini, güdülerini, duygularını, isteklerini, alışkanlıklarını ve bütün davranışlarını içine alır. İşte bu sebeptendir ki, kişinin bir tasavvuf kültürüyle nefsi duygularını terbiye etmesi, günlük hayatındaki tutum ve davranışlarında kaçınılan değil aranan insan olabilmesi hedeflenmektedir.

Belirli bir grup içinde yer alan bireylerin kişisel özelliklerinden söz edildiğinde bazılarının sevimli, bazılarının ise sosyal, bazılarının bireyci, bazılarının başarılı, bazılarının cimri olduğu söylenir ve bu yönleri ile kişilerin genel değerlendirmesi yapılır. Bir kişiden söz edilirken bireyin dürüstlüğünden, çekingenliğinden, kavgacılığından, tutuculuğu veya benzeri özelliklerinden bahsedilir. Bireyin bu özelliklerinden bahsedildiğinde de özel bir durumundan söz edilmeyip, belirli bir zaman dilimi içinde devamlılık arz eden davranışlarından söz edilmiş olunur.

Bu özelliklerin her biri de kişilik özelliklerinin bir sonucu veya bir bölümü olarak düşünülür.

Böylece kişilik dendiğinde "belirli bir durumda veya belirli olaylar karşısında kişinin takındığı tavrın davranışsal yönü ve devamlılık gösteren özellikleri" akla gelir.

Bireyin takındığı tavrı dendiğinde ise kişinin belirli bir grup içinde diğerlerini nasıl etkilediği, kendisini nasıl gördüğü ve başkalarına karşı davrandığı, kendisini değerlendirilebilir özellikleri anlaşılmaktadır.

İnsanda bazı özellikler vardır ki, kimisinde bunlar birbirine benzer, kimilerinde ise sadece bireye aittir. Psikolojik olarak kişilik söz konusu olduğunda, bir insanın belirli özellikleri anlatılmak iste-

nir. Fakat davranışsal açıdan esas alınan kişilik, belirli bir kişinin zihinsel, bedensel ve ruhsal özelliklerinde görülen farklılıklardır.

Buna göre kişilik farklılığından söz etmek, temelde insanların taşıdığı özelliklerin farklılıklarından söz etmektir. Bu nedenle yer-yüzündeki hiçbir insan zihinsel, bedensel, ruhsal, fiziksel bakımdan birbirinin aynı değildir.

İnsan, kişiliğini ve bireyselliğini, çevresine yani topluma uyma süreci içinde kazanan, belli ilişki tiplerine bağlı olarak yapılaştıran bir varlıktır. İşte, insanın bu toplumsallık içinde kendi bireysel yerini bulma çabası, süreci ve başarısı, onun kişiliğinin belirleyicisidir.

Dolayısıyla bu noktada da insan, kişisel başarısı veya başarısızlığında kendi bireysel performansını, tutum ve davranışlarını bireysel olarak kontrol etmelidir.

Yalnız kendi kişiliğimiz hakkında değil, başkalarınıninkiler hakkında da bir şeyler bilmiyorsak, toplumsal yaşantımızın özü olan insanlar arası ilişkiler labirentinde hangi kapılardan geçeceğimize, hangi köprülerden uzak duracağımıza karar vermemiz de güçleşecektir. [www.isguc.org]

Kendini bilen Rabbini bilir.

Profesyonel anlamda kendini bilmek ya da tanımak, insanın değişmesi için olmazsa olmaz bir realitedir. Değişmek, uyanmak, şuurlanmak için fazlalıkları terk etmek, içsel bir mücadeleye ve çalışmaya girişmek, özdeşleşmeyi kolaylaştıran bağımlılıklardan uzaklaşmak gereklidir. İnsaniğin içinde bulunduğu şuursuz, otomatik uykuda vazife yapma aşamasının sonunda ortaya çıkacak olan şuurlu vazife hayatı, yani uyanmak, başka bir ifadeyle kendini bilmek, Dünya Okulu'nda yapılacak olan en son eğitim ve uygulamadır.

Kendini tanımada, kendini bilmede, hayatın anlam ve amacı, eşyanın kökenini bilmede ve anlamada gereken bilgileri elde

edebilmek ve uygulamaları yapabilmek için bir yol ve öğrenim yöntemi gereklidir.

Bugün modern hayatta, uygulanmaya çalışılan kişilik kazanırma kurumlarının, aksine tasavvufi kurumlar hem nefsi terbiyeyi, hem eğiticiği bir arada götüren müesseselerdi.

Hacı Bektaş-ı Velî'nin Bektaşılık yolu da insana kendi realitesini göstermek ve insan-ı kamil olabilmek için yol haritasını sunmaktan ibaretti.

Bu maksatla "Her ne ararsan kendinde ara" diyerek, insana başarının da başarısızlığında, sevilmenin de sevimsizleşmenin de, kendi kendini geliştirmenin de miskinleşip yok olup gitmenin de yolunun yine kendi iradesinden kaynaklandığını bilmesi öğütlemektedir.

İnsan kendi üzerindeki çalışmada, içgüdülerinden, en üstün şuur hallerine kadar bir arınma ve kendini bilme süreci yaşayacaktır.

Nefsaniyet, zaafılar, yalanlar, benliklerimiz, maskelerimiz, tamponlarımız, bencillik ve açgözlülük, tutkular ve eşkoşmalar, alınganlıklar, duygu hayatımız ve kontrolü, düşünce hayatımız ve kontrolü, şuur altı temizliği, pozitif düşünce, istekler ve arzular, ıstıraplar, imajinasyon ve gündüz düşleri, kendi kendimizi müşahede, vicdan ve makul vicdan, vb.

Bunlar kendi kendimizi tartmakta baş vuracağımız donelerden başka bir şey değildir.[www.bilyay.org.tr]

Kendini bilmek üzerine bir yorum

*Rabbini tanıyana görünür kefen ihram
Ölüm bir kurtuluş der kendini bilen adam*

(C.Y.)

Kendimizi bilebilmek, kendimizi tanıyabilmek, kendimiz olabilmek, kendimize dönebilmek, kendimizden kopmamak, vs... Binlerce örnek var. Hepsi de gerçekleri bize göstermek için var. Hiçbirini taşıyamamak var, hepsini taşımak... Taşıyamıyorsak aramız lâzım değil mi? Peki nerede? Bize ne kadar uzakta tüm bu bulmamız, taşımamız gereken vasıflar? Ne kadar uzağa bakıyoruz, ne kadar yakını göremiyoruz? Aradıkça uzaklaşıyor mu, kovaladıkça kaçıyor mu? Arayıp bulamıyoruz, peki neden?

Hep sorular sorduk kendimize. Cevapları umursamadık. Cevaplara gerek duymadık, "Sorular yeter" dedik. Aklımızca bir şeyler yaptığımızı sandık. Bir şeyler bulduğumuzu... Ama nedense hiç tatmin olmadık. Mutlaka kafalarımızın bir yerinde soru işareti gelip çıkıyordu karşımıza. Çıkmaması da işten bile değildi; çünkü yaptığımız sadece soru sormaktı. Cevapları bulmadıkça soru işaretleri de bizi bırakmayacaktı haliyle.

Herkes bir şeyler sordu. En âlimi de, en cahili de. Kendimize erdemli dedik. Erdemin bu olduğunu sandık. Düşündüğümüzü sandık ama aslında düşünmedik bile. Sadece sormak için sorduk... Sorduk... Hiçbir şey öğrenmedik, öylece zaman tükettik. Zaman geçtikçe anladık ki, sormakla bir yere varılmıyor. Adam akıllı bir düşünmeye karar verdik. Cevabı umursamamak hiç yarar sağlamamıştı. Ama artık cevaplar önemliydi, cevaplardan bir yere varmak, tatmin olmak önemliydi. Neydik biz, nerden gelip nereye gidiyorduk, neden ve niçin yaşıyorduk? Meğer cevaplanması gereken ne kadar da çok soru varmış. Sorularla vakit geçirmişiz hep, yapılması gerekenleri ertelemişiz.

Kendimizi bulamamışız, kendimiz olamamışız. Hep kaçmışız gerçeklerden. Soru sormak belki de bahane idi. Kaçmak gerekiyordu gerçeklerden, bir kulüp bulmak lâzımdı sebep bahanesiyle. Bahane soru sormaktı, cevaplardan kaçmak niyetiyle. Kaçış nere-

ye kadardı peki? İnsanın kendini tanımaya, bulmasına ne kadar engel olunabilirdi ki? Engel olunamazdı. İnsanın dünyayı anlamlandırması için kendi olması şart. Öze dönmek, gerektiği gibi, olduğumuz gibi yaşamak... Sorular yine vardı; bitmesi zaten mümkün değildi ama bundan böyle cevaplar da vardı.

Kendimizi bulmuştuk artık. Ama doğru muydu? Kendimizi doğru mu tanımlıyorduk? Sadece kendimizi bilmek miydi dünyayı anlamlandıran? Kendimizi bilmek yetiyor muydu veya yetmeli miydi? Yetersiz geliyordu sadece kendini bilmek, ben yokken de dünya vardı, benden sonra da olacak. O zaman ben geçiciyim, kalıcı olan bir şey vardı. Kendini bilmek bu kadar sınırlı olmamalıydı. Kendim kendimi var etmemiştim çünkü. Benim dünyada oluş sebebim başkası tarafından idi. Bu durumda kendimi bilmek beni asıl var edeni bilmektir. Kendimi tanımak buydu. Gerçekler birer birer dökülüyordu ortaya. Ben yaratıcının var ettiği, onu anlatan bir varlıktım.

Sonunda her şeyi anlamıştım. İnsanın kendini tanıması, varlığını anlamlandırması hiç de zor değildi. Ama çok da önemliydi. Kendini bulamayan insanın hayatı kökünden koparılmış, kuru ot parçaları gibi. Hayat suyu sadece yaratıcıyı bulmakta... Erdemli olmak işte budur.

Erdem insanın kendini doğru tanımlamasıyla, doğru olarak bilmesiyle kazanılıyor, soru sormakla değil. Bazıları soradursunlar soruları. Yüzyıllardır aynı soruları hem de defalarca sordukları gibi. Gerçekler, asıl ihtiyaç duydukları yanı başlarında oldukça daha ne kadar soru soracaklar bilmiyorum? [Cemil Yüzer]

Bir kıssa bin hisse

Bir gün Peygamber Efendimize, çok yaşlı, ihtiyarlıktan kaşlarını gözleri üzerine sarkmış, bütün günahlarına pişman olmuş Ebu Ferve adında bir adam çıka geldi.

Gözyaşları içinde Peygamber Efendimize dedi ki:

"Yâ Resulullah! Bütün ömrüne yazık etmiş; zina, yalan, dolan, dolandırıcılık, dalavere... ve sair her türlü haltı işlemiş, kısacası işlemediği bütan kalmamış, öyle ki, işlediği günahları yeryüzündeki insanlara dağıtsan hepsini helâk edecek derecede çok olan bir adam için kurtulma ümidi var mıdır? Böyle bir adam için tövbe var mıdır?"

Peygamber Efendimiz "Müslüman oldun mu?" buyurdu.

Adam, "Evet Müslüman oldum. Eşhedü ellâ ilâhe illallah ve eşhedü enne Muhammeden abduhû ve resûlüh" dedi.

Peygamber Efendimiz "Eğer tövben üzerinde durursan, Cenabı-ı Allah senin bütün günahlarını affetmiş, bütün yüz karalıklarını silmiş, bütün kötülüklerini iyiliklere çevirmiştir" buyurdu.

Adam bu müjdeye öyle sevindi, öyle mutlu oldu ki, sevinçten neredeyse dili tutuldu. Dudaklarından ancak mırıltı halinde, "Allahü ekber... Allahü ekber... Allahü ekber... Allahü ekber... Allahü ekber..." zikirleri duyulabildi. **[İbn-i Kesîr, 3/328]**

İnsan kendine dost olmalıdır

Kendine dost olmayan başkalarına ne kadar dost olabilir? İnsan vücut denilen geminin kaptanıdır.

Vücudumuzda pek çok hücreler vardır. Her hücre insan gibi doğar, büyür, çoğalır ve ölür. Böylece insanın vücudu, askerleri hücreler olan büyük bir orduya benzer. Bu ordunun komutanı be-yindir. İnsanı yönetmekte beyin de yeteri kadar faydalı olmuyor. Çünkü en akıllı insanlar en büyük günahları işleyebiliyor. Her günah vücudumuza girmiş bir ajan gibidir. Kendine dost olmayan haramları kendine dost ediniyor.

Okuldan kaçan öğrenci, tezgâhtan kaçan çırak kendine ne kadar dosttur? Dikkat edilirse dünyasını da ahiretini de cehennem et-

mek isteyenlerin çok gayretli olduğu görülür. Ömrünü kahvehane-lerde geçiren insanlar var. Kahvehanede oturan zamanın kıymeti- ni bilmez. Zamanın kıymetini bilmeyen kıymetsiz olur.

Hayalen dünyayı dolaşırsak cehenneme gitmenin ne kadar zor olduğu açıkça görülür. Meyhane maddeten ne kadar temiz olursa olsun manen pistir. Müslümân'ın vücudu cami gibidir.

Allah, sevmek duygusunu içimize yerleştirmiştir. Nasıl ki acık- mamak mümkün değilse, sevmemek de mümkün değildir. İnsan mutlaka bir şeyleri sever. İnsanın sevgileri ne kadar çoksa, ızdırap- ları da o kadar çok ve çeşitlidir. İnsan gençliğini sever, gençlik gi- der, üzülür. Pek çok şey peş peşe takılır gider. İnsan elinden giden şeyleri ne kadar çok seviyorsa o kadar acı çeker. Sevmek duygusu içimize yerleştirilmiştir ki Allah'ı sevelim, Allah'ın sevdiklerini seve- lim. Mevla diyecek yerde Leyla diyenler sevdikleri ellerinden gitti mi feryat ediyorlar. Ateş bizim hizmetkârımızdır, yanlış kullanırsak yangın çıkar. İşte her duygunun iki yönü vardır, biri rahmanî diğе- ri şeytanî. Şeytana dost meleğe düşman olanlar iki ipekböceği gi- bi kozasını örer. İpek tüccarlar onları kaynar suya atar öldürürler.

İslam'ın düşmanı ideolojiler değildir, İslam'ın en büyük düşma- nı ahlaksızlıklardır. Çünkü yıllarca ibadet eden bir mümin bazen kendisinde boğulabiliyor. Kendine dost olmayanlar başkalarına dost olamıyor. Harama giden yolların başında dostlar vardır. On- lar harama da helale de "buyur" diyebilirler. Günahlar zehirli bala benzer, evvela tat verir, sonra yavaş yavaş öldürürler. [Hekimoğlu İsmail / www.zaman.com.tr]

İnsan kendine güvenmelidir

Kendine Güven Nedir?

Her insanın kendisine güven ve güvensizlik duyduğu genel bir tutumu, yaşama bakışı vardır. Kendine güven, insanın kendisi hak-

kında olumlu ama gerçekçi tutumda olmasıdır. İnsanlar yaşamlarının bazı alanlarında (akademik çalışma, atletizm, vb.) kendilerine fazla güvenirken, diğer bazı alanlarda (bedensel görünüm, sosyal ilişkiler, vb.) fazla güven duymayabilirler. Kendine güven kişiye yaşamın denetiminde duygusu verir. Bu duygu yine de insanın her şeyi yapabileceği değil, beklentilerin gerçekçi tutulduğu anlamına gelir. Güvenli insanlar, bazı beklentileri gerçekleşmese bile, kendilerini kabul etmeyi ve olumlu düşünmeyi sürdürürler. Güvensiz kişilerin, kendilerine ilişkin duyguları başkalarına ve onlardan alacakları onaya bağlıdır. Başarılı değil başarısız olmayı bekler ve o korkuyla, risk almaktan kaçınırlar. Kendilerine düşük değer biçerler, kendilerine söylenen olumlu sözleri görmezden gelir ya da dikkate almazlar. Oysa, kendine güveni olan kişiler, kendi yeteneklerine güvendiklerinden, diğerlerinin onayına bağlı kalmazlar. Kendilerini kabul etme eğilimindedirler, bunun için istemedikleri şeyleri yapmak zorunda olduklarını düşünmez, haklarına başkalarının haklarına tecavüz etmeden sahip çıkarlar.

Kendine Güven Nasıl Oluşur?

Kendine güvenin gelişimini etkileyen pek çok etken olmakla birlikte, özellikle çocukluk döneminin ilk yıllarında ana-baba tutumları insanın kendisi hakkındaki duygularının oluşumunda son derece önemlidir. Ana-babadan biri ya da her ikisi, aşırı derecede eleştirel ve yüksek beklentili ise ya da aşırı korumacı ve bağımsızlığı engelleyiciyse, çocuklar kendilerinin yetenezsiz, yetersiz ve değersiz olduğuna inanabilir. Oysa ana-babalar çocuklarının girişimlerini destekler, gelişimlerini alkışlar, hata yaptıkları zamanlarda doğrusunu bulmalarına yardımcı olurken, onları sevmeye ve kabul etmeye devam ederlerse çocuklar da kendilerini kabul etmeyi, sevmeyi ve güvenmeyi öğrenebilirler. Kendine güven eksikliği, mutla-

ka yetenekten yoksun olduğu anlamına gelmez. Bu eksiklik, diğer insanların, özellikle ana-babanın, çevre ve toplumun gerçek dışı beklenti ile ölçütlerine fazla yoğunlaşmanın bir sonucudur. Bu noktada kendine güvensizliğin hiç bir şekilde değişmeyeceğini düşünmek de son derece yanlış olur.

Kendine Güveni Olumsuz Etkileyen Varsayımlar

Dış etkilere karşı korunmak için insanlar bazı gerçekdışı düşünceler geliştirirler. Bunların bazıları yapıcı, bazıları ise yıkıcıdır. Kendine güveni olumsuz etkileyen bir kaç düşünce şekli ve onların gerçekçi seçenekleri şu şekilde sıralanabilir:

"Herkesin sevgisini ve onayını kazanmalıyım."

Bu mükemmeliyetçi, ulaşılamaz bir hedeftir ve kişinin değerini tamamen başkalarının onayına bırakır, adeta başkalarına bağımlı gibi yaşamayı getirir. Oysa ki kişisel değer ve ölçütler geliştirmek daha olumludur.

"Tüm önemli alanlarda yetenekli, yeterli ve başarılı olmalıyım."

Bu da mükemmeliyetçi, ulaşılamaz bir hedeftir ve kişisel değerimizi başarıyla ölçmeye dayanır. Oysa başarı doyurucu olabilese de sizi daha değerli kılmaz. Değerli olma, her insanın doğuştan sahip olduğu bir özelliktir.

"Bugünkü bütün duygu ve davranışlarımı geçmişim belirler."

Güven duygusunun çocukluk döneminde dış etkilere daha fazla zarar görebildiği doğrudur, ancak yaşınız ilerledikçe bu etkilerin neler olduğuna ilişkin bir bilinç ve bakış açısı kazanabilir ve yaşamınız üzerinde ne gibi etkilere izin vereceğinize siz karar verebilirsiniz. Geçmişteki olayların gölgesinde umutsuzca yaşamak zorunda değilsiniz.

Kendine Güvene Zarar Veren Düşünce Tarzları

Aşağıda örnekleri verilen bazı düşünme biçimleri insanın kendine olan güvenini sarsar ve olumsuz etkilere karşı savunmasız hale getirir:

Ya hep ya hiçlik. Kişi her şeyi tam ve mükemmel yapmayı bekler, bu nedenle ya tamamen ondan vazgeçer ya da sürekli kendisini kötü hisseder. Oysa 'bir her şeyi tam olarak yapmak' fikrinin kendisi ne kadar doğrudur? "Çok iyi yapamadığımda, tamamen başarısızım." Genellemek. Karamsar bir bakış açısıyla her köşe başında pusuya yatmış bir felakete karşılaşmayı bekler. Bir şeyin sonucunu ve değerini tek bir davranış ya da göstergeye bağlar. "Biyoloji sınavında düşük aldım, asla tıba giremeyeceğim." Etiketlemek. Etiketlemek, kişiyi tek bir davranışla ya da özellikle yargılamak anlamına gelen, suçluluk duygusu getiren, basit bir süreçtir. "Hep kaybediyorum, ama bu benim hatam." Olumsuz seçici dikkat. İyi olan hiçbir şey, kötüler kadar önemsenmezler. Önemsiz bir eleştiri, sıradan yapılmış bir yorum, olumsuz bir ayrıntı bütün gerçeği gölgeler. İltifatlar göz ardı edilir. "Bir turda beş satranç oyununu kazandım, ancak sonuncuyu kaybedince moralim çok bozuldu." "Bu kıyafetimi mi beğendin? Oysa beni şişman gösteriyor." Duyguların doğruluğunu sınımadan kabullenmek. Olumsuz bir duyguya insan başkalarının etkisinde kalarak kapılabilir ve bu gerçekleri yansıtmadığı halde öyleymiş gibi algılanır. "Kendimi çirkin buluyorum, böyle hissettiğime göre, demek ki öyleyim." "-meli, -malı" cümleleriyle düşünmek. "-meli, -malı" ile biten cümleler genelde mükemmeliyetçi özelliğe işaret eder ve kişilerin kendi istek ya da arzularından çok başkalarının beklentilerini yansıtır. Gerekliliklere takılır. "Üniversiteye gelen herkesin bir meslek planı olmalı. Benim olmadığına göre, bende bir sorun var."

Kendine Güveni Geliştirmenin Yolları

İlk çocukluk döneminde kişinin kendi ana-baba tutumunu de-
ğiřtirmede ve çevresini belirlemede çok az gücü vardır, oysa bu
sonraki yıllarda artar. Kiři bilinçli bir seçim ve çabayla olumsuz de-
neyimlerini olumluya çevirebilir. Gençlik döneminde insanın ken-
disi hakkındaki düşüncelerinde arkadaşların etkisi, ailenin ya da
büyüklerinkinden çok daha güçlü hale gelir. Üniversite yıllarında
öğrenciler, değerleri yeniden gözden geçirip kendi kimliklerini
oluştururken arkadaş etkisine daha açık hale gelirler. Bu bağlam-
da, kendinizi olumsuz hissetmenize yol açan arkadaşların sizin için
uygun olmadığına karar verebilir, onlardan uzaklaşmayı seçebilir
ve yeni olumlu arkadaşlıklar kurabilirsiniz.

Aşağıda olumsuz düşünme tarzlarından kaçınıp kendinize olan
güveninizi artırmanın belli başlı yolları sıralanmıştır: İyi yanlarınızı gö-
rün. Yapabildiklerinizi göz ardı etmeyin, yapamadıklarınızda da gös-
terdiğiniz emek ve çabayı takdir edin. İře yapabildiklerinizle başla-
mak, kaçınılmaz olabilen sınırlarınızı kabulde size yardımcı olacaktır.

İçsel değerlendirme yapın. Kendinizi değerlendirdiğiniz kendi
iç değer ve ölçütleriniz olsun, gelişmenizi onlarla kıyaslayın. Baş-
kalarıyla olan rekabetin sonucuna ya da toplumun genel geçer
beklentilerine bağımlı kalmayın. Başkalarını da dinleyin ancak on-
ların fikirlerini doğrudan kabul etmek yerine akli seliminizle değer-
lendirmeyi öğrenin. Hiçbir konuda tek ve mutlak doğrular olmadı-
ğını sık sık kendinize hatırlatın. Başkalarının söylediklerinden çok
kendi geliřtirdiğiniz olumlu sesinize kulak verin

İçsel konuşmalarınız olsun. Kendi kendiyile içsel bir ses geliř-
tirin ve onu kendinizi zararlı etkilere karşı korumada kullanın.
Olumsuz düşüncelere kapılırken kendinize "dur" deyin ve daha
mantıklı karşıt düşünceler, seçenekler geliřtirin.

Risk alın. Yeni deneyimleri, kazanıp kaybedilecek sınavlar olarak
değil, bir şeyler öğrenmek için birer fırsat olarak görün. Böylece zor-
layıcı yařantılarda kendinizi yıpratmak yerine geliřtirebilirsiniz.

4- ARIFLER HEM ARIDIR HEM ARITICI

Arı; lügatte pak, temiz, saf, berrak anlamına gelmektedir. Burada "arı"dan maksat, gönüllerin saflığı, kötülüklerden arınmışlığı, iyiliklerle ve hoşgörüyle donatılmışlığıdır. Bu manada arif olan kimseler, hem kendileri imrenilesi bir hayatın içindedirler, hem insanlığa kendi hayatlarından ibretlik bir "hayat örneği" veya "menkıbeler" sunarlar. Böylece insanların, üç günlük dünya için olmadık sıkıntılara dertlere belalara bulaşıp da kirlenmesine engel olmak isterler.

Hacı Bektaş-ı Veli'nin buyruğuyla, onları da arındırırlar.

Bu bölümde, Erenler zincirinin son halkalarından Basri Baba(Taptık)'ın hayatıyla, insanlığa arıtlık anlamında gerçekten ibret olmuş Bayezid-i Bistami Hazretleri'nin hayatını sunmaya çalışacağız.

Basri Baba (Taptık)

Basri Baba (Taptık) 1875 yılında İstanbul'da doğdu. Kendileri Seyyit'tir. Osmanlı Devleti zamanında idadi tahsili yapmıştır.

Kâdirî, Rufâî, Nakşî, Uşşâkî tarikatlarına girmiştir. Bu tarikatların mensubu iken 35 sene seyahat etmiştir. Tarikatların bazılarının

da şeyhlik yaptığı da bilinmektedir. En son Hüsni Baba 'dan nasip alarak Bektaşî olmuştur.

İstanbul Kapalı Çarşı'da yağlık (mendil) ticareti ile iştigal eden Basri Baba 19 Ocak 1949'da Hakka yürümüştür. Önce Karâca Ahmet Mezarlığı'na defn olunmuş, 1995 yılında ise Ankara Sincan yakınlarında bulunan Kesiktaş Taptık Baba Dergâhına naklolunmuştur.

Nutuklarından bazıları aşağıya alınmıştır:

*Serseri gezme ey âşık kendine bir yâr ara bul
Kalma zulmette gel er ol er cise envâr ara bul*

*Lâ eselküm tohumun zer ettir fani vücûda
Nefsine hâkim olan bir mürşid-i huşyâr ara bul*

*Hakikat âşînâsın bul sakın noksana aldanma
Hem vâris-i ilm-i ledünnî Pir-i Hünkâr ara bul*

*Muhabbet bezmine diz çök hemân nefsenden ol âgâh
Bâ'i Bismillahi oku nokta-i esrâr ara bul*

*Dâmen-i pâk-i ehl-i beyti koyma elden Bas_riyâ
Pâk edip Kâbe-yi kalbi Hayder-i kerrâr ara bul*

*Kâmil insan olmayan insana olmaz âşînâ
"Men aref"ten bilmeyen irfâne olmaz âşînâ*

*Canını canan uğruna mahv u ifnâ etme_yen
Vuslata lâyük değil cânâna olmaz âşînâ*

*Künt ü kenz esrârını iklim-i tende görmeyen
Âlem-i dehr olsa da Kur'ana olmaz âşinâ*

*Âlem-i ilm-i Ledünden ders-i vahdet al_mayan
Kesret içre Bark olup imam olmaz âşinâ*

*Enfüse bak ârif ol âfakta Hakkı isteme
Nefsin idrâk etmeyen sultana olmaz âşinâ*

*Mürşid-i Kâmil önünde görmeyen bezm-i elest
Bi- basardur Basriyâ meydana olmaz âşinâ*

*Döner bâzice-i dünya bir ibret al hemân gör de
Çekilmiş nâs için yâhü sadâkat rûyına perde*

*Vefâdan kalmamış zerre ne ahbâb biraderde
Var ise ger fedâ canım- hakikat ehli bir merde*

*Cihanda ki kime ağlar mürüvvet ve himmet nerde
Haberdâr ol gözet kendin zamanın sımna er de*

*Fakirde hiç kanaat yok ganide bir sehâ yoktur
Ne bilsin açın halinden ganinin karnı çok toktur*

*Sıkıntı derd-i mihnetten ölenler ağlayan çoktur.
Zaman insanların hem binde bir vefâsı yoktur*

*Cihanda kim kime ağlar mürüvvet ve himmet nerde
Haberdâr ol gözet kendin zamanın sımna er de*

*Kanaat tacı altından sakın ayrılma ey Basri
Dürüst tut sen terâzini fark eyle hayr ile şerrî*

*Güvenme varlığına gel bırak âlâyîş-i dehri
Hakikat bahrına azmet geçip ummanla nehri*

*Cihanda kim kime ağlar mürüvvet ve himmet nerde
Haberdâr ol gözet kendin zamanın sımna er de*

*Kelâm-ı ehlullâh Kelâmullâhtır
Nutm ile kâfiri Müslüman eyler*

*İnsan-ı kâmil bil Heybetullâhtır
Hak ism-i câmünden nümâyân eyler*

*Âh ü zâr eylemez aşk ehli aslâ
Bârân gibi yağsa ana belâ yâ*

*Cife-i pâk eder bu azim deryâ
Dilerse heman demde tufan eyler*

*Bülbül güle âşık gül de bülbüle
Bed kelâm getirme ârif ol dile*

Oku esmâ müsemâyı da belle
Kuş dilin bilen Hak Süleymân eyler
Basriyâ noktadır asl a mevcûdât
İncinmesin senden aslâ mahlûkât

Hep sıfât-ı haktır bu taayyünât
Bu zevki gönülde o sultân eyler

Câm-ı aşkı içmeyenler
Kaldı hüsranda eyvallah
Hak cemâlin görmeyenler
Kaldı hüsranda eyvallah

Gidip gelen gördü cemâl
Bunu anlar hem ehl-i hâl
Irak bu yoldan ehl-i kâl
Kaldı hüsrânda eyvallah

Okumakla bilinmez Hak
Cerağ-ı aşkla kalbin yak
Bilmez fıkıh Rabb-i mutlak
Kaldı hüsranda eyvallah

Pirden aldınsa haberi
Öğrendin hayr ile şerri
Anlamayan dönsün geri
Kaldı hüsranda eyvallah

*Dođru yoldan ayrılanlar
Müminleri aldatanlar
Mürşid nutkun tutmayanlar
Kaldı hüsranda eyvallah*

*Birliđe gel ikilikten
Nefse uyma tembellikten
Klanlar sen ve benlikte
Kaldı hüsranda eyvallah*

*Dahil oldunsa erkana
Gel kriş durma kervana
Sözüm yok benim hayvana
Kaldı hüsranda eyvallah*

*İlim dediđin bilmektir
Bilmediđin öğrenmektir
Yoksa bir kuru emektir
Kaldı hüsranda eyvallah*

*İlim alemle kaimdir
Sıfat zat ile daimdir
Anlamayan be-haindir
Kaldı hüsranda eyvallah*

*Dem bu demdir bilin canlar
Nefsin bilmektir erkanlar
Nefsini bilmeyen canlar
Kaldı hüsranda eyvallah*

*Basri nefsine hitaptır
Hak cemali dört kitaptır
Okumayana hicaptır
Kaldı hüsranda eyvallah*

*Bacıları hor görmeyin
Kalbi rakiktir anların
Cümlesini bir bilmeyin
Bir mi hepsi insanların*

*Fâtımâdır asılları
Havva ana nesilleri
Çok içinde bilginleri
Özünde Hak görenlerin*

*Âdem tarlası vücûdu
Şüphesiz eder sücûdu
Hak'tır anların şühûdu
Emmâresin ezenlerin*

*Lâzımdır onlara hürmet
Çünkü ere eder hizmet
Hizmettir makbul- i hazret
Yol ve erkân bilenlerin*

*Basri Baba'nın Havası
Bacıların bir ednâsı
Yoktur onların fenâsı
Gönlüne aşk dolanların*

*Kayıttan olduk âzâde
Bir nâzenin Bektaşî'yiz
Ham olsun erdik murâda
Biz nâzenin Bektaşî'yiz*

*Erkânımız erkân-ı Hak
Esrârımız anlamaz halk
Biziz işte abd-i mutlak
Biz nâzenin Bektaşî'yiz*

*Gördük biz Hak cemâlini
Cemâlinde kemâlini
Tâlibiz hem visâlini
Biz nâzenin Bektaşî'yiz*

*Geçtik dünya ve ukbâdan
Mâzi müstakbel ferdâdan
Beyhûde kuru kavgadan
Biz nâzenin Bektaşî'yiz*

*Yoktur bizde havf ü recâ
Gayri bir baba ilticâ
Okuduk mürşidden hecâ
Biz nâzenin Bektaşî'yiz*

Ayby gördük nefsimizde
Nefsimizi kıldık mürde
Sultân-ı rüh oldu zinde
Biz nâzenin Bektaşî'yiz

Nasibin alanlar erden
Geçerler can ile serden
Dem urur kâlû belinden
Biz nâzenin Bektaşî'yiz

İçtik ol câm â vahdetten
Ders aldık nakş a süretten
Kurtulduk Basri usretten
Biz nâzenin Bektaşî'yiz

Muhibb- i sâdıkım Ziyâ libâsımdır edep hayâ
Seni aldatmaz hiç dünya huzurun tam olub abdal

Ser- fûruğ etme nâmerde giriftâr olma bir derde
Sözün Şâh olsun her yerde ki vahdet bahrına dal

Verme mukallide aman bunu icab eder zaman
Söyledi bu rumzu pîrân kelâm tigin çıkarıp sal

Muhatapsa eğer sırdaş ana uy sen olup kardaş
Muhatapsa eğer kallaş çek bıçağı boynuna sal

*Basri Hâdim-i pirândır Pîrim Şah-ı Hora_sandır
Şühûd abdala her andır abdal olup hem anda kal*

[Hayrûnnisa Efe/ www.hbektas.gazi.edu.tr]

Azizlerin Şâhı Bayezid-i Bistami Hazretleri

Adı; Ebu Yezid Tayfur bin İsa bin Şuruşan.

Doğum yeri olan Bistam; İran'ın kuzey doğusunda, Tahran - Meşhed karayolu üzerindeki Şahrud Vilayetine bağlı küçük bir kasaba.

Hız. Ömer zamanında feth edilmiş olup fetihten önce halkı mecusi (Ateşe tapan) idi. Bayezid'in dedesi önemli bir mevki bulunan tanınmış bir aileden geliyordu. Bu ailenin en önemli özelliği, beşeri münasebetlerde insan sevgisine büyük önem veren ve bu sevgiyi insanlar arasında yaymaya çalışan, din adamları (Mobedler) yetiştirmekle tanınmıştı.

Bayezid Bistami Hazretleri; Seruşan'ın İsa ismindeki oğlundan, Tayfur (Bayezid), Adem, Ali isimli üç torununun ortancasıdır. Torunlarının içinde en akıllısı, en faziletlisi, hali en güzel, içi en temiz, sözü en etkili, makamı en yüce, itibarı en fazla, şanı en ulu, mevki en yüksek, rütbesi en muazzam, derecesi en yüksek, menkıbeleri en parlak, tavrı en ilginç, sözleri en açık, delilleri en güçlü olanı Bayezid idi.

Evlad annenin eseridir. Her hayırlı evladın arkasında, onun terbiyesinde çok hassas davranmış hayırlı bir anne mevcuttur. Bunlardan Veysel Karani, Abdulkadir Geylani, Şahı Nakşibend ve emsali gibi sayamayacağımız her Allah dostunun arkasından onu yetiştirmiş, duasını eksik etmemiş bir annenin mevcudiyetini onla-

rın hayatını okuduğumuzda yakinen görürüz. Hatta Şâh-ı Nakşibend Hazretlerinin "Beni ziyaret etmeden evvel, annemin kabrini ziyaret ediniz" sözü annenin bu mevzudaki önemini anlamamıza yardımcı olur.

İşte Bayezid-i Bistami hazretlerinin annesi onlardan birisidir. Annesi güzel ve yüzü nurlu, utangaç, çekingen, alçak gönüllü, zahide ve abide bir hanım olup çok dua eder, Allah'tan çok korkar, ondan ümidini kesmez, çokça namaz kılmaya ve oruç tutmaya özen gösterir, daima Allah'tan razı olur, onun rızasını kazanmaya çalışırdı. Haysiyetli ve namuslu bir hanımefendi idi.

Babası İsa efendi Bistam'ın ileri gelenlerinden çok muttaki, helal lokmaya özen gösterip, haramdan sakınan, haram lokmanın dua ve ibadetin kabulüne engel olduğunu bilen, Allah'tan çok korkan, zahit bir insan idi. Bayezid-i Bistami hazretlerinin babası annesiyle evlenip annesi gelin geldiğinde tam kırk gece ona el sürmedi. O tâ ki babasının evinde iken aldığı şüpheli gıdaların onun içinde bıraktığı izler olabilir. Hayırlı bir neslin yetişmesine engel olur düşüncesiyle yenilenin, içilenin izinin silinmesini arzu etmiş daha sonra hanımı ile beraber olmuştur. Bu düşüncenin birlikteliğinden ve beraberliğinden Bayezid Bistami hazretleri gibi bir evlatları olmuştur.

Anlatıldığına göre Hazretin harikulade halleri henüz anne karnında iken başlamıştı. Annesinin beyanına göre ona hamile iken helâllığı şüpheli bir lokmayı ağzına aldığı zaman karnındaki bebek tepinmeye başlar, lokmayı ağızından çıkarıncaya kadar bu hareketi sürdürürdü.

Bayezid-i Bistami Hazretlerine sormuşlar;

"- *Bu yolda en iyi hâl nedir?*" demiştir ki;

"- *Anadan doğma devlet yani velîlik. Bu olmazsa ağâh bir gönül, bu olmazsa basiretli bir göz, bu olmazsa (hak olanı) işi-*

ten bir kulak, bu da olmazsa aniden vefat. Hazret kendisini Allah'ın çok büyük lütfü olarak anadan doğma, talihli sayar, ilahı yardıma mazhar olduğuna inanır, Allah'ın tâ ezelden kendisini kayırdığını söyler ve "Böyle bir ailenin çocuğu olarak ve böyle güzel imkanlar içinde yetişmiş olmak şahsi gayret ile de olsa herkese nasip olmaz" diye düşünür ve Allah'a daima şükrederdi.

Bayezid-i Bistami Hazretleri'nin esas adı; Tayfur (Güzel bir kuş ismi manasındadır.) Nam-ı; Ârifler sultanı, bu nâm altında gönüllere taht kurmuştur. Lakabı; Ebu Yezid, zamanla bu lakap Bayezid olarak esas isim halini almış gerek çağında, gerekse sonraki çağlarda bu ismin kutlu olduğuna, manevi yönden faydası bulunduğu inanılarak (teberruken ve istimdâden) hem onun ailesi mensupları, hem de sevenleri, aşıkları tarafından kullanılmıştır. Tarihte Bayezid ismiyle tanınan birçok ünlü kişinin bulunmasının sebebi de onu ulu kişiliği ve kişiliğinin biiznillahi tasarrufudur.

Bayezid-i Bistami Hazretlerinin hâli ve tövbesi baba sulbünde, anne rahminde başlar. Henüz on yaşına girmemişken ulu ve yüce Allah, onu uyarmış, hiç kimseden öğrenmediği hikmeti ve anlamlı davranış tarzını ona öğretmişti. Bir gün annesine sordu "Anneciğim Allah hakkı için bana söyle, ben süt bebeği iken şüpheli bir şey yediğin oldu mu? Çünkü kalbimde, ne olduğunu bilmediğim bir his oluşuyor ve benim önümde bir perde oluşturuyor" dedi. Bunun üzerine annesi anlattı:

"Hiçbir şey hatırlamıyorum, ancak bir kere seni kucağıma alıp komşularımızdan birinin evine gitmiştim. Ev sahibinden habersiz şişeden bir miktar yağ alıp senin başına sürmüştüm. Başka bir seferinde de izin almadan onların sürmesiyle senin gözünü sürmelemişim" dedi. Bu sözleri dinleyen Hazret: "Allah bir zerrenin bile hesabını sorar" (Zilzal, 7-8) ayetine istina-

den, "Anneciğim, sözünü ettiğin konu zerreden fazla bir şeydir. Bunun rabbime giden yolumu kesmesinden korkuyorum" dedi. Sonra gitti söz konusu evi ve aileyi bulup kendisi ve annesi için helâllik diledi. Bundan sonra Bayezid-i Bistami Hazretlerinin hak ile kalbinin arasına gelen perde kalktı ve bir daha gelmedi.

Hazret mektebe gitmiş, hocalardan ders almıştı. Amelde mezhebi Ebu Hanife'yi (kıyasçı) benimsemiş, Kuran-ı Kerimi ezberlemişti. Birkaç hadisten başka hariç hadis rivayet etmemiştir. Hadis ilmi ile meşgul olmayıp Muhaddis değildi.

Bayezid-i Bistami Hazretleri, dini ilimlere ilgi duymuş zahir ve şer'i dini ilimlerde üstadlarının kim olduğu konusunda kaynaklar bilgi vermez. Tasavvufta manevi ilimleri her biri günümüz profesörlerine eşdeğerde 313 şeyhe hizmet etmek suretiyle, çok büyük, manevi ilim ve mertebeler kazanmıştır.

Bayezid-i Bistami Hazretleri, zâhiri ulâmaya, batini (manevi) ilme teşvik için "Miskinler, sahip olduğunuz bilgiler ölünün, ölüden yaptığı rivayetlere dayanıyor. Biz ise ilmi ölümsüz Allah'tan alıyoruz" diyordu.

Anlatıldığına göre Bayezid-i Bistami Hazretleri, Hızır'la görüşüyor ve ism-i Azamı da biliyordu. Bir gün ona birisi: "Ey Bayezid, Ta-beristanda bir cenaze namazında seni Hızır ile kol kola girmiş vaziyette gördüm" deyince Hazret: "Doğru, öyle olmuştu" dedi.

Bayezid-i Bistami Hazretleri iki sene Caferi Sadık Hazretlerinden istifade etmiştir. Bunun ruhani, üveysi olup olmaması da çok önemli görülmemiştir. Önemli olanın ilim ehline bil ittifak Caferi Sadık hazretlerinin Bayezid'e "Ben sende ceddim (Hz. Muhammet) den eser görüyorum, kendi evine dönüp orada bir tekke (zaviye)

inşa edip halkı Allah'a davet etmen uygun olacak" demesidir. Bayezid-i Bistami Hazretleri bu tavsiyeye uyup halkı Allah'a davet etmek için dönmüş, ama kalbi sükun bulmamıştı. Onun bu sıkıntısını ve rahatsızlığını gören annesi "sakin ol" deyince içindeki sıkıntısı dinmişti. Bunun üzerine Bayezid-i Bistami Hazretleri "Annemin bir işareti beni mest'u rahat ettirdi" demiştir.

Bir gün Caferi Sadık hazretleri Bayezid'e:

"-Şu kitabı raftan indirip, verirmisin?" dedi. Bayezid.

"-Hangi raftan efendim?" dedi. Cafer Sadık Hazretleri:

"-Ne kadar zamandır buradasın. Şu rafı görmedin mi?" dedi. Bayezid:

"-Huzurunuzda gelip bu yola baş koyduktan sonra benim bu tür işlerle ne ilgim var? Ona niye bakayım?" dedi. Cafer Sadık Hazretleri:

"-Durumun bu olunca, Bistam'a dön, zira senin işin tamam. Öğrendiklerini ehil olanlara öğrete bilirsin" dedi.

Bayezid-i Bistami hazretlerini yedi defa kovan Bistam halkının, zaman zaman baskılarına uğrar ve işkence görürken kendisini, hem de etrafını teselli etmek için şöyle diyordu: "Allah'ım dost edinip zikri ile meşgul ettiğin ve muhaliflerinden koruduğu hiçbir kimse yoktur ki Allah ona eziyet eden ve onu ret eden bir firavun musallat kılmasın."

Yunus Emre (K.S.) hazretleri Bayezid-i Bistami Hazretlerini çok överdi, büyüklüğünü anlatırdı. İşte iki dörtlüğü

*Hor görmeyin bu toprağı Gündüz Saim olan
Nice yüz bin insan yatar Gece kaim olan
Kande bu kadar evliya Şol evliyalar Arifi
Yüz bin peygamber yatar Bayezid-i Bistami yatar*

Hünkar Hacı Bektaş-ı Veli hazretlerinin ve Anadolu'da ki bir çok velinin pir'i Ünlü velilerden Ahmet Yesevi hazretleri de Bayezid-i Bistami Hazretlerini övmüş, o övgülerden bir dörtlük şöyledir:

*Âşık olsan Bayezid gibi kendini sat sen,
Vallah billah dünya haram, fırlatıp at sen,
Kanlar döküp gözlerinden geceye kat sen,
Bir lâhza şeytan mülki viran olur.*

Bayezid-i Bistami Hazretlerine müracaat eden bir derviş;
- " Beni Allah'a yaklaştıracak bir amel tavsiye eder misiniz?" deyince

Bayezid-i Bistami Hazretleri ona şu nasihatte bulunmuştur:
- "Allah'ın veli kullarını sev! Sev ki onlar da seni sevsinler.
Onların gönlüne girmeye çalış! Çünkü Allah'u Teala , o ariflerin kalplerine her gün 360 defa nazar eder. Bu nazarlar esnasında seni de orada bulsun!"

Bayezid-i Bistami Hazretleri ilaç yaparken rastladığı bir hekime:

-*"Ey tabib! Sende benim hastalığıma da ilaç var mı?"* dedi.

Hekim sordu :

-*"Hastalığın nedir?"*

Bayezid-i Bistami Hazretleri:

-*"Günah hastalığı..."* cevabını verdi.

Hekim ellerini iki yana açarak;

-*"Ben günah hastalığının ilacını bilmem"* dedi.

O esnada orada bulunmakta olan meczup bir genç söze kanşıp:

-*"Baba senin hastalığını ilacını ben biliyorum"* dedi.

Bayezid-i Bistami Hazretleri de sevinçle:

-*"Söyle ey delikanlı"* dedi.

Halkın meczup gördüğü ancak hakikatte bir arif olan genç, günah ilacını şöyle tarif etti:

-*" On dirhem tevbe kökü ile on dirhem istiğfar yaprağını al! Bunları kalp havanına koy! Tevhid tokmağı ile döv! İnsaf eleğinden geçir! Göz yaşları ile yoğur! Aşk fırınında pişir! Böylece oluşacak olan macundan her gün beş kaşık al; hastalığından eser kalmaz"* dedi.

Bunları dinleyen Bayezid-i Bistami Hazretleri içini çekti ve

-*"Senin gibi ariflere mecnun diyerek kendilerini akıllı sananlara eyvah olsun"* dedi.

Bayezid-i Bistami Hazretleri Arifteki hikmeti şöyle anlatıyor:

-*"Yüz bin melek, Cebrail, Mikâil ve İsrail kadar olsalar ve hepsi de bu makama erişen Arifin kalbinin bir köşesine yerleşseler, mümkün değil Arif onları ne hisseder, ne de varlıklarının farkına varabilir. Hem bunları varlık aleminde mevcut olduklarını bile anlayamaz. Bunu hissedip anladığı takdirde arif ola-*

maz. Çünkü vahdaniyet köşkünün nuraniyyet ve ihtişamı karşısında Allah'tan başka her şey belirsiz olur. Fenafillah bu makamda başlar, bu makamda biter"

Bayezid-i Bistami Hazretleri 45 defa hacca gitmişti. Bir gün Arafat tepesinde otururken nefsi:

"Ey Bayezid-i Bistami! Senin bir benzerin var mı ki 45 defa hac ettin ve binlerce hatim etme bahtiyarlığına eriştin" diye fışıldadı. Bu ses onu üzdü. Derhal toparlandı ve oradakilere *"Kim benim 45 haccımı bir ekmeğe satın alır"* diye sordu. Bir adam ben alırım dedi ve ekmeği uzattı. Bayezid-i Bistami Hazretleri aldığı ekmeği oradan bulunan bir köpeğin önüne koydu. Sonra işini bitirip Rum diyarına doğru yola çıktı. Günlerce gittikten sonra Antakya Sen Pier kilisesine bağlı olarak münzevi bir şekilde yaşayan Kırkhan'da ki Trabsak (Darbısak) kalesinde yaşayan rahiblerin bulunduğu yere geldi. Kale M.Ö 200-250 yıllarında dört katlı olarak inşa edilmiş zamanının sayılı yapılarından, ipek yolu üzerinde ve Hadisi Şerifte alameti verilen Ahir zamanda küffar ile yapılacak büyük harbin olacağı Amik ovasına hakim bir yapıdır.

Burada bir rahip ile karşılaşan Bayezid-i Bistami Hazretlerini, rahip elinden tutup kaldığı yere götürdü. Ona bir oda verdi. Bayezid-i Bistami Hazretleri kendisine ayrılan odada ibadetine başladı. Rahip her gün onun yiyeceğini sabah akşam getirip önüne koyardı. Bu hal bir ay devam etti.

Bayezid-i Bistami Hazretleri bir gün nefesine dönerek *"Ey nefis! Seni kırmak istiyorum fakat sen o kadar kötüsün ki kırılmıyorsun"* dediği sırada rahip içeri girdi ve *"İsmin nedir?"* diye sordu. O da: *"Bayezid"* cevabını verdi.

Rahip "Ne güzel adamsın. Keşke mesihin kulu olmuş olsaydın!" deyince bu sözler Bayezid-i Bistami Hazretlerine ağır geldi evi terk etmek isterken rahip:

"Bizim burada kırk günü tamamla, öyle git. Çünkü bizim büyük bayramımız var. Onu görmeni çok arzu ediyorum. Aynı zamanda bir büyüğümüz sadece bu günlerde bir defa konuşur. Onu dinlemeni istiyorum" deyince teklifi kabul ederek kırk gün kalmaya razı oldu.

Kırkinci gün geldiğinde rahip "Buyurun dışarı çıkalım, bayram günümüz geldi" dedi. Hazret dışarı çıkmak için hazırlandı. Rahip ona "bu kıyafetle bin kadar rahibin arasına nasıl gireceksiniz! Bu elbiseleri çıkarıp şu rahip elbiselerini giyiniz, boynunuza şu incili asınız" dedi. Bu teklif Bayezid-i Bistami Hazretlerine ağır gelmesine rağmen bir hikmet vardır diyerek denileni yaptı ve rahiplerin arasına katıldı. Biraz sonra rahiplerin büyüğü geldi. Fakat konuşmuyordu. Niçin konuşmadığı sorulduğunda "Nasıl konuşabilirim, aranızda bir Muhammedi var!" diye cevap verdi. Halk ve rahipler; "Onu göster parçalayalım" diye bağıştılar. Baş rahip "Hayır yemin ederim ki söylemem, ancak ona dokunmayacağınıza söz verirsiniz, onu size tanıtabilirim" dedi.

Bunun üzerine rahipler ve halk Muhammedi olan zata dokunmayacaklarına dair yemin ettiler. Baş rahip "Allah için ey Muhammedi ayağa kalk ve kendini göster" diye seslenince Bayezid-i Bistami Hazretleri ayağa kalktı.

Baş rahip "Adın ne?" diye sordu. "Bayezid!" cevabını verdi. "Tahsil gördün mü?" diye sorunca "Rabbimin öğrettiği kadar bir şey biliyorum" dedi.

Bunun üzerine rahip "O halde şu hususları cevaplandır!" dedi ve sordu:

"İkincisi olmayan biri, üçüncüsü olmayan ikinciye, dördüncüsü olmayan üçü, beşincisi olmayan dördü, altıncısı olmayan

beşi, yedincisi olmayan altıyı, sekizincisi olmayan yediyi, dokuzuncusu olmayan sekizi, onuncusu olmayan dokuzu, on birincisi olmayan on'u, on ikincisi olmayan on biri, on üçüncüsü olmayan on ikiyi söyle. Bunlar nelerdir?"

Bayezid-i Bistami Hazretleri baş rahibe döndü:

"Beni iyi dinle ikincisi olmayan bir, eşi ve ortağı, dengi ve benzeri olmayan Allaktır.

Üçüncüsü olmayan iki gece ve gündüzdür.

Dördüncüsü olmayan üç, üç talaktır (boşamadır).

Beşincisi olmayan dört Tevrat, Zebur, İncil, Kur'anı Kerimdir.

Altıncısı olmayan beş, beş vakit namazdır.

Yedincisi olmayan altı, yerlerin ve göklerin yaratıldığı altı gündür.

Sekizincisi olmayan yedi, yedi kat göktür.

Dokuzuncusu olmayan sekiz, kıyamet günü Arşı taşıyacak sekiz melektir.

On'uncusu olmayan dokuz, kadının dokuz ay hamilelik müddetidir.

On birincisi olmayan on, Musa (a.s) Şuayb (a.s.) peygambere yaptığı on yıl çobanlıktır.

On ikincisi olmayan on bir Yusuf peygamberin on bir kardeşidir.

On üçüncüsü olmayan on iki, on iki aydır" dedi.

Beşeri münasebetlerinde herkese karşı tatlı dilli, güler yüzlü ve açık kalbli idi. Herkesle güzel şekilde görüşür, insanlara yük olmaktan, eziyet vermekten kaçınır, insanların her türlü eziyetlerine katlanır, kötülöklere karşı iyilikle mukabelede bulunurdu.

Yaşlılara hürmet, çocuklara, düşkünlere, hastalara, zayıflara, hayvanata, merhamet ve şefkatleri had safhada idi.

Çok cömert olup yanında bir şey bulundurmazdı, her şeyini ikram ve hediye ederdi. Asa, aba ve su testisinden başka bir nesnesi yoktu.

Komşuluk haklarına riayet, hastaları ziyaret, cenazeleri teşyi etmek ve Müslümanların kabirlerine ziyaret hayatı boyunca hiç terk etmediği ibadetlerdendi.

Her ne ki topluma faydalı, yararlı yapılacak bir hizmet varsa Bayezid-i Bistami Hazretleri ömrünü bu hizmetlere feda ve vakfetmiş idi ve sayamayacağımız sayalar dolusu güzel ahlaka sahip olan Bayezid-i Bistami Hazretleri kendisinden sonra gelecek nesillere en iyi bir örnek olacak şekilde Kur'an-ı Kerim ve Hadisi Şerifleri yaşayan canlı bir örnek şekilde yaşayarak bu hayata veda etmiştir. (Rahmetullahi aleyh)

5- NEFSİNE AĞIR GELENİ KİMSEYE TATBİK ETME(MEK)

Burada sözü edilen nefisten maksat, insanın egosudur. Elbette her insan yaratılışı gereği, önce "ben" demektir.

Hemen herkes hayatın her safhasında, kendisine en kolay gelen, en zevk aldığı, en sevdiği, en becerebildiği türdeki bir yaşayışı ister. Lakin bu şanslı hayat herkese nasip olmaz.

Ancak herkesin kendine öncelik tanıdığı bir hayatta ister istemez denge bozulur. Kaos başlar.

Bir trafik akışkanlığını sağlayan en önemli unsur, araçların birbirlerinin haklarına hukuklarına riayet etmeleridir. Geçiş üstünlüğü aracın rengine, markasına vb değil, yolda bulunduğu konuma göreler.

Böyle olunca da, herkes erişeceği menzile ulaşır. Eğer herkes önce ben geçeyim der ve aynı kavşağa hücum ederse, ya yol tıkanır, ya kaza olur veya sürücüler arasında nahoş münakaşalar başlar.

Tıpkı bunun gibi sosyal hayatta da insan kendi önceliği olduğu kadar, hemcinsinin de en az kendi önceliği kadar önceliği olduğunu idrak edebilmelidir.

Bu idrak ve idrake uygun yaşayış, insanlar arasında rahat ve huzurun tesisinin sağlar. Yok herkes kendini ön plana alırsa sosyal hayatın dengesi bozulur.

Güçlünün güçsüzü ezdiği, tembelin çalışkan sırtından geçindiği, yalancının dürüstü aldattığı vb bir hayat gerçekleşir ki, aslında bu hayatta kimsenin huzuru olmaz.

Nitekim bugünkü sosyal atmosferde kurnazların haddi hesabı yoktur. Ama böyle bir atmosferde insanların iş ve ev huzuru da yoktur.

Çünkü bu insanlar kendilerinden başkasına hayat hakkı tanımadıkları için, kendileri kendilerini sürekli uyanık tutmak, sürekli aldatmaya ve aldatılmamaya ayarlı tutmak için yiyip bitirmektedir.

Oysa kanaatkarlık denilen güzellik ile mücehhez olursa, ardından huzur ve mutluluk gelecektir.

Bunu yakalamanın tek ve biricim şartı, karşıdaki insanı kendin gibi düşünmektir. Yani kendi egosu söz konusu olduğunda, hemcinsini de hesaba katmanın gerekliliğini hesap etmektir.

Bu o kadar önemli bir gerçektir ki, Türklerin en sık kullandığı atasözü bu gerçekte üzerinedir.

"İğneyi kendine çuvaldızı başkasına batır."

Evet aynen öyledir. Başkasına çuvaldızı batırmak kolaydır. Ama hele bir sen kendine, çuvaldızdan çok çok ince ve küçük olan iğneyi batır bakalım. Acısı nasılmış bir hisset. Eğer sen o minnacık iğnenin acısına dayanabilirsen, o zaman başkasına ondan daha iri olan çuvaldızı da batırabilirsin.

Yaa gördün mü? Kendine bir iğneciği bile batıramıyorsun. O zaman karşıdakine nasıl o koca çuvaldızı reva görebiliyorsun? Onun da bir can taşıdığını nasıl hesap etmiyorsun? Bu insanlığa sığar mı? Kulluğa sığar mı? Arkadaşlığa sığar mı?

Hem o da senin için aynı şekilde düşündüğünde onun da sana çuvaldız batırmasını ister misin?

Öyleyse, eline çuvaldızı aldığı anda bu gerçeği düşünmelisin. Burada çuvaldız müeyyide demektir. Ve bu bağlamda Hacı Bektaş-ı Veli'nin gerçekten sosyal huzuru temin ve tesis edecek nasihatini kulağına küpe etmelisin.

"Kendine ağır geleni, başkasından isteme.

Eğer bir yükü sen kaldıramıyorsan, başkasının kaldırmasını da istememelisin. Eğer kendine zor gelen bir tutum ve davranış varsa, bunu başkasından da beklememelisin.

Sen kendi ailenden namuslu olmasını beklerken, başkasının ailesinin namusunu hafife alamazsın.

Sen herhangi bir ortamda hakkının yenilmemesini istersen, başkasının da hakkını yememelisin.

Sen, haksızlığa uğramaktan nefret edersen, kimseye haksızlık yapmamalısın.

Bu konuyla ilgili birkaç atasözünü hatırladıktan sonra, günümüzde konuyla ilgili insanlara psikolojik destek olan empati yapmaya, konumuza binaen göz gezdirelim.

"Kendine istemediğini başkasına isteme."

"Her istediğini söyleyen, istemediğini iştir."

"İğneyi kendine, çuvaldızı başkasına batır."

Konuyu Bektaşilik anlayışına uyguladığımızda sonuç şudur: Karşısındaki insanın iyi olmasını isteyen, önce kendisi iyi olmalıdır.

İhtiyacımız olan empati

Kişiler arası ilişkilerin olumlu olması için gerekli şartlardan birisi de empatidir.

Empati, psikiyatri ve psikolojide adı sıklıkla geçen bir kavramdır. Psikiyatri ve psikolojinin çeşitli dallarında empati ile ilgili çeşitli araştırmalar yapılmış ve bir bilgi birikimi sağlanmıştır. Araştırma, özellikle klinik ve sosyal psikoloji, gelişim, danışma, okul ve iletişim psikolojisi alanlarında yapılmıştır.

Empatinin tarihçesine baktığımızda bu kavramın Almanca'daki "einfühlung" ve Eski Yunanca'daki "empathera" terimlerinden geldiğini görürüz. Einfühlung kavramını ilk kullananlardan birisi Alman Psikologlardan Theodor Lipps olmuştur.

1987 yılında Lipps, einfühlung'u şöyle tanımlamıştır:

"Bir insanın kendisini karşısındaki bir nesneye, örneğin bir sanat eserine yansıtması, kendini onun içinde hissetmesi ve bu yolla o nesneyi kendi içine olarak (özümseyerek) anlaması sürecine einfühlung adı verilir.

1909 yılında, Titchener, einfühlung terimini, Eski Yunanca'daki "empathia" teriminden yararlanarak İngilizce'ye "empathy" olarak tercüme etmiştir. Yunanca'da "em" içine "pathia" ise algılama anlamı taşımaktadır. Böylece empati kavramı psikoloji ve psikiyatride yerini almıştır.

Günümüzde empati kavramını en iyi şekilde açıklayan Carl Rogers'dır. Rogers, kişiler arasında önemli yeri olan empati kavramı üzerinde çok araştırma yapmış ve bu kavramı farklı zamanlarda farklı şekillerde tanımlamış, 1970 yılında ise empatiyi son şekli ile tanımlayarak diğer araştırmacıların da bu tanım üzerinde mutabık kalmasını sağlamıştır. Rogers'a göre : "empati, bir kişinin kendisini karşısındaki kişinin yerine koyarak, o kişinin duygularını ve düşüncelerini doğru olarak anlaması, hissetmesi ve bu durumu ona iletmesi sürecidir".

Carl Rogers'in yapmış olduğu bu tanımı, Prof Dr. Üstün Dökmen üç öğeye ayırarak açıklamıştır. Birinci öge olarak; empati kuran kişi, kendisini karşısındakinin yerine koymalı, olaylara onun bakış açısıyla bakmalıdır. Karşımızdaki kişiyi anlamak için dünyaya onun penceresinden bakmalı, olayları onun gibi algılayıp yaşama-ya çalışmalıyız. Bunun için de karşımızdaki insanın rolüne geçmemiz gereklidir. Bunu yapmazsak empati kuramayız.

İkinci öge olarak; empati kurmuş sayılmamız için, karşımızdaki kişinin duygularını ve düşüncelerini doğru olarak algılamamız gereklidir. Empati kurarken karşımızdaki kişinin düşünceleri, empatinin karşıyı anlama yönünü oluşturur.

Empati tanımındaki üçüncü ve son öge ise, empati kuran kişinin zihninde oluşan empatik anlayışın karşıdaki kişiye iletilmesi davranışıdır. Karşımızdaki kişinin duygularını tam olarak anlasak bile, eğer anladığımızı ona ifade edemezsek empati kurma sürecini tamamlamış sayılmayız. Örneğin; bir arkadaşımız derslerinin yoğunluğu nedeniyle bunalmış ve sıkıntı duymaktadır. Bu sıkıntısını gelip size anlatırsa ve siz de onun duyduğu bu sıkıntıyı anladığınız ve hissettiğiniz halde ona bunu "evet seni anlıyorum, derslerinin yoğunluğu seni bunaltırmış ve bu nedenle sıkıntı duyuyorsun" şeklinde değil de tam zıt duygularla "boş ver aldırma" şeklinde yansıtırsak empati kurmuş olmayız.

Ve hatta arkadaşımız bizim hakkımızda "en iyi arkadaşına sıkıntılarımı anlattığım halde o bile beni anlamadı, artık beni hiç başkası anlamaz" şeklinde yanlış düşünce ve yargıya varabilir.

Empati kurmak , karşımızdaki kişinin söylediği duygu ve düşüncelerin aynısını ona tekrar etmek değildir. Hommand ve arkadaşları (1977) buna "papağan gibi tepki vermek" demiştir. Ve bunun olumsuz empati kurmak olduğunu belirtmiştir.

Empati kurarken ifade edilen duygunun şiddetine dikkat etmek ve karşımızdaki kişiye onu yansıtırken duygunun şiddetine uygun tepki vermek gerekir.

Yine empati kurarken kişinin sadece sözel tepkilerine değil, ses tonuna, konuşma temposuna, jest ve mimiklerine hatta duruşuna bile dikkat etmek gerekir. Empati kurarken nesneliliği kaybetmemek, karşımızdaki kişinin korku, kaygı, neşe ve öfke gibi duygularıyla bunalmamak gerekir.Yani karşımızdaki kişiyle özdeşim kurmamalı ya da sempati duymamalıyız.

Sempati duymak, empatiyi kurmayı engeller. Günlük kullanımda da bu iki kavram birbiriyle karıştırılmaktadır. İkisinin arasında farklılık vardır. Bir insana sempati duymak demek, o insanın sahip olduğu duygu ve düşüncelerin aynısına sahip olmak demektir. Karşımızdaki kişiye sempati duyuyorsak, onunla birlikte acı çekeriz ya da onunla birlikte seviniriz. Kısaca sempati; "Bir başkası için olumlu duygular besleme anlamına gelir".

Empati kurmada, karşımızdaki kişiye yardım etme davranışı vardır. Kendisini sıkıntıda hisseden bir kişi arkadaşına sıkıntısını anlattır ve arkadaşı da o kişinin sıkıntısını empatik bir şekilde dinleyip onu geri yansıtırsa, o kişinin sıkıntısı biraz hafiflemiş olur ve böylece empati kurularak sıkıntılı olan kişiye yardım edilmiş olunur. Empatik anlayış insanları birbirlerine yaklaştırma, iletişimi kolaylaştırma özelliğine sahiptir. İnsanlar, kendileriyle empati kurulduğunda başkaları tarafından anlaşıldıklarını ve kendilerine önem verildiğini hissederler. Bu da insanları rahatlatır. Empatik beceri ve eğilimleri yüksek olan kişilerin çevreleriyle olan iletişimi yüksek düzeydedir. Çevreleri tarafından sevilen kişilerdir. Çünkü çevrelerindeki kişilere empatik şekilde davranarak onlara yardım etmektedirler. Empatinin kişiler arası iletişimi kolaylaştırıcı özelliği bilindiği için empatik becerilerini arttırmak amacıyla çeşitli meslek mensuplarına empati eğitimi verilmektedir. Örneğin; hekim ve hekim adaylarına, hemşirelere, ticaretle uğraşanlara, satış elamanlarına, öğretmenlere, sosyal çalışmacılara, psikiyatlilere, psikologlara, danışmanlara empati kurma becerilerini arttırmak amacıyla eğitim verilmektedir.

Yapılan bazı araştırmalar göstermektedir ki; kişilerin uğraştıkları ya da ilgi duydukları alanlar empatik becerilerini geliştirmekte-

dir. Örneğin, müzik ile uğraşan veya evinde evcil hayvanı olan kişilerin empatik anlayış ve becerileri gelişir. Başka bir araştırmaya göre empatik bir şekilde davranan ailelerin çocukları büyüdüklerinde, onlar da anne-babaları gibi empatik anlayışa sahip olmaktadır.

Yapılan başka bir araştırmada; kaygı, depresyon, çocukları ihmal etme ve saldırganlık ile empati kurma arasında olumsuz ve zıt bir ilişki olduğu belirlenmiştir. Chlogon ve arkadaşlarının yapmış olduğu bir çalışmada (1985) suç işlemiş kişilerin empatik ilgi ve becerilerinin, suç işlememiş olanlara göre daha düşük olduğu belirtilmiştir.

Yapılan başka bir araştırmada da; diğer insanlara kişisel duygu ve düşüncelerini iyi ifade edebilen, topluma uyumlu ve sosyal duyarlılığı yüksek olan kişiler, aynı zamanda empati kurma becerilerine de sahiptirler.

Kendimizi değerlendirebiliriz

Hem nefsimizi hem çevremizi değerlendirmede düşebileceğimiz hataları öğrenirsek, daha az hata yapabiliriz. Şöyle ki; gündelik hayatımızda sorunlara yol açabilen endişe, sıkıntı, çökkünlük ve öfke patlamaları gibi rahatsızlık verici duygusal durumların oluşmasına düşünce şemalarımızdaki bazı kusurlar katkıda bulunmaktadır. Çevremizden etkilenerek ya da oluşan olaylarla aynı zamanda bizi o an için rahatlatсын diye kullandığımız bazı düşünceler alışkanlık haline gelerek, otomatik olarak kullanılmaya başlanır. Bu tarz düşünce şemalarının ortak özelliği, gerçeklik ilkesinden ve akılçılık temelinden ayrılmış olmalarıdır. Bunlar:

Filtre oluşturma:

Karşılaştığınız durumlar ya da olayların tek bir yönü sizin için önem ifade ediyor, diğer alanları anlam taşımıyorsa, o kısımları hesaba katmıyorsanız filtre oluşturmaktasınız. Bazı kişiler yaşadıkları bir olay başkaları için ne kadar güzel olursa olsun, onun içinden olumsuz bir durumu adeta cımbızla çıkartırlar. Eğer kişinin duygusal yapısı çökkünlüğe eğilimli ise kendilerinin küçümsendiği ya da kayıp yaşantılarını öne çıkarabilirken; öfkeye eğilimliler kendilerine haksızlıkta bulunulduğunu; endişeli, evhamlı kişilerde kendileri ya da çevrelerindekiyle ilgili tehdit olarak algıladıkları şeyleri ön plana çıkarabilirler. Bu durumda bizi rahatsız edebilecek olaylar adeta mikroskoptan bakar gibi büyür, diğer güzel taraflar küçülür.

Bu durum kendi geçmişimizi düşündüğümüz anlarda da kendini göstermektedir. Eskileri düşündüğümüzde sadece üzücü, kaygı verici, sinirlendirici ya da kararsız kaldığımız durumları daha çok hatırlıyor ve diğer anılar çok kolay bir şekilde aklımıza gelmiyorsa, gene bilinçaltımız aynı işlemi otomatik olarak yapıyor demektir.

Ya hep ya hiç tarzında kutuplarda düşünmek:

Aslında her şeyin iyi ya da kötü özellikleri vardır. Hiçbir şey sadece beyaz ya da sadece siyah olmayıp, gri renk tonlarını da içerebilmektedir.

Yin-yang durumunda olduğu gibi. Yani her siyahın içinde bir beyaz, her beyazın içinde de bir siyah bölümün olduğu gibi.

Yani olaylar, insanlar, durumlar, "Ya iyidir ya kötüdür" şeklinde sadece masallarda görülebilen iki durumda bulunur.

Bu tür bir düşünce temelinde eğer bir şey yeterince mükemmel değilse, o yetersizdir ve kötüdür. Bu şekilde mükemmeliyetçi bir düşünce yapısı, kişinin kendisi için belirlediği yüksek hedefler ve niteliklere ulaşamadığı zaman, kendini başarısız ve yetersiz his-

setmesine yol açar. Bu da beraberinde depresif ve kişinin kendisi ve çevresine eleştirel yaklaştığı bir duygulanımı getirir.

Bu düşünce yapısında hata yapmak, kabul edilir bir durum değildir. Bir tek hata, kişinin dünyanın en mantıksız kişisi olduğu düşüncesini oluşturabilir. Bir kişinin kendine ait bir sıkıntısı nedeniyle, size yönelik bir unutkanlığı ya da hatası o kişiyi silmenize ve yok saymanıza neden oluyorsa bu şekilde düşünüyorsunuz demektir. Ama aynı şekilde kendiniz olduğunda, böyle düşünenlerin ne kadar insafsız ve toleransız kimseler olduğuna hükmedersiniz. İşte bu da kendimizi değerlendireceğimiz önemli bir noktadır.

Aşırı genellemeler yapmak:

Karşılaştığınız bir olay nedeniyle, hemen olayın sonucunu, bütün hayatınıza yönelik yargı haline getirip, yetersiz verilerle genelleme yapıyorsanız bu düşünce şemasını kullanıyorsunuz demektir. Belli bir durumda yaşadığınız bir olumsuz olay, daha sonra yaşayabileceğiniz benzeri olaylarda da yaşanacak şekilde bir düşüncenin oluşmasına yol açabilmektedir.

Bunun eseri olarak bir kişi sizi görmeden yanınızdan geçtiğinde, "Bak işte bana selam vermedi, yeterince bana değer vermiyor, sevmiyor" şeklinde gerçek olmayan bir düşünceyi oluşturabilmektedir.

Sabah karşılaştığınız bir aksilik " Bugün kötü başladı her şey ve her şey kötü gidecek" şeklinde genellemelere yol açabilmektedir.

Böylesi bir kişinin konuşma içeriği sık sık herkes, hiç kimse, her şey, her zaman, hiçbir zaman gibi ifadelerle doludur.

Bu tür düşünce yapısı ile, kişinin hayatı sınırlanır ve çok küçük çaplı bir ilişki ağı oluşur.

İnsan sarrafı olma(!)

Bu düşünceye sahip olan kişiler, güya bir bakışta karşıdakinin ruhu okuyacak kadar bilgi ve tecrübelidirler. Dolayısıyla bu tecrübeleri sayesinde başkaları hakkında kolayca fikirler ileri sürerek onların davranışlarının temeli, amacı ve sonraki hareket tarzları ile kendini bağlayıcı kararlar alır.

Eğer siz de böyle ön kararlar alıyorsanız bu tür yanlış bir düşünce şemanız var demektir. Bu şekilde başkalarının hissettikleri, olaylardan etkilenişleri yönünde hipotezler üretirsiniz.

Doğal olarak, bu tarz bir düşünce yapısı kişinin olaylar ya da kişilere karşı bakışından etkilenmektedir. Yani kendinizde olan bir takım davranış şekillerini karşınızdakine yansıtırsınız.

Karşınızdakinin düşündüğünü sandığınız şey, aslında sizin düşündükleriniz ve hissettiklerinizin bir yansımasıdır. Başkalarının yapacağını düşündüğünüz davranışlar ya da hisler, doğal olarak o kişilerin genel hareket ya da hissediş tarzı olmayacaktır. Ancak siz onların farklı davranacağını düşünerek, gereksiz ya da olumsuz tavırlar alabilirsiniz.

Örneğin "Bu durumda muhakkak kızmış olmalı, benden bunun acısını çıkarır" şeklindeki yaklaşımlar gibi. O kimsenin hiçbir şeyden haberi yokken, kendinizin ona karşı savunma pozisyonuna geçmiş olmanız, o kimseyi şaşırtmaya yetecektir.

Muhtemel en olumsuz temayı senaryolaştırma:

Çok ufak bir durumun sonucunda kişinin o olayın bir felakete sonlanıp, olası bir facia haline getirmesidir.

Kişi bu nedenle yakınlarından birinin başına gelen bir sorunun, kendisi ile benzerliği olmasa da kendi başına geleceğini düşünebilir. Normal vücutsal belirtiler bile bir kanser habercisi olarak düşünülebilir.

Ekonomik olarak sıkıntıya düşen birisi, eşi ve çocuklarının kendisini terk edeceği ve kimsesiz olarak bir köprü altında yaşayacağı umutsuzluk içinde hayal edebilir. Bir kaza geçirebileceği korkusu ile hayatını kısıtlayabilir. Bu kişilerin konuşma içerikleri "eğer , ya..." gibi sözcüklerle doludur.

Kişiselleştirme- sorumluluk sahibi hissetme:

Çevrenizdekilerin söylediklerinden ya da yaptıklarından kendinize yönelik uygunsuz anlamlar çıkarmanız söz konusudur. Bu yapıyı kullanan kişiler sürekli olarak, kendilerini çevrelerindekiyle kıyaslarlar.

"Ben arkadaşlarım kadar para kazanmadığım için eşim bana böyle davranıyor" şeklinde düşünüp huzursuz hissedebilirler.

Bu kişilerin kendilerine güvenleri yeterince kuvvetli olmadığından, devamlı olarak kendilerini olumsuz anlamda başkaları ile kıyaslayıp, olaylardan sorumlu hissederler. Çevreden gelen her bir uyarı (bakış, söz, davranış vb) kendinize verdiğiniz değer bir ölçütü olarak görürsünüz. Bu kıyaslama da sizin sürekli hata yapmanıza sebep olur.

Kontrol odağınızın durumu:

Kendinizi eğer çevresel şartların, etrafınızdakilerin kontrolüne, olayların akışına bırakıyorsanız, etrafınızdakilerin yörüngesine, onların dümen suyuna giriyorsanız kendiniz güçsüz hissedeceksinizdir.

Bu durumda hayatınızda herhangi bir değişim yapamayacağınızı düşünebilecek ve aciz hissedeceksiniz. Etrafınızdakileri ve dışınızdaki dünyayı da bu durumda göreceksiniz. Sonuçta olumsuz durumlara düştüğünüzde, bundan başkalarını sorumlu addedip, onları suçlayacaksınız.

Aşırı bir kadercilik düşüncesi ile bu durumlarla karşılaştığınız için her şeyi sineye çekip, çözüm yolları aramaya da çalışmayacaksınız. Dolayısı ile kendinizi kurban olarak algılayacaksınız ve hayal kırıklığına uğrayacaksınız.

Oysa ki hayatınızın dümenini elinize alarak, yaşamınızın tek sorumlusu siz olduğunuzu idrak ederek, kendi kararlarınızı almakta aktif olsanız, hayattan daha çok keyif alabilirsiniz.

Yanlış da yapsanız, deneme yanılma en iyi öğrenme yolu olduğundan, bu deneyim size çok şeyler öğretecektir.

Bu durumun tam tersinin olması, kontrol odağınızın aşırı derecede sizde toplanması halidir. Kendiniz aşırı güçlerle donanmış hissedebileceğiniz için etrafınızdakilerin eylemlerinden kendinizi sorumlu tutar hale gelebileceksiniz. Kendinizi mitolojideki tüm dünyayı omuzları üzerinde taşıyan 'Atlas' gibi hissedeceksiniz.

Bu tarz bir hissediş, etrafınızdakilerin gereksinimlerine aşırı duyarlı olma şeklinde bir sınırsızlık hali, her türlü gereksinimleri giderebilecek kadar kendini adeta tanrı gibi hissetme durumu ve bu ihtiyaçların karşılanması sorumluluğunun başkasına değil de kendinize ait hissetmenizden kaynaklanmaktadır.

Bu şekilde etrafınızdakileri size muhtaç ve korunması, desteklenmesi, beslenmesi gereken kişiler olarak algılayacak, onların yapmaları gereken sorumlulukları üstlenecek, adeta ağır işçilik yapar hale geleceksiniz. Dolayısıyla etrafınızdakilerin mutluluk, dert ve sorunlarından kendinizi sorumlu tutacaksınız. Bunların hepsini yapmaya çalıştığınızda çok yorulup kendi hayatınızı yaşayamayacaksınız. Asıl yapmanız gerekenleri yapamayıp, ulaşabileceğiniz başarıları göremeyeceksiniz.

Bu kadar bölündüğünüz için, yakınlarınızdan kişi başına ayırdığınız vakit de azaldığından, yaptıklarınızın yeterli görülmediğini anlayıp, boşa kürek çekmiş hissedebileceksiniz.

Bu kadar koşuşturma içinde bunları elinizden gelebildiği kadar yaptığınızda mutlu olabilecek, sıklıkla da doğal olarak yetişemediğinizde kendinizi suçlu ve mutsuz hissedebileceksiniz. Bir arkeolojik kazı bölgesinde şöyle bir yazı ile karşılaşmış "kendini bil, kendini tanı, sen sadece bir insansın". İnsan karşısındakini de bu şekilde gördüğünde birçok sıkıntının kendiliğinden çözüldüğünü de görecektir.

Bireysel adalet algısı:

Bireysel ilişkilerinizde size özel, sizin başkalarına ya da başkalarının size yönelik yapılması gerektiğini düşündüğünüz, çok da objektif olamayabilecek bir takım kural ve yönetmelikleriniz vardır.

Eğer sevgiliniz sizi sevseydi, hep yanınızda olurdu; arkadaşınız gerçek bir dost olsaydı, size istediğiniz miktarda borç verir hatta hibe ederdi; benim bu iş yerimde çalışmamı gerçekten isteseler ve bana değer verselerdi, en yüksek zammı bana verirdi, hayat ve insanlar yeterince adil olsalardı... gibi düşünceler kişinin etrafına yönelik hipotezler üretmesi, kişiyi mutsuzluğa sürükler.

Mutlaka sizin bakış açınız başkalarının bakış açısından farklıdır. Suyun üzerinden suya bakacak olursanız dibi çok yakın görürsünüz, oysa gerçek çok farklıdır, suya daldığınızda yakın gibi gözükken dibi bulamayabilirsiniz.

Bu şekilde düşünerek hareket etmek, kendinizi mutsuz hissettireceği gibi, kişiler arası sorunlar yaşamanıza da yol açabilir.

Duyularınızın doğruluğundan taviz vermemek:

Burada sözü edilen şey, duygularınız neyi söylüyorsa ona körü körüne inanmanızdır. Eğer kendinizi suçlu, başarısız, değersiz hissediyorsanız mutlaka öylesinizdir, o tür bir davranış yapmışsınızdır şeklindeki düşünüş tarzı sizi çökkün hissettirecektir.

Kendinizi kızgın hissediyorsanız muhakkak çevrenizdekiler sizi kızdıracak bir şey yapmıştır şeklindeki gene bu tarz bir düşünce de etrafınızdakilerle daha da olumsuz şeyler yaşamınıza yol açabilir.

Duyularımız düşüncelerimizle el ele dolaşmaktadır. Eğer herhangi bir şekilde düşünceleriniz mantık çerçevesinden, gerçeklik ve objektiflikten uzaklaşıyor ise, buna uygun şekilde hissedersiniz. Sadece mantık ya da sadece duygulara dayanan ilişki ve evliliklerin yürümeyeceği gibi mantık ve duygular bir arada yaşamalıdır.

Kendinizi değil, çevrenizdekileri değiştirme düşüncesi:

Etrafınızdakilerin hareket ya da düşüncelerini değiştirebilirseniz, insanlar sizin mutluluğunuza hizmet edebilir hale gelirler şeklinde komik olacak ama biraz emperyalist bir bakış açısı insanlarla aranıza, aşılması güç Berlin duvarları örebilir.

Benzer bir şekilde bulunduğunuz yeri değiştirirseniz sorunlardan kurtulabileceğiniz düşüncesidir. Aslında değiştirmeniz gereken ve değiştirebileceğiniz şey sadece sizin kendi düşünüş ve davranış şekillerinizdir.

'İğneyi kendine, çuvaldızı başkasına batır' diyen atasözünde olduğu gibi, önce biz kendimizi düzeltmeliyiz. Başkalarını kendi kafamızdaki şekle uydurmak için baskı, şiddet, tehdit, ısrar, duygu sömürüsü elbette ki geri tepecektir.

Bu davranışları gören kişi yeterince kuvvetli olmasa bile, Gandhi gibi pasif direnişle kendi haklılığını gösterecektir. Tüm ilgi odağınız bu tarz bir düşünüş yapısı ile, çevrenizdekilere yönelecek dolayısı ile kendi kişiliğinizi geliştiremeyecek ve bilgiğe giden yolda kazalar yapmanıza yol açacaktır.

Unutmayın mutluluğunuz sadece size bağlıdır, başkalarının davranışlarına değil.

Önyargı ile çevrenizdekileri sınıflamak:

İnsanların sizi rahatsız eden bir özelliği nedeniyle onları yaftalamak onlarla ilişkileriniz bozacaktır. Sizinle tanışmamış bir kimse-nin sizinle konuşmaması onu soğuk bir kişi yapmaz. Aynı şekilde iş yerinizdeki bir üstünüz işinde titiz bir insansa, bu onun insafsız, acımasız bir insan olduğunu da göstermez. İnsanları yeterince tanımadan, kendinizi onların yerine koyarak empati yapamadan davranırsanız, hatalı sonuçlara ulaşırsınız. Elbette ki, bu görüşlerinizin bir bölümünde haklı olabilirsiniz ancak her insanın olumlu yönleri olabildiği gibi olumsuz yönleri de vardır.

Bunları göremezseniz onları sevebilme ve yakın hissedebilme olanaklarınızı harcamış olursunuz. Bu da sonuçta ilişki çemberinizin daralıp, yalnız kalmanıza ve bir takım güzel şeyleri paylaşarak mutlu olmanıza engel olacaktır.

Bir patron "Bana çalışırken kahkaha atacak adam bulun" demiş. Çalıştığınız yerden mutlu olmaya çalışırsanız verimli olursunuz.

İnsanları günah keçisi haline getirip, suçlu aramak:

Kişiler eğer kendi sorumluluklarını yerine getirmez ve sonuçları nedeniyle sıkıntı yaşarlarsa kolayca suçlanacak birisi olduğunu bilmek onları kısa bir süre için rahatlatır. Bu şekilde kendi sorumluluğunuzda olan bazı şeyleri hatası olmayan kişilere yıkararak, ilk planda rahatlayabilirken, uzun erimde etrafındakilerle ilişkilerinizin bozulmasına sebep olduğundan mutsuz olacaktır.

Siz üzerinize düşen incelemeyi yapmadan, gerekli seçme şanslarınızı kullanmadan, istekleriniz yeterince dile getirilmeden, yeri geldiğinde hayır demeden bir takım davranışlarda bulunursanız, bunu izleyerek karşınıza çıkan olumsuz sonuçlar nedeniyle çevrenizdekilerin size kötülük yaptığını, düşmanca davrandığını, haksızlık yaptığını düşünebilirsiniz.

Bazı durumlarda sorumluluk almamak için yorgun, bitkin hissettiğini öne sürebilirler. Bu durumlarının fark edilmeyerek kendilerinden sorumluluklarını yerine getirmeleri istendiğinde, çevrelerini durumlarını anlamamakla öfkelenerek suçlayabilirler. Halk arasında "hem suçlu, hem güçlü" denen tarzda bir davranış şekli ile zeytinyağı gibi üste çıkabilirler.

Alışveriş yapan kişi, aldığı malı kendisi seçmektedir. Aldığı mallar arasında bozuğu ayıklamaz, ayırmazsa suçun büyük bölümü kendine aittir.

Temelde yatan şey sorumluluk alıp, bu sorumluluğu yürütebilecek kararlı, dengeli özgüvene sahip olamamaktır. Unutmayınız ki her zaman haklı olamazsınız.

Kalıplaşmış mutlaka düşünce yapısı:

Bu düşünce yapısında aşırı derecede, olması ya da olmaması gereken belirli hareketler ve kurallar silsilesi vardır. Bu kurallar Hammurabi kanunları gibi kesin nitelikler taşır ve tartışılmaz. Duygularımı daima kontrol etmeliyim, asla yanlış yapmamalıyım, adeta bir granit gibi sürekli güçlü olmalıyım gibi. Bunlardan en ufak bir taviz bile verilmemesi gereklidir o kişiye göre. Bu nedenle sizin kurallarınız, düşünüş, giyim tarzınız vb. özelliklerinizin dışında hareket eden kişiler tahammül edilemez, sıkıntı uyandıran kişiler haline gelir. Onlar size göre ötekidir, yabancıdır, zarar vericidir. Bu düşünce tarzına göre her şey tek tip , bir örnek olmalıdır.

Çok sesliliğe tahammül yoktur. Böyle düşünerek hayatınızı kısıtlarsınız, başkalarından bir şeyler öğrenemezsiniz. Sürekli olarak yapmalı-yapmamalı, olmalı-olmamalı dersiniz. Kendinizi geliştirmez ve kendinizi sevemezsiniz, her şeyi görev haline getirirsiniz. Kendinizden çok fazla şeyler bekleyerek, rahat edemezsiniz. Etrafınıza karşı hoşgörünüz azaldığı gibi, kendi hareket serbestinizi de kısıtladığınız için mutsuzluğa giden yolunuzu kendiniz açarsınız.

Kendini doğruluk abidesi olarak görme:

Devamlı olarak, kendi fikirleri ve hareket tarzının haklılığını, doğruluğunu, gerekliliğini ispata yönelik bir savunma davranışı içinde olmanızdır konu edilen düşünce şeması. Farklı görüşler sizi ilgilendirmemekte, sizin için önemli olan şey, fikirlerinizi değiştiremez şekilde koruyup, çevreye ifade etmeye çalışmaktır. Hata yapmadığınıza inanırsınız ve bu nedenle farklı bakışları onların yanlıştır aslında.

Halk arasında "sabit fikirlik" olarak bilinen bu durum, esnek olmayan bir düşünce yapısıdır ve kişinin gelişime kapalı olması sonucunu getirir.

Görüşleri babadan oğula geçen bir tarzda, onlarla benzer kalıplar şeklindedir. Bireysel düşüncelerinize uymayan, diğerlerinin daha mantıklı olan önerilerini destekleyen bulgular yok sayılıp, hesaba katılmaz.

Başkalarının düşünce, his ve davranışlarını objektif olarak tartmadan, kişinin kendisinin hep bir şeylere hakkı olduğu şeklindeki algıları çevreleri ile sorunlar yaşamalarına neden olur. Kişiler daha kendilerini merkez alır, hep "nalıncı keseri" gibi düşünsel açıdan durumları kendi taraflarına yontarlar. "haklıyım çünkü...; bu benim en doğal hakkım" şeklinde konuşurlar.

Ödüllendirilme beklentisi:

Bu düşünce şeklinde insanlara ve çevreye karşı öylesine özverili olacaksınız ki, insanların gözünde çok yükseklere çıkacaksınız. Sürekli gerekli gereksiz fedakarlıklarda bulunurlar. Bu şekilde hareket edip, daha iyi bir karşılık bulma, daha çok sevilme ve ilgi görme beklentisinde olan kişiler yüksek beklentilerine uygun bir karşılık göremediklerinde hayal kırıklığına uğrarlar ve insanları nankör, soğuk kişiler olarak görebilirler.

Bu tür ödüllendirilme beklentisi ile hareket etmek kişilerde başkaları üzerinde bir takım haklar sahibi oldukları yönünde haksız bir bakış açısına sokabilir. Bu da kişinin çevresi ile ilişkilerinde sorunlar yaşayıp, mutsuz olmasını getirmektedir.

6- İLİMDEN GİDİLMEYEN YOLUN SONU KARANLIKTIR

Bektaşî Yolu'nun ilk ilkesi, "düşünen insan istemesi"dir. Hacı Bektaş-ı Velî'nin sözlerinde bu ilke, "akılla gidilmeyen yolun sonu karanlıktır" şeklinde de izlenir.

Akılla gidilen yol, akılcılık ister. Akılcı olmak önerilir.

Bağnaz, düşünce özürlü, veya düşünce tembelliği içindeki beyinler bu yolun yolcusu olarak kabul görmezler.

Düşünen insanın istenmesi ilkesini biraz açıklamakta yarar görüyoruz. Düşünce eylemi, akıl ile gerçekleştirilir. Akıl insanın yol göstericisidir. Akılla giderek imana ulaşan insan makbuldür.

İman, her zaman bir kabullenmeyi beraberinde getirir. Akılcılık ise düşünme ve irdelemeyi. Herhangi bir olgu karşısında düşünmek, irdelemek gerekir, akla yatkınsa, o zaman olgunun kabullenme safhasına geçilebilir. Ama, körü körüne kabullenme, yani düşünmeden, irdelemeden iman etme insanın hiçbir gayretini içermez ve kişinin kendi öz malı olamaz. Bu nedenle zahmetsiz erişilen bu imanın da pek bir kıymeti yoktur. Oysa, zahmet edip, gayret sarf ettikten sonra elde edilen iman çok daha sağlam ve geçerlidir.

Sürekli düşünme yeteneğimizi geliştirmemiz, beynimizi çalıştırmamız, konuları ve olayları izleyip, irdelememiz gerektiği savunulur. İlerleme ancak böyle mümkün olur. Değişim ancak böyle yakanır. Yarınların insanı, düşünen beyinler arasında oluşur.

Bektaşi yolu çalışkanlığı över

Bektaşi yolu, çalışkanlığı över. Düşünce ancak çalışkan insanın kullanacağı bir kabiliyettir. Düşünce tembelliği, körü körüne itaati getirir. Bu ise, tembel bir kalabalığın olması, boyunduruk altındaki bir kalabalığın oluşmasına yol açar. Böyle bir yöntemle ilerleme ve kendini yönetme mümkün değildir. Her zaman birileri tarafından yönetilen olmaya mahkum kalır. Özgürlüğünü yitirir. Tutak olur.

Dolayısıyla Hacı Bektaş-ı Veli'nin yolunun en önemli ilkesi, bireye "özgür insan olma" yolunu açan niteliktedir.

İkinci kural, bilmek değil olmak

İkinci önemli kuralı ise, "önemli olan bilmek değil, olmaktır", şeklinde özetlenebilir. Bu yol bir bilme becerisi elde etme yolu olarak değil, "olma" becerisi elde etme yoludur. Buna "hâl ehli olmak" da derler. Yani, bilmek önemlidir. Bilmeden elbette pek çok şey eksik kalacaktır. Ama bilmek, uygulamayı her zaman beraberinde getirmez. Önemli olan bilgiyi eyleme çevirebilmek yani "olmak" aşamasına getirebilmektir. Dolayısıyla amaç, "söylem" değil "eylem"dir.

Hani halk ağzında, "lafı peynir gemisi yürümez" denir ya, bir anlamda vurgulanan budur. O kadar çok kişi tanırız ki, ağzı güzel laf yapar, erdemli pek çok ilkeyi peş peşe sıralar, şöyle olmalıdır, böyle olmalıdır diye nasihatlerde bulunur. Bunların hepsi de pek güzel öneriler olabilir. "Çalmayın, kimsenin hakkını yemeyin, ya-

lan söylemeyin" gibi. Ama, bunların hiçbiri, o kişilerin söyledikleri özellikleri taşımalarını sağlayamaz.

Biz onların hayatlarını incelediğimizde, hayatları, yani davranışları, söyledikleri ilkeler doğrultusunda uyumlu ise, yani, örneğin, çalmıyor, kimsenin hakkını yemiyor ve yalan söylemiyor ise, o zaman bu kişiler için "hal ehli"dir diyebiliriz.

Bektaşî Yolu da, verdiği eğitim de, insana, "nasıl bir insan" olması gerektiğinin yolunu gösterir ve ikinci en önemli ilkesi olarak da bunları bilmenin, hatta öğretmenin yetmeyeceğini, kendi kişiliklerinde, davranışlarında bunları yansıtmaları gerektiğini anlatır.

Genç Abdal'ın dizeleri bize lafların, payelerin değil, niyetin ve davranışın önemli olduğunu ve maalesef bazı payeleri taşıyıcılar da gerçekte o payenin gereği olan ilkeleri yansıtmayan kişilerin varlığını eleştirel bir bakışla şöyle aktarır:

*"Genç Abdal'ım herkes mest olur sanma
Her kurban derisi post olur sanma
Her yüze gülteni dost olur sanma
İçi kâfir, dışı Müslüman çoktur."*

Bektaşî Dede babası Bedri Noyan, "kimler Bektaşî'dir?" diye kendisine sorulduğunda, bu soruyu, mütevazı bir şekilde, "her iyi insan Bektaşî'dir" diye yanıtlamıştı.

Burada vurgulanan, iyi insan olma öğütleri veren, nutukları atanların değil, davranışında bunları biraz olsun yansıtabilenlerin kıymetli olduğudur.

Bu yüzden bir Bektaşî'ye "Siz Bektaşî misiniz?" diye sorulduğunda, "evet, ben Bektaşî'yim" yanıtı kolay kolay alınmaz.

Şimdi biri, size: "siz iyi bir insan mısınız?" diye sorsa, nasıl yanıt verirsiniz?

"Evet, ben iyi bir insanım" mı dersiniz, yoksa, "İyi insan olmaya çalışıyorum" mu dersiniz?

İşte, bu yolun yolcuları da kendilerine böyle bir soru yöneltildiğinde genellikle, "erenlerin himmetiyle olmaya çalışıyorum" derler. Bunun nedeni de bu yolun bir sonunun olmamasıdır.

Sürekli bir eğitim çabası içinde olmalarıdır. Her insanın, daha iyiye doğru, gidecek yolu vardır. Her gün, bir gün öncekinden daha fazla, yolun ilkelerinin davranışlarına yansımaları sağlamaya gayret ederler. Böylece ömür boyu sürüp giden bir eğitsel çaba içindedirler. Üstelik de, öğretmenleri kendileridir.

Çünkü yola girişte, "seni senden aldık, sana teslim ettik" denir, hemen ardından, "var git rehberinin hizmetinde bulun" nasihatinde bulunulur. Yani, hizmet ede ede, kendinizi kendiniz eğiteceksinizdir.

Düşünerek, irdeleyerek, davranışlarınıza yön vererek kendinizi daha iyiye daha güzele götürmek üzere eğitecek, kendinize eleştirel bakmasını bilecek ve kendinizi tanıyıp seveceksinizdir. Çevrenizi izleyecek, irdeleyecek, gördükleriniz üzerinde düşünecek ve tanıdıkça seveceksinizdir. Böylece her şeye, herkese sevgiyle bakmayı öğrenip, yaratılmışı seveceksinizdir, yaratandan ötürü.

Üçüncü yol yolcu başı yola bağlı olmalı

Yine çok önemli bir üçüncü kural, "yolcunun başının, yola bağlı olmasıdır". Bunu açıklayacak olursak, bu yolda olan kimse için önce "yol kurallarının" geldiğidir.

"Hatır kalsın, yol kalmasın" diyerek bunun önemi vurgulanır. Önce "yol", sonra "mürşit" gelir.

Mürşit, eğitmen rolünü üstelenen kişidir. Ancak eğitmen asla neyin nasıl yapılacağını anlatan kişi değildir. Mürşit, çağlar boyunca oluşmuş bilgi ve deneyim birikimini yazımızın başında belirttiği-

miz gibi, simgeleşmiş anlatım kalıplarıyla veya formülleşmiş cümleler içeren hikayeler aracılığıyla aktaran kişidir.

Bir çeşme gibi bu bilgi ve deneyim durmaksızın aktarılır. Ancak, kişiye asla müdahale edilmez, zorlanmaz, yapması gereken empoze edilmez. Çeşmeden akıp durmakta olan bu nimetlerden daha fazla yararlanabilmek kişinin çeşmenin altına doldurmak üzere tuttuğu kabın büyüklüğüyle orantılıdır.

Bu nedenle mürşit yol ustalarının emekleriyle oluşturulmuş malzemeyi (usta malını) sunarken rehber de, kabını nasıl genişletebileceği konusunda bilgi ve deneyim aktarır. Bunları irdeleyip, üzerinde düşünüp gerekli olanı seçerek yapmak yine kişinin kendine kalır.

Kişi kendisi, dinleyecek, izleyecek, irdeleyecek, düşünecek, özgürce doğru olanı seçecek ve onu kendinde uygulamaya yönelecektir.

Yardım istediği anda, istediği oranda yardım elbette alacaktır ancak, "bu budur, böyle yapacaksın" şeklinde sınırlamalarla değil. Önüne serilen malzemeden kişinin kendi iradesi ve düşüncesiyle, çabasıyla edineceği bilgi ve deneyime sahip olabilmesine olanak sağlamakla bu yardım sunulur.

Dolayısıyla hayat boyu eğitim çabaları içinde olan bu yolun yolcuları için mürşit ve rehberin önemi çok büyüktür. Bunu yaşamış bir Bektaşî hikayesini aktararak vurgulamaya çalışalım.

Bir gün, Hisar'daki Mahmut Baba'ya dönemin mülki erkanı gider. Mevsim gereği güzel meyveler çıkmıştır. "Şu armutlardan bize versene" der.

Baba: "Peki efendim" der, "Allah yapısı mı olsun, kul terbiyesi mi?"

Cevap: "Allah yapısı olsun" dur.

Baba bir pakete doldurur ve verir. Vali yerken lokmalar neredeyse boğazında kalınca: "Bu nasıl iştir?" diye sorar.

Baba yanıtlar:

"Allah yapısı istediniz devletlim. Allah her şeyi yabanî yaratır, onları terbiye için kulları vasıta etmiştir. Bir eğiticinin, bir mürebbinin terbiyesinden geçmeden olgunluğa erişilmez."

Eğitici yani mürşit bu denli önemlidir ancak, yolun temel ilkeleri bunların önündedir. Zaten gerçek anlamda mürşit, yolun ilkelere bağlı olacağından, davranışlarında bunu yansıtacağından hiçbir sorun çıkmaz. Sorun çıkıyorsa, ortada mürşit değil mürşid postuna bürünmüş birileri var demektir.

Gaybî'nin dediği gibi:

*"Tac marifet tacıdır
Sanma gayri tac ola,
Taklit ile tok olan
Hakikatte aç ola"*

ii Müşit de kendi çapında aynı yolun yolcusudur. O da bitmez tükenmez eğitim çemberinin içindedir. Dolayısıyla, asla putlaştırılmaması gerekir.

Bu öyle bir ilkedir ki, bireye, mürşidiyle sınırlı kalmamak olanağını sunar. Bunu anlatmak için de "öyle er vardır ki, mürşidinden ötededir" denir.

Mürşidin üstlendiği görev ve hizmetin bilincinde olan, davranışlarında yol ilkelerini yansıtmaya çalışan, örnek olabilen, alçak gönüllü, kendisini putlaştırmayan, "en küçüğün en büyük olabileceğinin farkında olan" kişi olması gerekir.

Bu özellikleri taşıyamıyorsa, yansıtamıyorsa, ne kadar mürşit payesi verilmiş olsa da, gerçekte mürşit olamaz.

Mürşit de yola ve yol kurallarına sıkı sıkıya bağlı olduğundan, onu izlemek ve ondan yararlanmak kişiye yolda ilerleme kolaylığı sağ-

lar. Çünkü, nihai amaç, yol kurallarına uymak, bunları davranışlarına nakşedebilmektir. Dolayısıyla "yol" önde gelir, "mürşit" arkada.

Bu kural, Bektaşî Yolu'nu diğer tasavvuf okulları arasında ayrıcalıklı bir yere getirir. Aslında, bu kural, düşünen insan isteme ilkesiyle tamamen bir uyum içindedir.

Bazen Bektaşîlerin eğitsel sohbetlerinde şöyle şakalaştıklarını görürsünüz. Mürşit sorar: "Yani, şimdi bir Baba (mürşit) sana 'atla şu camdan aşağı' dese ne yaparsın?"

Evlât yanıtlar: "Önce siz buyrun ben hemen ardınızdayım." derim.

Görüldüğü gibi bu iki prensip birleştirildiğinde, körü körüne itaat değil, düşünerek varılan bilginin önemi izlenir.

Düşünüp, tartmadan körü körüne bir bireye teslimiyet değildir bu. Düşünerek, irdelenerek, beğenilip kabul edilmiş yol kurallarına teslimiyettir. Aynı yola teslim olanlar da, birbirine teslim olmuş sayılırlar.

Aynı frekansta yapılan konuşmalar gibi birbirinin dilinden anlar, anlaşılır iletişim kurabilirler. Aynı amaca doğru yürüyebilirler. Bu amaç da ilkeler doğrultusunda oluşan eskilerin "insan-ı kamil" dedikleri "evrensel erdemli insan" kimliğine ulaşabilmektir. Böylece yetkin, kamil, erdemli, evrensel olarak özlenen nitelikler taşıyan insanlardan oluşan bir topluma insanlığı taşıyabilmektir.

Yarınlara dünyasını olumlu özelliklerle donatmaktır. İnsanca, insanî niteliklerle yaşamaktır. Ama, insan dediğimizde fizik yapıyı vurgulamakla yetinmiyoruz elbette. Bakın Kaygusuz Abdal insanı nasıl tanımlıyor:

"Bu insan dedikleri el ayakla baş değil,
İnsan mânâya derler, sûret ile kaş değil".

Bu yol kurallarıyla hareket eden kimseler, bağınazlık ve zaman zaman beşeri zaaflarına yenik düşebilecek kişilerin putlaştırılması tehlikesinden uzak kalırlar.

Mürşitler araçtır, amaç ise yoldur. Araçların amaçlaştırılması ise her zaman putlaştırmayı getirir.

İlimin önemi, ilimsiz yolun sonunun karanlık olduğunu açıklamak üzere Hacı Bektaş-1 Veli'nin yolunun sadece birkaç önemli ilkesine değindik.

Bunlar bile dönemin özellikleri de dikkate alındığında, ne kadar ileri görüşlü, yenilikçi ve değişmelere uyarlanabilen özellikler taşıdığını gösterebilmektedir.

Hacı Bektaş-1 Veli böylesi bir öğretiyi oluşturabilecek gücü ve zemini temsilcisi olduğu Türkçe konuşan ve Türk kültür özellikleriyle yaşamaya çalışan kitleden almıştır.

Birinci bin yılın sonlarına geldiğimizde, yine aynı özellikleri taşıyan bir topluma hizmet vererek, bu sefer içinde bulunduğu yüz yılın lider kişiliğini oluşturan Atatürk'ü ve onun simgeleşmiş kimliğini görürüz.

Her ikisi de, aynı yolun ışığını yakalayabilmiş tarihsel liderler olarak karşımıza çıkarlar. Atatürk de, "Hayatta en hakiki mürşit, ilimdir" diyerek, ilimin her şeyden önde geldiğine dikkat çekmiştir.

Bugün bu engin öğretiyi araştırıp, incelemek onun ilkelerini tanımak bize kendimizi tanımak, kendi kültürümüzü tanımak açısından çok önemli kazanım sağlayacaktır. Bireyin kendisini tanımadan, toplumun kendisini tanımadan başkalarını tanıması ve anlayış göstermesi mümkün değildir. Bunu Yunus şöyle dile getirmiştir:

*"İlim ilim bilmektir,
Bilim kendin bilmektir
Sen kendini bilmezsin
Ya nice okumaktır"*

Kendini bilmek, karşısındakini bilmenin tanımanın anlamının ilk şartıdır. Bu kişisel ve toplumsal barışın ilk adımını oluşturur. Bektaşî yolu da, kişiye önce kendini bilmesi konusunda yol göstererek eğitime başlamaktadır.

"Sen kendin bilmezsen, bu nice okumaktır" dizelerindeki "okumak" hem eğitim almak hem de çağırarak, çağrıda bulunmak anlamlarını taşır. Yani kişi kendini bilmezse ne eğitim alabilir, ne de başkalarına akıl verip çağrıda bulunabilir düzeyde olabilir, anlamlarını içerir.

Birey önce kendini eğitecektir. "Seni senden aldık, sana teslim ettik" anlayışı doğrultusunda kalbini, vicdanını, niyetini, zihnini eğitecek, temizleyecektir. Böylece edep erkan ve ilim ile ölü aydınlık olarak yürüyecektir.

Temiz ve iyi duygularla donanmış bir öz, başkalarında da aynı özü görebilecek ve yaklaşımları sevgi ve saygı bazında olacaktır.

İnsanoğlu tarih boyunca, iyiyi güzeli, barışı ve huzuru aramıştır. Tarihin derinliklerinde pek çok kültürde bunun izlerini görebiliriz. Örneğin bir eski Çin şii şöyle der:

*"Kalpte doğruluk varsa karakterde güzellik olacaktır
Karakterde güzellik varsa evde uyum olacaktır
Evde uyum varsa işte dürüstlük olacaktır
İşte dürüstlük varsa her ulusta düzen olacaktır
Her ulusta düzen varsa dünyada barış olacaktır"*

Bizim kültürümüzde de iki temel lider simgesi bu görüşü benimsemiş ve işlerlik kazandırabilmek için çaba sarf etmiştir. En yakın geçmişimize baktığımızda, birinci bin yılın son yüzyılında Atatürk, "Yurtta barış, dünyada barış" demiştir.

Biraz gerilerde ise, birinci bin yılın başlarında, Hacı Bektaş-ı Veli bu barışı, insanın içinde, kalbinde başlatmış, evrene dek taşımıştır.

Birinci bin yılın ilk yarısında oluşan Hacı Bektaş-ı Veli ve Bektaşilik simgeleri içerdiği özgürlükçü, insancıl, barışçı ve erdemli açılımlarıyla bu kültürün insanlarına ve tüm dünyaya, yeni bin yılda da yol gösterebilecektir. Yeni bin yılda iletişim teknolojisinin geliştirdiği devrim sonucu küçülen dünyamızda baş döndürücü bir hızla değişmeler yaşanmaktadır.

Sosyal yapıdaki bu hızlı değişimlere uyum sağlamakta zorlananlar güven duygusunu yitirmekte, şaşkınlığa düşmekteler. Bugün özellikle büyük kentlerdeki birbirinden kopuk hayatlar, kendilerini güvende hissedebilmek için de tutunabilecekleri sağlam bir dal aramaktalar.

İşte böyle durumlarda inanç bazlı olan öğretiler insanların yardımına koşar. Onlara yitirmekte oldukları güveni verir. Onları manevi kaos ortamından kurtarır. Kültür istilasının etkisinden korur.

Bizim kültürümüzün ürünü olan Hacı Bektaş-ı Veli ve öğretisi olan Bektaşilik de insanlara yeni bin yılda tutunabilecekleri ilerici, akılcı ve erdemli ilkeler sunmaktadır. Barış güvercini Hacı Bektaş-ı Veli, yeni bin yıla kanat çırpılmaktadır.

7- NEBİLER VELİLER İNSANLIĞA TANRI'NIN HEDİYESİDİR

Hacı Bektaş-ı Veli'ye göre, Allahın kullarına yardımcı mürşit, yol gösterici olarak gönderdiği hayırlı kullar vardır. Bunlar insanlığa Tanrının hediyesidir.

Bunları bir arada sayarken "Üçler, Beşler, Yediler, Oniki İmamlar ve Kırklar" diye sayarlar.

Üçler:

Hz. Allah, Hz. Muhammed ve Hz. Ali'dir.

Beşler:

Hz. Muhammed, Hz. Ali, H. Fatıma, Hz. Hasan ve Hz. Hüseyin'dir.

Yediler:

Bunlar yedi ulu aşıklardır: Hatayi, Nesimi, Fuzuli, Kul Himmet, Virani, Yemini ve Pir Sultan Abdal'dır.

Oniki İmamlar:

1- Ali el-Murtaza:

Hız. Muhammed'in amcasının ođlu olup, ona ilk iman edenlerdendir. Hız. Osman'ın şehid edilişinden sonra halife seçilen Hız. Ali, Ehl-i Sünnet'in Raşid halife olarak tanıdığı halifelerin dördüncüsüdür. O, Hicri 40 (M. 661) yılında şehid edilmiştir. Şiiler Hız. Ali'yi ilk imam olarak telakki ederler ve önceki halifelerin nassa aykırı davranarak onun hakkını gasbettiklerine inanırlar.

2- Hasan el-Müctebâ:

Hız. Ali şehid edildikten sonra, taraftarları olan Kufeliler, Hız. Fatıma'dan olan büyük ođlu Hız. Hasan'a biat ettiler. Hız. Hasan Hız. Muaviye'ye karşı giriştiğı bir askerî teşebbüste başarı sağlayamayınca, Muaviye ile anlaşarak hilafet hakkından feragat etti. Hız. Hasan, Hicri 50 (M. 670)'de vefat etmiş olup, Şiiler ittifakla ikinci imam olarak onu tanırlar

3- Hüseyin eş-Şehid:

Muaviye'nin ölümünden sonra, Yezid bin Muaviye'nin veli-ahd usuluyle hilafet makamına oturması üzerine Kufeliler Hız. Hüseyin'e mektuplar yazarak Kufe'ye geldiğı takdirde ona biat edeceklerini bildirdiler. Hız. Hüseyin, Kufe'ye doğru yola çıktı. Kerbelâ Mevkiine gelince Yezid'in gönderdiği orduyla karşılaştı. Resulullahın torunu Hız. Hüseyin burada vahşice şehid edildi (10 Muharrem 61/10 Ekim 680). Şiiler üçüncü imam olarak Hız. Hüseyin'i kabul ederler. Onun şehit edildiğı 10 Muharrem Aşura günü Şiilerce bir matem günü kabul edilir ve çeşitli merasimler düzenlenerek bu gün anılır.

4- Ali Zeynelâbidin es-Seccâd b. Hüseyin:

Hız. Hüseyin'in ođlu olup, rivayete göre annesi, Kisra Yezdu-cerd'in Medine'ye getirilen üç kızından biridir. Kufe'de 34 veya 36 (m. 655, 656) yılında doğmuştur.

Zeynelâbidin, Kerbelâ olayı sırasında çocuk yaşta olup hasta olarak çadırda yatmakta idi. Hız. Hüseyin'i şehid eden grubun lideri Şamir onu öldürmek istemiş, ancak ordu komutanı Ömer b. Sa'd buna izin vermemiştir.

Medineliler Yezid'e karşı Abdullah b. Hamala liderliğinde kıyam'a kalktıklarında, Ali Zeynelabidin de Medine'de bulunmaktaydı. O, bu kıyama katılmayarak kendisine dokunulmamasını istemiş ve bu isteđi kabul edilmiştir. Zeynelabidin kendi ailesi ve Mervan b. Hakem'in ailesini yanına alarak Medine'den çıktı ve Yenbu tarafına gitti.

Daha sonra Mervan onu, Yezid'in Medine'ye gönderdiği ordu komutanı Müsim b. Ukbe'nin şerrine karşı korudu. Yezid de ona dokunmaması için Müslim'e bir emir göndermiş bulunmaktaydı. Zeynelabidin 94 (712) tarihinde vefat etmiştir.

Ali b. Hüseyin, takvası ve aşırı derecede ibadete düşkün olmasından dolayı Zeynelabidin şeklinde isimlendirilmiştir. Onun, ölene kadar her gece bin rekât namaz kıldığı rivayet edilmektedir. Zuhri, onun için; "Zeynelabidinden daha fakih birini görmedim. Ancak hadis bilgisi azdı". Said b. Müseyyeb de; "Ben, ondan daha fazla vera' sahibi olan bir kimse görmedim" demektedir.

5- Muhammed el-Bâkir b. Ali:

Hicri 56'da doğmuştur. Künyesi Ebû Cafer'dir. Medine fukahasından olup, ilmî seviyesi, meselelerin iç gerçeklerine nüfuz edebilen ve onların hakikatlerine ulaşabilen bir tecassüs kabiliyetine sahip olmasından dolayı "el-Bakır" lakabıyla anılmaktadır. Muham-

med Bakır, seçkin hadis alimlerinden biriydi. Ebû Said el-Hudrî başta olmak üzere, bazı sahabilerden hadis rivayet etmiştir. Onun, konuşurken insanlara faydalı olabilecek şeylerden bahsettiği; hikmet dolu bir üsluba sahip olduğu ve insanları vaazlarıyla irşad etmeye gayret gösterdiği rivayet edilmektedir.

Şiilerin imamiye ekolü onu beşinci İmam olarak kabul etmektedir. Daha önce kardeşi Zeyd'in etrafında bulunan grubun, Şeyheyn'e [Şeyhayn: Hazret-i Ebu bekir ile Hazret-i Ömer] hakaret etmeyi reddetmesi üzerine ondan ayrılarak Ca'fer'i Sadık'ı imam tanıdıklarını bildirdiler ve imametini Ca'fer es-Sâdık'a intikal ettiği inancını benimsediler. Tabii bu durum Cafer-i Sadık'ın Hz. Ömer ve Hz. Ebu Bekir hakkında kötü zan beslediği anlamına gelmez.

Zira o, Ehl-i beyt'e büyük zulümler yapmış olan Emevî ailesine mensup olmasına rağmen; Beşinci Raşid Halife Ömer b. Abdülaziz'den "Her kavmin bir necibi vardır. Umeyye oğullarının necibi ise Ömer b. Abdülaziz'dir. Allah onu kıyamet gününde tek başına bir ümmet olarak diriltecektir" şeklinde övgüyle sözedirdi.

Muhammed Bakır 114 (732-733) yılında Medine'de vefat etmiştir. Onun 115 yılında vefat ettiği de söylenmektedir. O vefat ettiği zaman 58 yaşındaydı. Ancak onun ömrü hakkında 56 ile 73 yaşları arasında değişen muhtelif kayıtlar bulunmaktadır.

6- Ca'fer es-Sadık b. Muhammed:

Şiinin altıncı imam olarak kabul ettiği Ca'fer-i Sâdık, İslâm tarihinin mümtaz, alim ve muttaki şahsiyetlerinden biridir. Ebu Hanife ve İmam Malik gibi büyük müctehidlere hocalık yapmıştır.

O, gerçek manada Ehl-i Sünnet çizgisinde bir kimse olup, bu çizgiden sapma gösteren Şîî gruplarla, önceki imamlarda olduğu gibi alâkası yoktur

7- Mûsa el-Kazım b. Ca'fer:

Ca'fer es-Sadık'ın oğlu olup, İmamiye tarafından yedinci imam olarak kabul edilmektedir. Hicrî 128 (745) yılında doğmuş, Medine'de babasının yanında yetişmiştir. Ehl-i Beytin eziyet gören mensuplarından biridir.

Abbasî halifelerinden Mehdi onu Bağdat'a getirterek hapsedirmiş, rivayete göre gördüğü bir rüya üzerine bir müddet sonra onu serbest bırakmıştır. Medine'ye dönen Mûsa Kâzım, peşinden Harun er-Reşid tarafından tekrar hapsedilmiştir. İbnul-Esîr onun hapsedilmesine sebep olan olayı şöyle anlatmaktadır:

"Harun er-Reşid 179 senesinde umre yaptı. Dönüşte Medine'ye geldiği zaman Resulullahın kabrine gitti. Onun yanında başka insanlar da vardı. O, Resulullahın kabrinin başında durduğu zaman şöyle dedi:

"Selâm Senin üzerine olsun ey Allah'ın Resülü; Ey amca oğlu"

Bunu, yanında bulunanlara övünmek için söylemişti. Orada bulunan Mûsa b. Cafer, dönerek,

"Selâm Senin üzerine olsun ey baba!" dedi. Harun er-Reşid'in rengi değişti ve Mûsa'ya *"Bu gerçekten böbürlenmektir"* diyerek çıkıştı.

Sonra da onu yanına alarak Irak'a götürdü ve hapsedtirdi"

Mûsa Kâzım 183 (799) yılında hapiste vefat etmiştir. O, zamanını ibadet ve zikirle geçirmekteydi. Mûsa Kâzım, Fıkıh'ta ilerlemiş, dereceler elde etmiş bir kimseydi. Her ne kadar o, muhalif siyasi faaliyetle're iştirak etmemişse de, hapsedilmesinin gerçek sebebi yönetimin ondan kuşkulması olmalıdır.

8- Ali er-Rıza b. Mûsa:

Hicrî 148 yılında Medine'de doğdu. Ali bin Mûsa, faziletinden dolayı Abbasî halifelerinden Me'mun tarafından itibar görmüştür.

Me'mun, Abbasî sülalesini terkederek O'nu kendine veliaht tayin etti (Ramazan 201/Mart 817) ve "Rızâ min Âli-i Muhammed" lakabıyla lakablandırdı ve O'nu Merv'e götürdü. Bu durum Bağdat'da bulunan Abbasî mensuplarının Me'mun'u halifelikten azlederek, İbrahim b. el-Mehdi'ye beyat etmelerine sebep oldu. Bu, taraflar arasında Irak'ta şiddetli savaflara sebebiyet verdi.

Ali b. Mûsa, 203 (818) yılında Tûs şehrinde vefat etmiştir. Onun ölüm sebebi hakkında değişik rivayetler bulunmaktadır.

İbnul-İmâd, hummadan öldüğünü, zehirlenerek öldürülmüş olduğunun da söylendiğini zikretmektedir. İbnul-Esir ise, üzümü çok seven Ali er-Rıza'nın Me'mun tarafından zehirli üzüm yedirilerek zehirlendiğini zikrettikten sonra, bunun kendisine göre uzak bir ihtimal olduğunu kaydetmektedir.

Cenaze namazını Me'mun kılmış ve onu, Harun er-Reşid'in yanına defnetmiştir. Onun türbesinin bulunduğu Meşhed (ziyaretgâh) Şiilerce kutsal bir mekan kabul edilir. İmamiyenin 8. İmam olarak kabul ettiği Ali b. Mûsa'ya çok sayıda keramet atfedilmektedir. Ali b. Mûsa, kendisinin Me'mun tarafından veliaht tayin edilmiş olmasına rağmen siyasi bir grubun lideri olarak bir kıyamda bulunmamıştır.

9- Muhammed el-Cevad et-Takıy b. Ali:

İmamiye'nin, dokuzuncu imam olarak kabul ettiği Muhammed b. Ali, Ramazan 195 (Haziran 811)'de Medine'de doğmuştur. Muhammed, Abbasî halifesi Me'mun tarafından ikram ve saygı görmüştür. Muhammed'i sarayına alan Me'mun onu kızlarından Ümmü Fazl ile evlendirdi 202 (817-818). Me'mun her sene ona iki bin dirhem bahşiş vermekteydi. El-Mu'tasim tahta çıktığı zaman onu Bağdat'a çağırdı. Muhammed 220 yılının (Kasım 835) yirmi üç yaşında olduğu halde Bağdat'da öldü ve dedesi Kâzım'ın yanına defnedildi.

10- Ali el-Hâdî b. Muhammed:

212 (827-828) yılında doğmuştur. İmamiye tarafından onuncu imam olarak kabul edilmektedir. Fakih ve ibadete düşkün bir kimseydi. O, yönetime karşı kıyama hazırlandığı ithamıyla Abbasi-lerden el-Mütevikkele şikayet edildi. Mütevekkil askerlerini onun evine gönderdi. Ali el-Hâdî, üzerinde kıldan bir elbise olduğu halde namaz kılmaktaydı. Evinde toprağın üzerine serilmiş bir yatak dahi yoktu. Ali el-Hâdî, Mütevekkile götürüldü ve durumu ona anlatıldı. Onun büyüklüğünü kavrayan el-Mütevekkil, Ali el-Hâdiyi yanına oturttu ve ona dört bin dinar verilmesini emretti. Ali el-Hâdi, 254 (868) yılında Samarrada ölmüştür.

11- Hasan el Askerî Ali b. Muhammed Cevad:

232 yılında Medinede doğmuş, gençliğini burada geçirmiştir. Açıktan hiç bir siyasi faaliyeti olmamasına rağmen Mütevekkil ondan kuşkulananmış ve hareketlerini kontrol altında tutabilmek için onu asker (Samarra) şehrine getirtmiştir. El-Askerî göz hapsinde bulunduğu Samarrada genç yaşta 260 (873-74) yılında vefat etmiştir.

Hasan el-Askerî de ecdadı gibi ömrünü zühd ve takva içerisinde geçirmiştir. İmamiyenin on birinci imam kabul ettiği kimse olup, on ikinci imam olan İmam-ı Muntazar Muhammedin babasıdır.

12- Muhammed el-Mehdî b. El-Hasan (İmam-ı Muntazar):

15 Şubat 255 (9 Temmuz 869)da Samarrada doğmuş olup, İmamiyenin son imamıdır. Onlara göre Muhammed, babasının ölümünden sonra (H. 260) evlerindeki serdaba girerek gizlenmiş ve Şia topluluğunu dört daisi aracılığıyla idare etmiştir. Bu durum 328 (940) yılına kadar sürmüştür. Bu dönem, gaybubet-i suğra" olarak adlandırılır. 328 yılında gaybubet-i kübraya (büyük gizlilik)

girdiği kabul edilen Muhammed el-Mehdînin halen yaşadığına ve ahir zamanda yeryüzüne döneceğine inanılmaktadır (bk. **İmam-ı Muntazar ve Mehdi mad.**) [Ömer Tellioğlu/www.sevde.de]

Alevilikte Kırklar:

Alevi inancına göre kırklar, Tanrının ruhları yarattığında yaratılan, her devir ve zamanda yeryüzünde bulduklarına inanılan ermişlerdir.

Bu kırk ermiş dünyanın çeşitli zamanlarında insan suretinde yeryüzüne gelmişler, ölümlerinden sonra da değişik donlarda (başka kimlikte) yaşadıkları ve dünya durdukça da yaşayacakları kabul edilmektedir.

Kırkların 23'ü erkek 17'si kadındır. Hiçbir kaynakta kırkının isimleri bulunamamaktadır.

Alevilikte Dört Kapı ve Kırk Makam ne anlama gelir?

Alevilikte Dört Kapı Kırk Makam:

4 kapı: şeriat, tarikat, marifet ve hakikattir.

Şeriat: Bütün kitap ehli olan peygamberlerin ümmetlerine mahsus bir inanış ve ibadet şeklidir. Bizim peygamberimiz Hz. Muhammed'e biad eden ve ona tabi olan bütün inananların uyması gereken birinci ibadet şeklidir.

Tarikat: Hz. Peygamber ve Hz. Ali ile Ehl-i Bey't'e gönülden bağlanıp riyasız onlara tabi olanların yoludur.

Marifet ve Hakikat: Tarikat kapısından giren kişi, buradaki edep, erkan ve kırk makama tam uyarak, hizmet ve davranışları ile marifet ve sırr-ı hakikate ulaşabilir.

Bu 4 kapının herbirinde de 10 makam bulunmaktadır.

Şeriatin Makamları:

1. Allah'a, peygamberlerine, kitaplarına, ahiret gününe, her türlü güzellik ve iyiliğin Allah'tan geldiğine, kötü fiillerin ise nefsimizin ürünü olduğuna inanmaktır.

2. Allah'a ve Hz. Muhammed'in Allah'ın kulu ve elçisi olduğuna tanıklık etmek, namazı dosdoğru kılmak, oruç tutmak, zekat vermek, hacca gitmektir.

3. İlim öğrenmek

4. İhsan sahibi olmak

5. Evlenip nikahlı olmak ve kendi helali ile yetinmek.

6. Helal yiyip giyinmek

7. Sünnet ehli olup peygamberimizin yolundan gitmek Amennün şartlarını yerine getirmektir.

8. Şevkatli ve merhametli olmak.

9. Helal kazanmak.

10. İyiliği ve güzelliği emretmek, kötülüğü ise nehyetmektir.

Tarikatın Makamları:

1. Yola girip, pirden el tutmak; nefisten, hırstan, tamahtan, bütün kötü arzu ve isteklerinden arınıp, tövbe etmektir.

2. Bir mürşide mürid olmaktır.

3. Giyim kuşamı tarikata uygun olmak

4. Allah korkusu ile hareket edip, haksızlık etmemek

5. Hizmet etmek

6. Nefsi öldürmek.

7. Allah'a dönmek ve ondan gayri hiçbir kimseden dilek dilememektir.

8. Meslek edinmek.

9. Cemaate girmek, nasihat dinlemek, herkese sevgi beslemek.

10. Aşk, şevk, fakirlik ve kanaatkar olmak.

Marifetin Makamları:

1. Edepli olmak, kimseyi incitmemek.

2. Allah'tan korkmak, emrettiklerini yapıp men ettiklerinden sakınmak.

3. Nefsin terbiyesi, açlık ve kanaatkarlık.

4. Daima doğru olmak ve hiçbir zaman haksızın tarafında olmamak.

5. Utanmak, yani pirin, mürşidin, anne ve baba ve büyükelrin yanında edepli ve saygılı olmak.

6. Cömert olmak.

7. İlim tahsil etmek

8. Sakin olmak ve daima hırs, kin, öfke gibi olumsuzlukları kontrol edip yanlış davranışlardan kaçınmak.

9. Gönül kırmamak ve herkesi hoşnut etmek.

10. Kendini bilip tanımaktır.

Sırr-ı Hakikatin Makamları:

1. Alçakgönüllü olmak, incinmemek, istekte bulunmamak, dilek ve iradeyi Tanrıya teslim etmektir.

2. Kainata tek bakışla bakıp, hüküm vermeden (kişileri söz konusu etmeden) iyiliğin ve kötülüğün kendisini görmek.

3. Nimetlerden yararlanmak fakat fazlasını Allah rızası için dağıtmaktır.

4. Ölmeden önce ölmek, yani nefsi öldürmek.

5. Hiçbir yaratığa zarar vermemek
6. Hoş sohbet, olgun olmak; mürşide tam istekle uymak.
7. İyi ve olgun kulların girdiği doğru yola girmek.
8. Kendinde görülen kerametleri gizlemek.
9. Sabretmek, Tanrıya yakarmak ve Ona ulaşmak.
10. İç gözüyle (can gözüyle) gözlemek, ilm-ü ledünü öğrenmek.

[www.hbektas.gazi.edu.tr]

Peygamberlerin gönderilmesindeki hikmet

Hacı Bektaş-ı Veli, "Nebiler tanrının hediyesidir" buyurmaktadır. Gerçekten Allahü teâlânın, insanlara olan nimetlerinin, ihsanlarının en büyüğü, peygamberler göndermesidir.

Peygamberler niçin gönderilmiştir?

Allahü teâlâ, yarattığı bu âlemle varlığını belli ettiği gibi, kullarına çok acıyarak, var olduğunu ayrıca da bildirmiştir. Âdem aley-hisselâmdan başlayarak, her asırda, dünyânın her tarafındaki insanlar arasından en iyi, en üstün olarak yarattığı birisine melekle haber göndererek, kendi isimlerini bildirmiş ve insanların dünyâda ve âhirette rahat etmeleri, iyi yaşamaları için, ne yapmaları ve nelerden sakınmaları lâzım olduğunu açıklamıştır. İnsanlar eski şeyleri unuttukları için ve her zaman bulunan kötü kimseler, peygamberlerin kitaplarını ve sözlerini değiştirdiklerinden, eski dinler unutulmuş, bilinenleri de bozulmuştur. Herşeyi yaratan yüce Allah, insanlara acıdığı için, kullarına son bir peygamber ve yeni bir din göndermiştir. Bu dîni kıyâmete kadar koruyacağını, kötü insanlar saldıracaklar, değiştirmeye, bozmaya kalkışacaklarsae da kendisi bunu, bozulmamış olarak her yere yayacağını müjdelemiştir.

Allahü teâlâ, insanları olgunlaştırmak ve kalplerindeki hastalıklarını tedâvi etmek için, ezelde merhamet ederek, peygamberler göndermeyi dilemiştir. Peygamberlerin, bu vazifelerini yapabilmeleri için, itâat etmeyenleri korkutmaları, itâat edenlere müjde bildirmeleri lâzımdır.

İnsanların peygamberlere ihtiyâci:

İnsanların doğruyu, iyiyi, güzel olanı bulabilmeleri tek başına akılla mümkün değildir. Akıl, göz gibidir. Peygamber vâsıtası ile gönderilen din ise ışık gibidir. Yâni, insanın aklı, gözü gibi zayıf yaratılmıştır. Göz, maddeleri, cisimleri karanlıkta göremiyor. Allahü teâlâ, görme âletinden (gözden) faydalanmak için güneşi, ışığı yaratmıştır. Güneşin ve çeşitli ışık kaynaklarının nûru olmasaydı, göz işe yaramazdı. Tehlikeli cisimlerden, yerlerden kaçamaz, faydalı şeyleri bulamazdı.

Akil da, yalnız başına mâneviyatı, faydalı, zararlı şeyleri anlamıyor. Allahü teâlâ, akıldan faydalanmak için, Peygamberleri, din ışığını yarattı. Peygamberler, dünyâda ve âhirette rahat etmek yolunu bildirmeseydi, akıl bulamaz, işe yaramazdı. Tehlikelerden, zararlardan kurtulamazdı. İslâmiyete uymayan veya aklı az olan kimseler ve milletler, peygamberlerden faydalanamaz. Dünyâda ve âhirette tehlikelerden, zararlardan kurtulamaz.

Peygamberler hakkında Kur'ân-ı kerîm'de meâlen buyruluyor ki:

Peygamberlerin üzerinizdeki (vazifesi) ancak ilâhî emirleri tebliğdir. Allah, açıkladığınız ve gizlediğiniz sözlerle hareketlerinizin hepsini bilir. (Mâide sûresi: 99)

Kâfirler, Allahü teâlânın emirleriyle Peygamberlerinin emirlerini birbirinden ayırmak istiyorlar. Bir kısmına inanırız; bir kısmına inanmayız diyorlar. İmân ile küfür arasında bir yol açmak istiyorlar. Onların hepsi kâfirdir. Kâfirlerin hepsine Cehennem azâbını, çok acı azâb-ları hazırladık (Nisâ sûresi: 150-151)

(İmân edenleri Cennetle) müjdeleyici, (Küfredenleri de Cehennemle) korkutucu olarak peygamberler gönderdik ki, bu peygamberlerin gelişinden sonra insanların (yarın) kıyâmette: "Bizi îmâna çağıran olmadı" diye Allah'a bir hüccet ve özürleri olmasın. Allah azizdir, hükmünde hikmet sâhibidir. (Nisâ sûresi: 165)

Peygamberler göndermedikçe azap yapmayız. (İsrâ sûresi:15)

Peygamberleri, müjde vermek ve korkutmak için gönderdim. Böylece, insanların Allahü teâlâyâ özür, bahâne yapmaları önlendi. (Nisâ sûresi:164)

Eğer peygamberler gönderilmeseydi, akıl, Allahın varlığını anlayamaz, Onun büyüklüğünü kavrayamazdı. Nitekim, kendilerini akıllı sanan eski Yunan filozofları, Allahü teâlânın varlığını anlayamadılar. Yaratanı inkâr ettiler. Nemrut ve Firavun gibi birçok kimse de, ilâhlık iddiasında bulunmuştu. Demek ki, insanların kısa akılları, bu en büyük nimeti anlayamıyor, peygamberler bildirmediği, sadece akılları ile bu sonsuz saadete kavuşamıyor.

İslâmiyette aklın ermediği şeyler çoktur. Fakat, akla uymayan birşey yoktur. Ahiret bilgileri ve Allahü teâlânın beğenip beğenmediği şeyler ve Ona ibadet şekilleri, eğer aklın çerçevesi içinde olsalardı ve akıl ile doğru olarak, bilinebilselerdi, binlerce peygamberin gönderilmesine lüzum kalmazdı.

İnsanlar, dünya ve ahiret saadetini kendileri görebilir, bulabilirdi ve Allahü teâlâ, hâşâ peygamberleri boş yere ve lüzumsuz göndermiş olurdu. Hiçbir akıl, ahiret bilgilerini bulamayacağı, çözemeyeceği içindir ki, Allahü teâlâ, her asırda dünyanın her tarafına, peygamber göndermiş ve en son ve kıyamete kadar değiştirmemek üzere ve bütün dünyaya, peygamber olarak, Muhammed aleyhisselâmı göndermiştir.

Bütün peygamberler, akıl ile bulunacak dünya işlerine dokunmayıp, yalnız bunları araştırmak, bulup faydalanmak için çalışmayı emir ve teşvik buyurmuş, kendileri dünya işlerinden her birinin, insanları ebedî saadete ve felâkete nasıl sürükleyebileceklerini anlatmış ve Allahü teâlânın beğendiği ve beğenmediği şeyleri açık olarak bildirmişlerdir.

Dünyanın her tarafına, her şehrine, hatta her köyüne peygamber gönderilmiştir. Ancak bunlara inanan hiç olmadığı veya çok az olduğu için peygamber gelmemiş zannedilmektedir.

Her yere peygamber gönderilmiştir

İmam-ı Rabbanî hazretleri buyuruyor ki: (Eski zamanlarda, bütün dünyada peygamber gönderilmedik yer kalmamış gibidir. Hatta, bundan en mahrum zannedilen, Hindistan'da bile, Hindlilerden peygamber gönderilmiştir. Bu şehirleri sayabilirim. Hatta köylere kadar peygamber gönderilmiştir. Fakat deli diyerek alay ediyor, inanmıyorlardı. Azgınlıkları artınca, Allahü teâlâ da onları helâk ediyordu. Bir müddet sonra başka peygamber gönderiyor, ona da böyle yapıyorlardı. Hindistan'da böylece yıkılmış şehir harabeleri çoktur.)

Bir millete peygamber gönderilmemişse, yahut bir millet peygamberi duymamışsa cezalandırılmayacaktır. Kur'an-ı kerimde mealen buyuruluyor ki: (Biz, peygamber göndererek bildirmeden önce azap yapıcı değiliz.) *[www.kelamullah.com]*

Peygamber, Farsça bir kelimedir. Lügatta, gönderilmiş zât ve haberci mânâsına gelir. Nebî ve Resûl ise Arapçadır. Türkçede her üçü de kullanılmaktadır. Resûl kelimesinin çoğulu Rusûl, Nebî'nin çoğulu ise Enbiyâ'dır.

Nebî ve resûl arasındaki fark: Peygamberler vâsıtası ile gönderilen din, insanları saâdet-i ebediyeye götürmek için Allahü teâlâ tarafından gösterilen yol demektir. Din ismi altında insanların uydurduğu eğri yollara din denmez, dinsizlik denir.

Allahü teâlâ Âdem aleyhisselâmdan beri, her bin senede bir peygamber vâsıtasıyla, insanlara bir din göndermiştir. Her sırada, en temiz bir insanı peygamber yaparak, bunlarla, dinleri kuvvetlendirmiştir.

Yeni bir din getiren peygamberlere "Resûl" denir. Yeni din getirmeyip, insanları, önceki dîne dâvet eden peygamberlere "Nebî" denir.

Emirleri tebliğ etmekte ve insanları, Allah'ın dînine çağırırken, Resûl ile Nebî arasında bir ayrılık yoktur.

Peygamberlere îmân etmek, aralarında hiçbir fark görmeyerek, hepsinin sâdik, doğru sözlü olduğuna inanmak demektir. Onlardan birine inanmayan kimse, hiçbirine inanmamış olur. Bütün peygamberler, hep aynı îmânı söylemiş, hepsi ümmetlerinden aynı şeylere îmân etmeyi istemişlerdir. Fakat ibâdet ve amelleri, yâni kalple, bedenle yapılması ve sakınılması lâzım olan şeyleri başka başka olduğundan, İslâmlıkları, Müslümanlıkları da ayrıdır.

Peygamberlerin Sıfatları

1. Emânet:

Peygamberler emindirler. Bir kimsenin ırzına, malına veya canına hıyânet etmekten münezzehtir, uzak oldukları gibi Allahü teâlânın vahyine karşı da hâinlik etmeleri düşünülemez. Allahü teâlâ onları vahy'e ve peygamberliğe emin etmiştir.

2. Sıdk:

Din ve dünyâ işlerinde sâdik olduklarında icmâ yâni söz birliği vardır. Doğrudurlar, doğru söyleyicidirler. Aslâ onlardan yalan duyulmamıştır.

3. Tebliğ:

Allahü teâlânın vahy ettiği hükümleri tebliğ ederler, bildirirler. Aslâ bir şeyi söylememelik etmezler, saklamazlar. Doğruyu söylerler. Bir kimsenin hâtırı için müdâhene etmezler. Allahü teâlânın emrini yerine getirirler.

4. Adâlet:

Peygamberler âdildirler. Hak üzere gönderilmişlerdir. Onlarda aslâ zulüm yoktur.

5. İsmet:

Peygamberden küfür, yalan, fık, zinâ, livâta gibi şeyler peygamberlikten önce ve sonra meydana gelmez. Bu icmâ-ı ümmettir. İnkârı küfürdür. Beğenilmeyen ve çirkin şeylerden ve insanların nefret ettikleri şeylerden münezzehtirler. Adâlete uymayan işlerden mâsumdurlar, hepsi âlim, âmil ve kâmidirler.

6. Emnû'l-Azl:

Peygamberler peygamberlik makamından, dünyâ ve âhirette azl olmazlar. Peygamberlik sıfatı onların zâtlarından dünyâda ve âhirette ayrılmaz. Önce gelen peygamberlerin dinleri nesh olmakla peygamberlikten azl lâzım gelmez. Zîrâ peygamberlik onların sıfatlarıdır. Allahü teâlânın ihsânıdır. Çalışmakla elde edilmez. Evliyâlık ise çalışmakla kazanılır. Her peygamberde evliyâlık vardır. Doğru olan sözlere göre peygamberlikleri evliyâlıklarından üstündür. Çünkü peygamberlikle vahye kavuşmuş, melekleri görmüş ve diğer üstünlüklere sâhip olmuşlardır.

7. Fetânet:

Peygamberlerin akılları kâmidir. Akılsızlıktan ve akılı az olmaktan münezzehtirler, uzaktırlar. Köleden ve soyu asil olmayan

âileden peygamber gelmemiştir. Köylü, dađı ve yabânî kimselerden ve insanlar arasında aşıđı olan kimselerden peygamber olmamıştır. Kusurlu kimselerden, kör, çolak, topal, sađır, diđer ayıp ve noksanları bulunan insanlardan da peygamber gelmemiştir.

Peygamberlikle ilgili diđer bilgiler

Peygamberler, üstünlük sırasına göre dört makamda (derecede) bulunurlar:

1) Nebîler. 2) Resûller. 3) Ulül'azm peygamberler; bunlar altı tâne olup gönderiliş sırasına göre Âdem, Nûh, İbrâhim, Mûsâ, İsâ ve Muhammed aleyhimüsselâmdır. 4) Hâtemül-enbiyâ; Peygamberlerin en üstünü ve en sonuncusu olan Muhammed aleyhisselâmdır.

İbrâhim aleyhisselâm, Halîlullahtır. Çünkü, bunun kalbinde, Allah sevgisinden başka, hiçbir mahlûkun sevgisi yoktu. Mûsâ aleyhisselâm, Kelîmullahtır. Çünkü, Allahü teâlâ ile konuştu. İsâ aleyhisselâm rûhullah ve Kelime-tullahtır. Çünkü babası yoktur. Yalnız "Ol!" kelime-i ilahiyesiyle anasından dünyâya geldi. Bundan başka, Allahü teâlânın hikmet dolu kelimelerini, vaaz vererek, insanların kulaklarına ulaştırırdı.

Mahlûklarn yaratılmasına sebep olan ve Âdemođullarının en üstünü, en şereflişi, en kıymetlisi bulunan Muhammed aleyhisselâm, Habîbullahtır. Onun Habîbullah olduđunu ve büyüklüđünü, üstünlüđünü gösteren şeyler pekçoktur. Bunun için, O'na, mağlup olmak, bozguna uğramak gibi sözler söylenemez. Kıyâmette, herkesten önce kabirden kalkacaktır. Mahşer yerine önce gidecektir. Cennete herkes-

ten önce girecektir. Güzel ahlâkı, sayılmakla bitmez ve insan gücü yetiştirmez. Bu konuda ciltler dolusu kitaplar yazılmıştır.

Peygamberlerin sayıları: Peygamberlerin sayısı belli değildir. 124.000'den çok oldukları meşhurdur. Bunlardan 313 veya 315 adedi Resüldür. Bunların içinden de altısı daha yüksektir. Bunlara (Ülül'azm) Peygamberler denir. Ülül'azm peygamberler, Âdem, Nûh, İbrâhim, Mûsâ, İsâ ve Muhammed Mustafa hazretleridir.

Üstünlük sırası şöyledir: Habîbullah Muhammed aleyhisselâm, Halîlullah İbrâhîm aleyhisselâm, Kelîmullah Mûsâ aleyhisselâm, Rûhullah İsâ aleyhisselâm, Safîyyullah Âdem aleyhisselâm, Necîyyullah Nûh aleyhisselâmdır.

Peygamberlerin içinde otuz üç adedi meşhurdur. Bunların adı: Âdem, İdrîs, Şît veya Şîs, Nûh, Hûd, Sâlih, İbrâhim, Lût, İsmâil, İshak, Yâkûb, Yûsûf, Eyyûb, Şu'ayb, Mûsâ, Hârûn, Hıdır, Yûşa' bin Nûn, İlyâs, Elyesâ', Zülkifl, Şem'un, İşmoil, Yûnus bin Metâ, Dâvûd, Süleyman, Lokmân, Zekerîyyâ, Yahyâ, Uzeyr, İsâ bin Meryem, Zülkarneyn ve Muhammed aleyhi ve aleyhimüssalâtü vesselâmdır.

Bunlardan, yalnız yirmi sekizinin isimleri Kur'ân-ı kerîmde bildirilmiştir. Şît, Hıdır, Yûşa, Şem'un ve İşmoil bildirilmemiştir. Bu yirmi sekizden Zülkarneyn ve Lokmân ve Uzeyr'in peygamber olup olmadıkları kesin belli değildir. Zülkifl aleyhisselâmın ikinci adı Hazkıl'dır. Bunun İlyâs veya İdrîs yahut Zekerîyyâ olduğunu söyleyenler de vardır.

8- DÜŞMANININ DAHİ, İNSAN OLDUĞUNU UNUTMAMAK

Hacı Bektaş-ı Veli'nin bu güzel özdeyişi, Türk mutasavvıflarından Mevlana Celaleddin-i Rumi ve Yunus Emre'de de işlenmiş ana temalardandır.

Bu tema, esasında düşmanlığı değil dostluğu kardeşliği önerir. İşte Mevlana Celaleddin-i Rumi'nin bu konudaki sözleri:

*Hıristiyan, Mecusi, Putperest olsan yine de gel...
Bin kere tövbe etmiş ve tövbeni bin kere bozmuş olsan da gel*

*İnsan odur ki, başkasının incitişiyle incinmesin....
Ve insan odur ki, incitilmeye müstahak olanı incitmesin*

Yunus Emre ise aynı duygularla şunları söylemiş:

*Yetmiş iki millete
Bir göz ile bakmayan
Halka müderris olsa
Hakikatte asidir.*

*Adımız miskindir bizim
Düşmanımız kindir bizim.
Biz kimseye kin tutmayız,
Kamu âlem birdir bize*

Yaratılanı hoş gör yaratandan ötürü

Ve Hacı Bektaş-ı Veli'nin bu duyguları içeren özdeyişleri:

Yetmiş iki milletin hepsine aynı nazarla bak.

İncinsen de incitme.

Hiçbir insanı ve ulusu ayıplayıp hor görme.

Düşmanınızın dahi insan olduğunu unutmayınız.

Türk mutasavvıflığında hümanistlik en zirvededir. Bir insan hangi dinde, hangi ırkta, hangi renkte ve cinsiyette olursa olsun hiç fark etmez.

İnsan, Allahın yarattığı eşref-i mahlukattır. Yani yaratılmışların en şerefliisidir. Bu şerefinden dolayı insana hoşgörü ile bakmak gerekir.

İnsan hata da yapsa, insan suç da işlese, insan insanı incitse de esas olan, yine insanı incitmeyecek derecede engin hoşgörüye sahip olabilmektedir.

İşte Bektaşilik yolunun esaslarından biri de bu engin hoşgördür. O büyük insan ve gönül pîri, "Düşmanınızın bile insan olduğunu unutmayınız." diyerek, çağdaş siyaset bilimcilerin ve insan hakları savunucularının verdikleri kavgayı, günümüzden 700 yıl önce başlatmıştır.

Ayrıca, "Hiçbir milleti aşağılamayınız." diyerek de, dünya insanlık ailesinin geleceğini tâ o günden görmüş ve bugün bile ulaşılamamış düşünceleri ile yolumuzu aydınlatmıştır.

Kadın erkek eşitliğini ise, bugün bile ulaşılamayan ileri görüşlülükte, şöyle ifade etmiştir:

*Erkek, dişi sorulmaz, muhabbetin dilinde.
Hakk'ın yarattığı her şey yerli yerinde.
Bizim nazarımızda, kadın erkek farkı yok,
Noksanlıkla eksiklik, senin görüşlerinde.*

Gene bu büyük düşünür, erdemli insan, kurtla kuzuyu, arsanla ceylanı, yani farklı yaratıkları, farklı düşünceleri, zıt fikirleri "Sevgi ve muhabbet kucağımızda, dost ederiz biz." diyor ve bunu şöyle ifade ediyor:

*Sevgi muhabbet kaynar; yanan ocağımızda.
Bülbüller şevke gelir, gül açan bağımızda.
Hırslar, kinler yok olur, aşkla meydanımızda.
Aslanlarla ceylanlar, dosttur kucağımızda.
Bu gönül pîri, gönül dostluğuna ilişkin ise, şöyle diyor:
Dostumuzla beraber, yaralanır kanarız,
Her nefeste aşk ile, yaratana anarız.
Erenler meydanına, vahdet ile gir de gör.
Kırk budaklı şamdanda kırkımız bir yararız
Edep, erkâna bağlıdır; ayağımız başımız.
Güllerden koku almıştır, toprağımız taşımız.
Soframızda bulunan, lokmalar hep helâldir.
Yiyenlere nûr olur, ekmeğimiz aşımız...*

[www.hbektas.gazi.edu.tr]

Bir makale:

'Düşmanınızın da insan olduğunu unutmayın!'

Dün, Nevşehir Belediye Başkanı Hasan Ünver'in ' Uluslararası Yerel Yönetimler Barış Konferansı' gibi önemli bir organizasyona imza attığını anlattık. Ancak, işin asıl önemli yanı bu organizas-

yonu nasıl başardığı. Bu gerçekten bilinmesi ve ders alınması gereken bir çaba.

Bu açıdan ilk adım Hiroşima'da atıldı. Başkan Ünver o süreci şöyle anlatıyor: "Hiroşima Belediye Başkanı Akiva ile konuştum. Ona, '*Sizler kadar savaşta acı çeken bir ülke yok. Bizim bölge-mize ise tarih boyunca hiç bomba düşmedi. Gelin birlikte dünyanın kardeşliğini ortaya koyan bir anlaşma yapalım*' dedim. Sayın Akiva bu önerimi heyecan ve saygıyla karşıladı."

Hasan Ünver buradan aldığı güçle yola koyuldu ve ilk önemli çıkışını New York'ta yaptı.

"Amerika'da 1 Mayıs'ta yapılan ve 70 bin kişinin katıldığı nükleer silahsızlanma yürüyüşünde dünyada konuşan iki belediye başkanı vardı. Ben ve Hiroşima Belediye Başkanı Akiva. Akiva ile dostluğumuz orada daha da pekişti."

Nevşehir Belediye Başkanı Hasan Ünver, Birleşmiş Milletlerde dünyaya şöyle sesleniyordu:

"Kapadokyalı ünlü hümanist Hacı Bektaş-ı Veli yaklaşık bin yıl önce, "Düşmanınızın da insan olduğunu unutmayın" diyerek tüm dünyaya çok önemli bir mesaj vermiştir. Ceddimiz Hacı Bektaş-ı Veli'nin bu öğüdünü hayata geçirme isteğimizden ve dünyanın dört bir yanında son yıllarda daha da artan savaş ve çatışmalardan en fazla etkilenen bir ülkenin insanları olarak dünya barışına yerel eksenli bir katkı yapmak amacıyla, 25-28 Eylül 2005 tarihlerinde Kapadokya'da barış konferansına ev sahipliği yapacağımızı burada bildirmekten ve sizleri o etkinliğimize davet etmekten son derece memnuniyet duyuyorum."

Türkiye ile Kıbrıs arasındaki sorunlar biliniyor. Ünver bu konudaki yaklaşımını şöyle anlatıyor: "Habitat sordu; '*Kıbrıs' tan insanları davet edecek misiniz*' diye. Biz de hemen Dışişleri Bakanlığımıza sorduk. Olumlu görüş verdiler sağ olsunlar. Dışişleri, '*Bu bir barış konferansıdır*' diyerek gerekli tüm izinleri verdi."

Ve Türkiye' deki belediye başkanları

Hasan Ünver, söz buraya gelince biraz duruyor. Ve şöyle diyor: *"Tamamına davet mektubu gönderdik ama baktık ilgilenen olmadı. Maalesef üç beş kişi konfirme oldu. Biz de birer birer telefonla arayarak bizzat davet ettik. Ama önemli değil. Bu barış adına, yerel yönetimler adına dünyada yapılan ilk hareket. Ve bunu bir Türk belediyesi, Nevşehir Belediyesi yapıyor. En gurur verici hadise bu."* [Mahmut Övür/Sabah/2005/09/14]

Kötü huylardan biri tehevür

Günümüzde her ne kadar ulaşılması zor bir hedef olsa da, insanın tasavvufi açıdan olgun insan, ideal insan veya Hacı Bektaş-ı Veli'nin de tabiriyle "insan-ı kamil" olabilmesi için, beden sağlığına dikkat ettiği gibi, akıl ve ruh sağlığına dikkat ettiği gibi, manevi sağlığına da dikkat etmesi onun gıdasını da alması, böylece ahlakını kuvvetlendirmesi gerekmektedir.

Zaten günümüzde insanların esas sıkıntısı buradadır. Günümüz insanı, her türlü rahat ve konforunu temin etmek için gayret sarf etmektedir. Sağlığını korumak için akıl almaz teknolojik imkanları denemektedir. Beslenmesine azami önem göstermektedir. Giyecek için eğlence için her türlü sosyal etkinlik için hiçbir emekten ve masraftan kaçınmaz.

Ne var ki, tek tek sorulsa ve denilse ki, yaşadığınız hayatta huzurlu ve mutlu musunuz?

Alacağınız cevap büyük ekseriyetle "hayır" olacaktır.

Çünkü bütün insanlık sabahtan akşama kadar hayatta kalabilmek ve hemcinsinin gadrından, hıyanetinden, aldatmasından korunmak ve herkesin kendine yonttuğu bir ortamda kendine pay almak için mücadele vermektedir.

Bu mücadele insanda ne sinir bırakır ne iyi ruh hali.

Oysa bu insanlık ahlaki gıdayı da almış olsa, bütün sıkıntılar tereyağından kıl çeker gibi ortadan kalkacaktır. Ahlaki gıdayı alan insanlar birbirlerine hiç istisnasız saygılı ve hürmetkar olacak, kendisi için istediğini başkası için de isteyecek, kendisi için istemediğini başkası için de istemeyecek; dolayısıyla ortada sıkıntı kavga dövüş diye bir şey kalmayacaktır.

Peki insanın alçak gönüllü, hoşgörülü olabilmesi için hangi ruhsal terbiyeyi bilmesi ve alması gerekmektedir ona bakalım.

Gazabın, sertliğin aşırı ve zararlı olmasına (Tehevür), atılganlık denir. Tehevür sâhibi hiddetli, sert olur. Bunun aksine kâzm, hilm, yumuşaklık denir. Halim kimse, gazaba sebep olan şeyler karşısında kızmaz, heyecâna gelmez.

Korkak olan, kendine zarar verir. Gazaplı kimse ise, hem kendine, hem de başkalarına zarar verir.

Tehevür, insanın aklını giderir, küfre kadar götürür. Hadîs-i şerifte, (Gazap, îmânı bozar) buyuruldu.

Resûlullahın "sallallahü aleyhi ve sellem" dünyâ için gazaba geldiği görülmedi. Allah için gazaba gelirdi.

Gazap sâhibi, karşındakinin de kendisine karşılık yapacağını önceden düşünmelidir. Gazaba gelen kimsenin sınırları bozulur, kalp hastası olur. Bu bozukluk, dışına da sirâyet ederek, çirkin ve korkunç bir hâl alır.

Gazabı yenmeğe (Kâzm) denir. Kâzm etmek çok sevâptır. Kâzm sâhibine, ya'nî gadabını yenene, Cennet müjdelendi.

Allah rızası için kâzım olan kimse, karşındakinin af edip, ona karşılık yapmaz ise, Allahü teâlâ onu çok sever, Cennetin, bunlar için hâzırlanmış olduğunu bildirmiştir.

Hadîs-i şerifte, (Bir kimse, Allahü teâlânın rızası için gazabını def' ederse, Allah da, ondan azâbını def' eder) buyuruldu.

Hadîs-i şerîfde, (Bir Müslüman'da üç şey bulunursa Allah onu muhâfaza ve himâye eder, onu sever, merhamet eder.

Nî'mete şükr etmek,

Zâlimi af etmek,

Gazaba gelince, gazabını yenmek.

Nî'mete şükr etmek, onu islâmiyyete uygun olarak kullanmak demektir. Hadîs-i şerîfde, (Gadaba gelen bir kimse, dilediğini yapmağa kâdir olduğu hâlde, yumuşak davranırsa, Allahü teâlâ, onun kalbini, emniyet ve îmân ile doldurur) ve (Bir kimse gazabını örterse, Allahü teâlâ onun ayıplarını, kabâhatlerini örter) buyuruldu.

Hazret-i Hüseyin oğlu Zeynel Âbidîn Aliye "radiyallahü teâlâ anhümâ" bir kimse söğdü. Elbisesini çıkarıp ona hediye eyledi. İsâ aleyhisselâm, yehûdîlerin yanından geçerken, kendisine çok kötü şeyler söylediler. Onlara iyi ve tatlı cevaplar verdi. Onlar, sana kötülük yapıyor, sen onlara iyi söylüyorsun dediklerinde, (herkes, başkasına, yanında bulunandan verir) buyurdu.

Ne dünyâ için, ne de âhret için, hiç kimseye kızmamalıdır. Bir kimse, öfkelenip kızarsa, bütün sinirleri bozular. Baz'ı uzuvları hasta olur. Doktorlar buna ilâç bulamazlar. Bunun yegâne ilâcı, kızmamak, sinirlenmemektir.

Kızan kimse, sözleri ile, hareketleri ile, yanındakileri incitir. Onlar da, sinir hastalığına yakalanır. Evde, râhat, huzûr kalmaz. Yuvarının dağılmasına, câna kıyılmasına bile sebep olur.

Bir evde gazap eden kimse yok ise, orada saâdet, râhat ve huzûr, neşe vardır. Kızan kimse varsa, orada, râhat, huzûr ve neşe bulunmaz.

Erkek ile zevcesi arasında ve ana ile evlâdı arasında geçimsizlik, hattâ, düşmanlık eksik olmaz.

Ahkâm-ı islâmiyeye uymanın, saâdet ve râhatlık ve neşe getireceği buradan da anlaşılmaktadır.

Câhiller, ahmaklar, gazaba ve tehevüre şecâat ve erkeklik ve izzet-i nefis ve gayret ve hamiyet diyorlar. Bu, güzel isimlerle gadab kötü huyunu süslüyorlar, güzelleştiriyorlar. Gadab etmenin iyi olduğunu anlatıyorlar. Bunu methetmek için, büyüklerin gadab etiklerini gösteren hikâyeler de, anlatıyorlar. Böyle yapmak, cahilliktir. Aklın noksan olduğunu gösterir. Bunun içindir ki, hasta, sağlam olandan, kadın, erkekten, ihtiyâr da, gençten dahâ çabuk kızmaktadır.

İslâmiyetten, kitâptan almayıp da, kendi kafasından çıkarıp, sert, hiddetli vaaz vereni dinlememek de, bunun gazabına sebep olur. Bunun ilâcı, doğruyu, yumuşak ve tatlı söylemektir. Hazret-i Hasanî ve Hüseyin "radiyallahü teâlâ anhümâ" çölde gidiyorlardı. Bir ihtiyârın abdest aldığını gördüler.

Abdesti doğru almıyor, şartlarına uymuyordu. Yaşlı olduğu için, böyle abdest sahîh olmaz demeğe sıkıldılar. Yanına giderek, mübârek efendim! Birbirimizden dahâ iyi abdest aldığımızı söylüyoruz. Bir abdest alalım. Hangimizin haklı olduğunu bize bildir, dediler.

Önce Hasan, sonra Hüseyin güzel bir abdest aldılar. İhtiyâr, dikkatle baktı. Evlatlarım! Abdest almasını şimdi sizden öğrendim, dedi.

İbrâhîm aleyhisselâm, ikiyüz mecûsiye ziyâfet verdi. Bize ne emredersen yapalım dediler. Sizden bir dileğim var, buyurdu. O nedir? dediklerinde, benim Rabbime bir kerre secde etmenizi istiyorum dedi. Aralarında konuştular. Bu ihtiyârın ihsânları, ziyâfetleri meşhûrdur. Bunu kırmayıp, bir secde eder, sonra gidip yine tannırlarımıza tapınız. Bir zararı olmaz dediler. Bunlar secdede iken, İbrâhîm aleyhisselâm, (Yâ Rabbî! Gücümün yettiği bu kadar! Dahâ fazlasını yaptırmak elimden gelmiyor. Bunları hidâyete, saâdete kavuşturmak, ancak senin kudretindedir. Bunlara Müslümanlık nasip eyle!) dedi. Duâsı kabûl olup, hepsi Müslüman oldu.

İşte düşman dahi insandı. İnsana insanca muamele onun gönünü almaya, onunla dost olmaya sebep olmaktadır.

Müslümanların birlik ve beraberliği

Hacı Bektaş-ı Veli gerçek bir İslam alimi, büyük bir veli idi. Dergahına gelen insanlara sevgi barış ve kardeşliği öğütlerdi. Hele ki bu kardeşlik din kardeşliği ise... Çünkü din kardeşliği, Peygamber efendimizin Müslümanlara mirasıydı. Yeryüzünde yaşayan bütün Müslümanlar, Allah'ın varlığına ve birliğine, ahirete, peygamberlere ve Kuran'a iman etmiş, tamamen aynı değerlere inanmış ve gönül vermiş insanlardı.

İnandığı değerler "bir" olan Müslümanların gayeleri de "bir"dir, dolayısıyla gönülleri de "bir"dir. Her şeyleri "bir" olan insanları birbirlerine yakınlatacak ve kaynaştıracak sayısız ortak özellik vardır. Birbirinden uzaklaştıracak, ayıracak herhangi bir sebep bulunmaz. Olsa da ancak suni olarak oluşturulmuş olabilir.

Burada da Hacı Bektaş, Velinin bu düsturu rehber edildiğinde yine sıkıntı kalmayacaktır.

Çünkü senden ayrı düşünen Müslüman kişi, senden ayrı düşünse de senin din kardeşindir. Dolayısıyla o kimse senin rakibin de olsa, senden farklı düşünen de olsa, hatta düşmanın da olsa, onun insan olduğunu biliyorsun.

Düşünüldüğünde, insanın pişman olma duygusu vardır. Tövbe etme duygusu vardır. Affetme duygusu vardır. Dolayısıyla, sizin hoşgörülü olmanız ve karşınızdakine her ne surette olursa olsun insanca davranmanız, onu tekrar kazanmanıza aranızdaki tefrikanın, ayırmıcılığın bölücülüğün yok olmasına vesile olabilecektir.

Peygamber Efendimiz bizleri şu şekilde uyarmıştır:

"Birbirinize haset (çekemezlik) etmeyiniz. Birbirinize buğz (düşmanlık) etmeyiniz. Birbirinizle iyi ilişkileri kesmeyiniz. Birbirinizden yüz çevirip küsüşmeyiniz ve ey Allah'ın kulları, kardeşler olunuz."

Müslümanlardan aynı toprağı, aynı vatana, aynı bayrağı, aynı kültürü, aynı tarihi paylaşanların ise birbirlerine olan bağlılıklarının ve birbirleriyle olan dayanışmalarının doğal olarak çok daha güçlü olması gerekir. Peygamber Efendimizin şu Hadis-i Şerifleri bize bu gerçeğı çok iyi göstermektedir:

"Müslümanların kendi aralarındaki merhametleri, saygı ve dayanışmaları tıpkı bir vücut gibidir. Vücutta bir uzuv rahatsızlandığında diğer uzuvlar onunla birlikte aynı acıyı çekerler ve uyumazlar."

Müslümanların sevgi ve dayanışmalarını bir vücudun uzuvlarına benzeten Resulullah, aynı toplumda yaşayan bizlerin birlik, beraberlik ve bağlılıklarının ne kadar sıkı olması gerektiğini böyle veciz bir şekilde vurgulamıştır. [www.harunyahya.org]

Bu güzel ahlak bir insanı Kamil olan Hacı Bektaş-ı velide Müslümanların birbirine karşı davranışlarını aşır, Allahın yarattığı bir kul olarak bütün insanlığı kuşatmaya yönelmiştir.

Ve insan hakları evrensel beyannamesinden çok önceleri, bütün insanların "insan" olarak hakkı olduğunu, bu hak üzere muamele edilmeleri gerektiğini bu veciz sözle ortaya koymuştur.

İnsanların birlik beraberliği:

İnsan Hakları -İnsan Onuru

İnsan hakları, tüm insanların doğuştan sahip olduğu haklardır. Bu kabul, genelde paylaşılan bir düşüncedir.

İnsan haklarının her biri, birer "değeri" ifade eder. İnsan onuru dediğimizde de insanın değerinden söz ediyoruz. İnsanın değeri ise onu diğer canlı türlerinden ayıran özellikleridir. İnsanı diğer canlı türlerinden ayıran temel özelliği ise, insanın bilinçli üretim yapması ve güzellikler ortaya koymasındır.

İnsan haklarının temel özelliği, kaynağını sözleşme ya da yasa dayanamaksızın açığa vurmasıdır. İnsan hakları hayatın içinde, ihtiyaçtan, ihtiyaç sahiplerinin istemlerinden kaynağını bulur.

Tarihin tüm dönemlerini kapsayacak şekilde, otorite karşısında ihtiyaç sahiplerinin taleplerini şekillendirmeleridir söz konusu olan. Kendisini ve kendi geçim araçlarını bilinçli olarak üreten ve güzellikler yaratan, bu olanağa canlı türleri içerisinde sahip olan insanın eylemidir, yaşama durumlarıdır insan haklarının kaynağı. O nedenle, insan hakları evrimcidir. Sürekli gelişir. O nedenle, yaşama durumlarından kaynaklı olduğu için dinamiktir. Kaynaklandığı yaşam harekete dayandığı için dinamik bir süreçtir.

Her tarihsel dönemde ihtiyaçlar ve her tarihsel dönemde istemler çeşitlenir, zenginleşir, derinleşir. İnsan haklarının evrimci ve dinamik karakteri buna yanıt verir. O nedenle de insan hakları listesine son nokta konulamaz.

İnsanın ürettikleri ve yarattıklarıyla bir bütün oluşu, onun değerini oluşturur. İnsan onuru dediğimiz şey, ürettiği ve yarattığı ile bir bütün olan canlı türünün, tüm biçim ve çeşitleriyle ve her eylemde-işlemede, bir muamele beklentisini ortaya koyar. İnsan Hakları Evrensel Bildirisi'nin tüm insanların onurda ve haklarda eşitliğini vurgulayan 1. maddesinin insan onurunun altını çizdiğini belirtmeliyiz.

Bildirinin anahtar kavramı insan onurudur. Tüm insanlar insan olma onuru bakımından eşittirler. Dolayısıyla, insanlar, işçi, memur, doktor, bilim insanı, sanatçı, general, devlet başkanı, avukat ve benzeri sıfat ve kimlikleri ile değil, başlı başına insan oluşları itibarıyla bir değer ifade ederler ve bu özellikleri nedeniyle de değer ya da onurlarına uygun muamele, ama her eylem ve işlem açısından uygun muamele beklentisi içerisindeyler.

Hacı Bektaş-1 Veli, evrende; dünyasal ve toplumsal olaylardaki zıtlığı görmüştür. Doğal

ve toplumsal olayların benzeştiğini, doğal ve toplumsal olaylardaki çelişkiyi, toplumların birbiriyle çelişen sınıflardan oluştuğunu görebilmiş; uzlaşmacı, dayanışmacı bir inanç ve toplumsalluk anlayışıyla bu soruna çözüm aramıştır.

Mistik ve simgesel görüntü altında bu toplumsal gerçeği sergiler. Baş ile vücut, gök ile yer, dağ (yüksekti) ile deniz (alçaltı), ağaçlar (yüksek) ile otlar (kısa), acı ile tatlı, cennet ile cehennem, mümin ile kafir, dost ile düşman, adil ile zalim arasındaki çelişkiyi tartışır. Bu çelişkilerin birbirleriyle kavga ettiklerini, dünyadaki "adil düzenler" ile "zalim düzenler" in de savaş içerisinde olduklarını tespit eder. Ancak insanların birbirlerini "kardeş" görmeleriyle bu tür çelişkilerin sonlanacağını belirtmektedir.

Bektaşilikteki, "kamil insan" yetiştirmeyi amaçlayan bir toplum öğretisi anlayışını sistemleştiren de Hacı Bektaş-1 Veli'dir.

"Kamil insan"dan yola çıkılarak "kamil toplum" meydana getirilmek hedeflenmiştir.

Hacı Bektaş-ı Veli'nin amaçladığı toplum ve toplumsal düzen ancak bu yolla ve bu aşamada gerçekleşecektir.

Bu bağlamda insanda iki eğilim oluşacaktır. Dış (zahir) yüzü halka, topluma, iç (batın) yüzüyse Hakka yönelik insan.

Bu anlayış Bektaşilikte iç (batın) anlamlar simgelerle, dış (zahir) anlamlarsa örneklerle anlatılır ve dış/görünür anlamda (zahirde) İmam Cafer'e uyulur. Ancak Hacı Bektaş-ı Veli'nin biçimlendirdiği bu sistem Caferilik bağlamı içerisinde görünmesine karşın, tam bir Caferilik (bugünkü anlamda Şii) sergilenmez.

Yalnızca kendini o ekole bağlı, o ekolün içinde görür. Caferiliğin Batını yanını geliştirir ve Caferiliğin Batını yanının temsilcisi olur. Böylece; Bektaşilik sufilige/ tasavvufa dayalı, Batını özellikler taşıyan, heterodoks bir öğreti olarak karşımıza çıkar.

Bektaşilik Muhiddin Arabi'nin "Vahdet-i Vücut/ Vahdet-i Mevcut" felsefesini tümüyle benimser. "Enel-hak" ve "tevelle- teberra" kuramlarının derinliğine ulaşır.

Felsefesinin özünde "varlığın tekliği" anlayışı yatar. Tanrı-evren-insan bütünselliğine inanılır. Tanrı'nın her parçasının evrendeki her parçada, her insanda olduğu kabul edilir. Bu anlayış; "ne varsa alemde, örneği var Âdemde" cümlesiyle formüle edilmiştir.

Yani: İçinde yaşadığımız kainat Yaratıcının açıkça tezahürüdür.

Yaratan kendi gücü ve kudretini, yarattığı eşref-i mahlukat olan insanda, ondan da öte, kamil olan insanda gösterir.

Hazreti Ali de kamil (yetkin/olgun) insanın en iyi örneğini temsil eden "kişi" olarak kabul edilir.

Bektaşî geleneğinde kadın da erkek gibi sosyal hayatın içindedir

Bu sebeptendir ki, Bektaşilikte kadın İslâm düşüncesine uygun olarak, hukuku ve toplumu içerisinde ilk kez Hacı Bektaş-ı Veli ile gerçek değerini bulur. [Bu konu "Kadınları okutunuz" bölümünde detaylı olarak işlenecektir.]

Anadolu kadınına layık olduğu değeri Hacı Bektaş-ı Veli verir. Hacı Bektaş-ı Veli ve Bektaşilik kadına insan değerini vermiştir.

Hacı Bektaş-ı Veli toplumu oluşturan bu iki ayrı cinse (kadın ve erkeğe) eşit değer vererek, İslâm'ın Sami geleneklerinden getirdiği kadın aleyhine olan olumsuzlukları gidermiştir.

Bektaşilik kadın alanında, eski Türkmen törelerinin izleyicileri olmuş, Orta Asya'dan getirilen kadına değer veren toplumsal yaşantı ve düşünce sürdürülmüştür.

Kadın Bektaşilikte değer gören, saygın, toplumsal ve ekonomik yaşama katılan, çalışan, değer üreten varlıktır.

Kadın örtünmeye zorlanmaz ve kaç-göç yoktur. Kadın doğuştan sakıncalı, eksik değildir. Yani Hacı Bektaş-ı Veli'nin ilkelerinde yer alan yaklaşımla, kadın sevilen-sayılan eşittir, anadır, bacıdır, kız çocuğudur. Dolayısıyla kadın toplumsal yaşamın doğrudan içindedir.

Kültür ve inanç kurumlarında da kadın erkekle birlikte. Kadını, cem törenlerine erkeklerle birlikte katılır. Kadının kestiği yerdir. Alevi _ Bektaşî dergahlarında kadının inanç odağında olduğu; kayıtlarda yer alan kadın dervişlerin varlığı ile anlaşılıyor. Kayıtlarda: "Kız Bacı", "Ahi Ana", "Sağrı Hatun", "Hacı Fatma", "Hundi Bacı Hatun", "Sume Bacı" adlarında dergah yöneticisi kadınlara rastlanılır.

Vilayetname'deki "Kadıncık Ana" da bu derviş ve dergah yöneticisi kadınlardandır. Yunus Emre de, şeyhi Taptuk Emre'ye "Anabacı" aracılığı ile ulaşır.

Hayata güç katan duygu: Sevgi

İnsan ve doğayı var eden yaratıcı kudret, yarattığı her şeyi bir-biriyle ahenk içinde olmaya mecbur kılmıştır. Buna göre canlı olarak devamlılığı sağlamak için, tabiatın bölünmez bir bütün olduğunu tartışmasız kabul etmek gerekir. Bu kural uyarak canlı olan bütün öğelerin, yani insanını, hayvanatın ve nebatatın bir arada oluşturduğu ve ismine dünya dediğimiz yaşam ortamının da ancak bir bütün olarak güzellik taşıdığını inkar edemeyiz.

Ne var ki bu tablonun içinde yer alan insan varlığı, Tanrının sadece ona verdiği düşünme ve düşündüğünü ifade uygulama yeteneği ile zaten diğer canlılardan farklı bir çizgide yerini almıştır.

İşte bu farklı boyut içinde insan, duygu ve düşünce açısından kendi kendini ne kadar eğitebilirse o ölçüde sevgiyi, huzuru, paylaşmayı ve başarıyı, tek kelime ile ifade edersek, "mutluluğu" yakalar.

Bu kazanım, insan için gerçek anlamı ile hayatı yaşamanın diğer adıdır. Yani, ortaya çıkacak zorlukları yenmek, yenemediğimiz durumlarda ise, zorlukları taşıyabilmek için muhtaç olduğumuz güç olarak ifade edebiliriz.

Ne var ki, günümüz dünyasının her geçen gün zorlaşan hayat şartları içinde yaşamın, daha ziyade şiddet üreten zihniyet ve davranışların elinde her geçen gün daha da yozlaştığını görmekteyiz.

İnsan oğlunun emek ve sabırla elde edebileceği güzellikleri, kısa yoldan, yıkıcı ve yaralayıcı yöntemlerle, haksız olarak elde etme eğilim toplumlarda gerginliğin temel sebebi olarak kendini gösteriyor. Bu ise toplumsal dayanışma ve paylaşma fikrini devreden çıkararak farkına varmadan insanı, bireyselliğe ve yalnızlığa itiyor. Yani maddi getirinin karşısında manevi değerler kayboluyor.

Öyle ki, insanlar bırakın birbirine düşman olmamak için gayret göstermeyi, hiç yüzünden cinayet bile işleyecek kadar karşısına öfkelenemiyorlar.

Halbuki Türk aile yapısının geleneksel dokusunda, asırlar ötesinden sürüp gelen sevgi, saygı, hoşgörü ve dayanışma, temel özelliğimiz olarak her zaman öne çıkmıştır. Bu özellik, evvela aile, daha sonra akraba, komşu, dost... Giderek toplum ve en sonunda millet olarak bizi birbirimize çok sıkı bağlarla bağlayan bir sevgi yumağı gibidir. Yumağın çözülmeden devam etmesinin sağlayacağı büyük manevi doyum zaten, ihtiyaç duyulan hayat şartlarının temelini kendiliğinden kurabilecek tek güçtür.

Karşılaştığımız bu felaket karşısında toplum olarak mücadele verip, birbirimize destek olmaya çalışıyorsak, sosyal sorunlarımızı görmezlikten gelmeyip, bir ucundan tutarak biraz olsun düzeltmek için uğraşıyorsak, hakkımız olarak kazanacağımız temiz kazancımız ile yetinip usulsüz yollardan elde edilecek haksız kazançlara iltifat etmiyorsak, yüz binlerce şehidimizin kanı ile sulanmış vatan topraklarımızın her karışını, kendi öz kutsal barınağımız olarak düşünürsek, dağda koyununu otlatan çobanımızı, ekinini eken çiftçimizi, sanayide en zor şartlarda çalışan işçimizi ve bunun gibi alın teriyle çalışıp açık alınla yaşayan güzel insanımızın hepsini kendi öz varlığımızda farklı görmeden kucaklayabiliyorsak, insanlığın emrettiği kurallara uymuşuz demektir.

Hacı Bektaş-ı Velinin arzu ettiği kamil insanın tarifi de esasında budur.

Bizi diğer canlılardan farklı kılan düşünce ve fikir üstünlüğü ile sağlanacak bir sosyal hayat, önce insanın kendisiyle hesaplaşabilmesi ile mümkündür. Bu evvela herkesin kendi hayatını müspet yönde etkileyecektir. Çünkü hayatta erişmek istenen her aşama daha bir üst aşamanın arzusu ve özlemi ile birlikte gelir. Bunun

toplum gelişmesinde itici bir etken olduğunu kuşkusuz kabul etmek gerekir.

Olumlu olan bütün duygu, düşünce ve iradenin temel unsuru ise Yüce Yaradan'ın insan yüreğine bıraktığı "Sevgi"dir. O tohumu iyi sulayıp yeşertmek, dal budak salan koca bir çınar haline getirmek hepimizin elindedir.

Yeter ki biz yüreğimizde kıpırdanan o güzel duyguyu yaşatmayı ve de paylaşmayı bilelim. Yeter ki, düşman kabul ettiğimiz kişinin dahi nihayetinde bir insan olduğunu, onun da seveni sevileni bulunduğunu bilelim.

O zaman geçici arzu ve heveslerin, dünyada bırakacağımız maddenin esiri olmaktan sıyrılarak, Yunus Emre'nin mısralarında söylediği

*"Mal sahibi mülk sahibi,
Hani bunun ilk sahibi,
Mal da yalan mülk de yalan.
Var biraz da sen oyalan"*

dediği gibi üç günlük dünyaya bel bağlamaz aksine toplum olarak arzu ettiğimiz güzellikleri birlikte yaşamının hazzına ereriz.

İşte insanı bireysellikten ve başka bir deyişle yalnızlıktan çekip çıkaracak olan duygu budur.

Bu duygunun ismine "Sevgi" diyoruz. Hacı Bektaş-ı Veli de bu sevgiyi adres gösteriyor.

Büyük eren Yunus Emre bunu ne kadar güzel dile getirmiş ve demiş ki :

*Çalabın dünyasında yüz bin türlü sevgi var.
Kabul et, kendi özüne gör hangisi layıktır.*

Mevlana Celaleddini Rumi ise :

“Seni seveni ara, seni arayanı sev.” derken, sevgiyi bir yansıma olarak dile getirir.

Hacı Bektaş-ı Veli de sevgi deryasında bir katre iken , Taptuk Emre'nin dergahında ürettiği sevgi ile sonradan kendisi derya olup katrelere bölünmüş ve her katreyi insanlığa sunmuş bir sevgi eridir.

Yaratandan dolayı yaratılanı sevmek, hayatın ve varoluşun anlamı demektir. Bunun ismi başta da bahsettiğimiz gibi ister tabiat ister insan, vatan veya Allah sevgisi olsun o esasında sıçradığı her gönlü tutuşturan aynı sevgi kıvılcımıdır.

Şiir

SEVGİYE TUTSAK

*Hiç anlamı kalır mı hayatın
Sen ve ben yaşıyorsak
Sevgisiz, aşksız?
Kurumuş bir çeşmeden
Çatlamış dudaklara
Su beklemek, faydasız.
Göz açıp merhaba derken
Bu dünyaya
Sıcak ana kucağında,
Tanıştığın ilk duygudur,
Sevgi.
Yalansız, riyasız.
Küçücük yüreğime*

Ekilen tohumla
Kapılıp gitmek
Hayat denilen çarka.
Benim gibi.
Senin gibi.
Ve senden sonra!..
Durup durup isim bulur
Ana, baba.
Evlad en başta.
Dost, yaren, arkadaş olur
Sağında solunda.
Ya da sevdiğinin busesi,
Sıcacık dudağında.
Dağa taş, toprağa,
Akan suya, uçan kuşa.
Hasılı tutsak ettirir seni
Tanrı'nın yarattığı
Bu gizemli hayata...
Denilir ki, gereklidir insana
Yaşamak için hayatta
Hava, su, ekmek,
Hayır dostum
Bana sorarsan eğer
Sadece bunlar yetmez.
Gerçek anlamda bu dünyada
İstiyorsak yaşamak.
Sevgi gerek.
Sevmek gerek
Bir ömür boyu
Sevgiye tutsak...

[Merih Baran (Erbuğ) / Şair- Yazar]

Bektaşî Geleneklerinin Avrupa'yı fetihteki rolü

Hıristiyan Avrupalıların Müslüman Türkleri buldukları topraklarda kabul edebilmelerinde ve uzun süre bir arada barış içinde yaşayabilmelerinde, İslam dini ile tanışmalarının Batını bir yol olan Bektaşilik aracılığıyla olmasının büyük payı vardır. Bektaşiliğin hümanist dünya görüşü, insana verdiği değer ve semavi dinlerin kutsal günlerinin hemen tümüne ilişkin sahip olduğu zengin ritüel onun evrensel boyutta kolayca kabul görmesini sağlamıştır. Ayrıca, iyi bir Bektaşî, Müslüman olanla olmayan arasında fark gözetmez.

İnsana verdiği değer, hoşgörülü dünya görüşü onu din ayırımı yaparak insanları birbirine düşman görmekten alıkoyar. Diğer bir deyişle, Bektaşiliğe Müslüman olmayan da alınabilir.

Zaten, Avrupa'daki Hıristiyan halkın Müslümanlaşmasında oynadığı büyük rol, bu özelliği nedeniyledir.

Bektaşiliğe giren kişi, Bektaşî olduğu için, Batını İslam öğretisiyle de tanışır ve bu nedenle, Müslüman'dır. Osmanlı ordusu Avrupa topraklarında fetih amacıyla ilerlerken pek çok yeri kısa süre içinde alır.

Bu da, yöre halkından büyük bir direniş gelmediğinin göstergesidir. Bektaşî babalarının, dervişlerinin, öncü kuvvetlerinin manevi fetihlerinin zaferidir bu. Ortam, önceden hazırlanmıştır. Ağır vergiler altında ezilen ve yönetimden memnun olmayan Hıristiyan halk Batını öğretisiyle, hümanist görüşüyle sempati duyduğu Bektaşî dostlarının ordusuna da büyük direnme göstermemiştir.

Bektaşîlerin ilk Avrupa'ya geçişleri Sarı Saltuk aracılığıyla olmuş ve bunu ikinci geçiş olarak Seyyid Ali Sultan öncülüğündeki Alp-Erenler gurubu takip etmiştir.

Bektaşîlerin Avrupa'ya geçiş istekleri ve deneyimleri nefeslerinde de yer almıştır. Bektaşî sofralarında sıkça anılan Mahremoğ-

lu'nun "Ey Benim Sevdiğim" olarak tanınan nefesi buna güzel bir örnektir:

*Ey benim sevdiğim hem iki gözüm
Salın bizi erenlere gidelim. (Hü)
Cümlenizden budur naz ü niyazım
Salın bizi erenlere gidelim. (Hü)
Akdenizi seyredelim yalıdan
Tanrıdağ kurbünden, Gelibolu'dan.
Otman Baba üstü Kızıl Deli'den
Salın bizi erenlere gidelim.*

*Kızıl Deli erenlerin yolu ya
Oradan uğradık Gelibolu ya.
Erenler serveri Bektaş Veliye
Salın bizi erenlere gidelim.
Destur aldım ben Mustafa Baba'dan
Emir geldi bana sırrı Hüda'dan.
Aşk göründü 'Mahremoğlu " geda 'dan
Salın bizi erenlere gidelim.*

[Doç. Dr. Belkis Temren/ DTCF Öğretim Üyesi]

9- DÜŞÜNCE KARANLIĞINA IŞIK TUTANLARA NE MUTLU

Karanlığın aydınlanması nasıl ki nur ile, ışık ile, mümkün ise, cehaletin aydınlanması da, önce düşünme, ardından araştırıp bulma, kısaca öğrenme ve bilmeye mümkündür.

Eğer bugün yeryüzünde ister teknolojik, ister fikri bakımdan mükemmel eserler ortaya çıkmışsa, birçok konuda insanlık bilgi ve birikime sahip olmuşsa, geçmişin karanlık dönemlerine gidildikçe bilinmeyen birçok konu bugün ve gelecekte daha da bilini hale gelmiş ve gelecekse, bunların hepsinin temelinde, araştıran, soruşturan, deneyen tecrübe eden "bilim" ve "fikir" adamlarının olması yatmaktadır.

Öyleyse, tüm insanlık kendini cehalet karanlığından alıp, bilimin, düşüncenin aydınlığına taşıyan bu fedakar güruha teşekkür etmelidir.

Ne mutludur o insanlara ki, kendi fani bedenleri çürüyüp toprak olsa da, insanlık yaşadığı müddetçe anılacak faydalı hal ve hareketlere imza atmışlardır.

Öyleyse düşünce karanlığına ışık tutan bu insanlara ne mutludur. Onlar insanlığın önündeki fener gibidirler.

Biz o insanlara alim, o insanların hedefindeki menzillere de cehalet diyoruz. Hacı Bektaş-ı Veli de bu insanların sohbet edilmesi, kıymet verilmesi, unutulmaması için onların yaptıkları fedakarlığa "ne mutlu" ödülü vermektedir.

Peki gerçekten alim ile alim olmayan, yani cahil arasında "ne mutlu" denilebilecek kadar fark var mıdır?

Elbette herkes "var" diyecektir. Lakin bu fark duygusu, yazılı ve sözlü edebiyat literatürüne atasözü, deyim ve özdeyiş olarak yansımıştır.

Alim ve cahil farkı

"Alimle et sohbet alırsın mertebe.

Cahille et sohbet dönersin merkebe.

Cahille çıkma yola

Gelir başa türlü bela"

"Cahil dostun olacağına alim düşmanın olsun"

"Alimin uykusu cahilin ibadetinden efdaldır."

"Tek bir alim, şeytana karşı bin zahitten daha mukavimdir."

"Bilgi kuvvettir. Akli ve ruhu gereksiz korkulardan, aşağılık duygusundan ve kuruntulardan arıttığı için kuvvettir."

Alim günahı telafi edecek bilgiye sahiptir. Zaafı, gafleti ve bir anlık öfkesi sonucu her hangi bir fenalığa düşmüşse bile Rabbine karşı duymuş olduğu haşyetten dolayı hemen kendini toplar, düzeltir ve bağışlama diler. Bununla da kalmayıp hemen bir iyilik yapar bilir ki iyilikler kötülükleri giderir,

Günahı bile bile sürdürmez. Hele Allah adına bir delile dayanmadan konuşmaz. Bilgisi olmayan şeyin ardına düşmez.

Cahil ise cesur olur. Bilmediğinin düşmanıdır. Bu bakımdan cürmü (suçu) büyüktür, kendini düzeltmez, düzeltmeyi bilmez. Suçlu veya hatalı olduğunu düşünemediği için af da dilemez. Dolayısıyla geriye hayvani özelliklerden, iştah, öfke, kin, gibi katı duygular kalır. Bu tür kişiden de hiçbir zaman güzel ve estetik işler çıkmaz.

Cahile söz anlatmak deveye hendek atlatmak kadar zordur. Onlar cehalet ve aptallık içinde ne yaptıklarını bilmezler. Boş söze müşteridirler, geçici menfaatleri olmadıkça söze kulak vermezler. Ön yargı, taassup, zan ve yalan onların aزیğıdır.

Bu sebeptendir ki, nice kendini bilmez kimsenin, "ben bilirim" derken sergiledikleri bu hazin manzaralara şahit oluruz.

Geçmiş asırlara nice şanlı imzalar atan ecdadın torunları, ne hazindir ki bugün cehaletin düşürdüğü sefahat içerisindedirler.

Hacı Bektaş-ı Veli hazretlerinin bu vecizesine mahzar olacak insanın yok denecek kadar azalması, bu düsturun tam anlamıyla anlaşamadığının, kimse tarafından düstur edinilemediğinin göstergesidir.

Ben gerçekten Bektaşî yolundayım, Hacı Bektaş-ı Veli'yi kendime rehber edindim diyen nice Bektaşî vardır ki, o yüce insanın gösterdiği hakikat yolundan zerrece nasip almamıştır.

Onun arzu ettiği ibadetlerden öylesine uzaktırlar ki, düşünüp de "Rabbimiz bizden ne istiyor, bizi insanlığın şeref ve haysiyetine ulaştırın değerler nelerdir" diye araştırmazlar.

Kendi nefislerine hoş gelen tutum ve davranışlara ayırdıkları vaktin yarısı kadarını, İslam'a ayıramıyorlar.

Kendilerini şuna buna beğendirmeye çalışıyorlar da; Allah'a beğendirmenin yollarını aramıyorlar.

Bu üzüntü ve teessüf maalesef bugün için tüm İslam dünyası için de geçerlidir. Çünkü günümüzde İslam dünyasında tarikat, yol,

mürüt, mürşit ayırmadan söylenebilecek tek gerçek, artık herkesin sadece kendine Müslüman olmaya başladığı gerçeğidir.

Bilseler ki şu dört şey bedbahtlık eseridir.

Cahillik, Tembellik, Bayağılık ve Düşüncesizliktir.

En kötü fakirlik cehalet, en faydalı zenginlik akıl, en efdal ibadet tefekkürdür. Bir kelamı kibarda; "Ya öğrenci, ya öğretici, ya da dinleyici ol, dördüncüsü olma sonra bedbahtlardan olursun" denilmiştir.

Hacı Bektaş-ı Veli hazretlerinin tebrikine hak kazanacak kimse, duyu ve melekelerini Rabbini razı etme yolunda kullanmak zordur.

Onun için o yüce Resul de öğütünde "Beşikten mezara kadar ilim tahsilini" önermiştir.

İlim, kendisine yaklaşanı, yaklaşabildiği kadar aziz; uzaklaşanı da uzaklaştığı nispette zelil eden insan için var edilmiş büyük bir güçtür.

Her fenalığın hatta küfrün ve şirkin başı bilgisizliktir. İnsanlar kendilerine ait dünyevi meselelerini çözmek için uğraşır çare arar da; hem ukbasını (ahiretini) hem de dünyasını selamete erdirecek dinini öğrenmeye ne yazık ki gayret göstermez.

Herkes hem kendisinin hem de çocuğunun iyi bir meslek sahibi olmasını ister de, iyi bir Müslüman olmasını düşünmez. Oysa iyi bir Müslüman aynı zamanda iyi bir eleman da olur. Bunun içinde dinini öğrenmek zordur. Buna bigane kalanlar dinlerinin sahibi değillerdir. Bu duygularla cehaletten uzaklaşıp, hakikate yönelenlere ne mutludur.

Hakikatten uzak yaşamaya razı olmak, bilgisizliğe boyun eğmek Müslümanlar için çok tehlikeli bir haldir.

Bu fenalığa dikkat çeken o kadar çok ayet vardır ki:

"Ben cahillerden olmaktan Allah'a sığınırım"

"Sana cahillerden olmamanı tavsiye ederim"

"Sakın ha cahillerden olma"

"İnsanlardan kimi Allah hakkında bilgisi olmaksızın tartışır durur ve her azgın-kaypak şeytanın peşine düşer"

"İlmi hakikati dikkate almadan hevasına uyanlar zalimlerin ta kendileridir"

"İlimde derinleşmiş olanlar, namaz kılanlar ve zekat verenler... İşte onlara büyük mükafatlar vardır"

İman ilim edinmeyi gerektirir. İlim farz bir ibadettir; onсуz işler değersiz kalır. İlimsizlik zulmettir, ölümdür, felakettir.

"Bilgisizce keyfi hayat sürdürenler zalimdir" [Semra Kürün]

İlim Allah'ın sıfatlarındandır

İlimin karşıtı cehalettir. İlim iki kısma ayrılır. Birincisi kadîm olan ilim; diğeri de hâdis olan ilimdir.

Kadîm olan ilim Allah'ın zatına aittir. Kullanın sonradan kazandıkları ilme benzerliği yoktur. Allah'ın ilim, kudret ve hayat gibi sıfatları vardır. Bu sıfatlardan her biri vacip ve zarûri varlık kavramının dışındadır. Allah'ın ilim sıfatı, onun ilmiyle beraberdir. Allah'ın ezeli (başlangıcı olmayan) bir ilmi vardır.

Bu ilim her şeyi içine almaktadır; biz insanların ilmi gibi, sonradan kazanılan araz cinsinden değildir. Hiç bir şey onun ilminin ve kudretinin dışında değildir. Bazı şeyleri bilip bazılarını bilmemek noksanlıktır ve bir tahsis ediciye muhtaç olmanın ifadesidir. Allah bundan münezzehtir.

Yerde ve gökte meydana gelen her şeyi, onun ilmi kuşatmıştır. Kainatta zerre kadar bir şey dahi onun ilminden gizli değildir. O, karanlık gecede, kara taşın üzerine, siyah karıncanın kımıldadığı

masını da bilir, ondan haberi vardır. Hava boşluğunda yer alan zerrelerin hareketini, sırları ve en gizli olanları da bilir. Kalplerin, beyinlerin ve gönüllerin her türlü eğilimlerini, hareketlerini ve gizliliklerini de aklınızdan geçenleri de başlangıç ve sonu olmayan yanî kadim ve ezeli ilmiyle bilir.

Mülk suresinin bir ayetinde şöyle buyrulur:

"Sözünü ister gizleyin, ister açığa vurun; bilin ki o, sînelerin özünü bilir. Hiç yaratan bilmez mi? O, en ince işleri görüp bilmektedir ve her şeyden haberdardır"

Elmalılı Hamdi Yazır bu ayetin tefsirinde şöyle der:

"Allah'ın Latîf isminde iki tefsir vardır. Bunlardan birisi en ince ve en gizli işleri bütün incelikleriyle kolayca bilendir. Bu ayetten şunu da anlıyoruz ki, yaratan Allah (c.c) yarattığını, yaratacağını ve her şeyi bilir. O halde, bütün sînelerin künhünü kalplerde saklı olan her şeyi bilen O'dur. Mükelleflerden sâdır olan gizli-açık, iyi-fenâ her söz ve fiil O'na nispetle eşittir, onları bilir.

Geçmiş zamanla ilgili bilgiler, şu andaki durumlar ve gelecekteki olaylar Allah'ın ilmine göre farklılık arz etmemektedir. Allah'ın ilminin önüne cehalet geçmemiştir. O'nun ilmine unutmaya bulaşmaz, O, hiç bir zaman ve mekanla kayıtlı değildir. Küllü ve cüz'ü (Geneli ve özeli) bilmedeki ilmi aynıdır. Küllü (bütünü) nasıl biliyorsa, cüz'ü (azı) de aynen öyle bilmektedir. Kainattaki nizam, sağlamlık ve ahenk O'nun ilminin şümûlüne (genişliğine) apaçık bir delildir.

Allah'ın ilminden hiç bir şeyin gizli kalmayacağı; dolayısıyla O'nun insanların bütün yaptıklarını ve yapacaklarını bilmekte olduğu, Kuran'ın bir çok ayetinde zikredilmektedir. Bu ayetlerden bir kaçının meali şöyledir:

"Ne yerde, ne de gökte zerre ağırlığınca bir şey Rabbinden uzak (ve gizli) kalmaz" (Yûnus 10/61)

"Gaybın anahtarları Allah'ın yanındadır. O'nun için gaybı ancak O bilir. O, karada ve denizde ne varsa hepsini bilir. O'nun ilmi dışında bir yaprak dahi düşmez. Yerin karanlıkları içindeki tek bir tane, yaş ve kuru ne varsa hepsi apaçık bir kitaptadır. Yani levh-i mahfuzda veya Allah'ın ilmindedir." (el-En'âm, 6/59)

"Göklerde ve yerde olanları, Allah'ın bitirdiğini görmüyor musun? Üç kişinin gizli konuştuğu yerde dördüncüsü mutlaka O'dur, beş kişinin gizli konuştuğu yerde altıncısı mutlaka O'dur, bunlardan az veya çok olsunlar ve nerede bulunurlarsa bulunsunlar mutlaka O, onlarla beraberdir. Sonra onlara kıyamet günü yaptıklarını haber verecektir. Doğrusu Allah, her şeyi bilendir." (el-Mücadele, 59/7)

"Düşünce" üzerine düşünceler

{Her şey düşünce ile başlar. Düşünceyi hayatın her safhasında uygulamalardan yola çıkarak görebiliriz. Eğer muhayyel bir kavram olan düşünceyi, müşahhas yani somut bir varlık gibi kabul edersek, bakın düşünce insanla birlikte, insanlık için neler üretir, neler yapar. Örneğin, o gelecek kuşakların faydalanabilmesi için ağaç diker.}

{Düşünce, okumuş insanların çalışmasıdır. Hayal görmek ise onların zevki.}

{Düşünce karanlığına ışık tutanlara ne mutlu.}

{Düşünce rüzgâr, bilgi yelken, insanlık da kayığın kendisidir.}

{Düşünce ve pratik, yavaş yavaş her sanatı ilerletir.}

{Düşüncelerine hâkim olamayanlar kısa zaman sonra davranışlarına da hâkim olamazlar.}

{Düşünceler, insan için kıymeti bilinmesi gereken iyi kullanmak istenen duygulardır. Aksi halde, onlar ağaçtaki kuşlar gibi biz farkında olmadan gelir ve her gün işimizle meşgul olmaya devam ederken, geldikleri gibi haber vermeden kayboluverirler.}

{Düşüncelerinizi, kendi tercih ve kararınızla, hareket haline sokunuz.}

{Düşüncelerinizi yalnız siz seçiyorsunuz ve bu düşünceler hayatınızı biçimlendiriyor.}

{Düşüncenin kuvveti, zekânın sırrıdır.}

{Düşüncenin ortaya koyulması, insanı kölelikten kurtarıp özgürlüğe ulaştırır.}

{Düşünceye dalmış olan bir insanı tembel bir insan sayma, çünkü insanların yaptıkları bir görünen iş vardır, bir de görünmeyen.}

{Düşündüğünüz, inandığınız ve güvenle beklediğiniz her şey mutlaka gerçekleşir.}

{Düşünmeden konuşmanın cezası, sonradan düşünmeye mahkum olmaktır.}

{Düşünmeden okumak körletir, okumadan düşünmek yanlıtır.}

{Düşünür, yeniden düşünen ve şimdiye kadar üzerinde düşünülmüş şeylerin asla yeterince düşünülmemiş olduğu kanısına varan kimsedir.}

{Ebedî olan şey yalnızca düşüncedir.}

{Işık gök gürültüsünden, düşünce de eylemden önce gelir.}

{Kendi düşünce biçiminden başka hiçbir şey sınırlayamaz seni!}

{Alçakgönüllü yüreklerde yaşayan düşünceler, en yüksek düşüncelerdir.}

{Birçok insan, bellekleri çok kuvvetli olduğu için, orijinal bir düşünücü olamaz.}

{Hayatımızda yaptığımız hataların çoğu, düşünmek gereken yerden hislerimizle, hissetmek gerektiği yerde düşüncelerimizle karar verdiğimizden ileri gelmiştir.}

{İyimser, yaranın üstünde kabuk; kötümser, kabuğun altında yara görür.}

{Her bakış bir gözlem, her gözlem bir düşünce, her düşünce bir bağlantı ve ilişki doğurur.}

{Mantık eleştiri aracı, matematik ise buluş aracıdır.}

{Her problemin bir çözümü var ve bu çözüm her zaman içimde yatmakta.}

{Sorunu zihinde çözmek; neyi, niçin ve nasıl yapacağınızı bilerek hareket etmek demektir.}

{Sorunu zihinde çözmek; amaca mutlaka ulaşacağınızı bilmek ve bundan %100 emin olmak demektir.}

{Kesin ve doğru karar verdiğiniz anda, sorun çözülmeye başlar.}

{Zihin; akıl, zekâ ve mantık üçlüsünü doğru ve etkin kullanarak iradeli hareket etmek demektir.}

{Dünya ve içerdiği her şey düşüncenin ürünüdür.}

{Düşünce olmayınca, bağınazlıktan barbarlığa yalnız bir adım vardır.}

{Eğer düşünülürse, camdan evde oturanlar, başkalarına taş atmamalıdır.}

{Bir kere centilmen, her zaman centilmen.}

{Felsefe, koşulsuz sorgulamadır.}

{Felsefe, düşüncenin mikroskobudur.}

{Felsefe, soru sorma/sorgulama ve sorun oluşturabilme sanatıdır.}

{Felsefe, alternatifli düşünme ve (düşünce) sanatıdır.}

{Felsefe, alternatifli düşünme ve (düşünce) sürecidir.}

{Felsefe, yanıt değil, soru alanıdır.}

{Felsefe, varlıkbilim ve bilgi bilim ile başlayıp, etik ve politik ile devam ettirilir.}

{Felsefenin kaynağı düşüncedir/kavramdır.}

{İnsan hangi konuda meyl ederse felsefeye girmiş olur.}

{Akıllı insan, hem kitaplardan, hem de doğadan faydalanır.}

{Tüm bilimler, her günkü düşüncenin mükemmel şekilde ıslah edilmesinden başka bir şey değildir.}

{Dişlerinin hepsini fırçalamana gerek yok. Sadece, ağzında kalmasını istediğin dişleri fırçala yeter.}

*{Bir düşünce eken bir eylem biçer
Bir eylem eken bir alışkanlık biçer
Bir alışkanlık eken bir karakter biçer
Bir karakter eken kaderini biçer.}*

Üzerinde yoğunlaşılması gereken düşünce, şu anda ve bu radadır.

Hacı Bektaş-ı Veli'nin düşünce karanlığına ışık tutmayı övmesindeki önem bu özdeyişlerle apaçık ortaya çıkmaktadır. Bu kadar önemli olmasına rağmen, insanlar düşünce konusunda yine de iki ana kısma ayrılabilirler.

Düşünceye göre iki tip insan:

1. Pasif insan. Bu kimseler ya hiç düşünmezler. Veya kendilerini yeteri kadar düşünmüş sayıp düşünme eyleminden vazgeçmiş kimselerdir. Bu kimseler her zaman kaybetmeye, her zaman tekrar cehalet karanlığına doğru sürüklenmeye mahkumdur.

2. Aktif insan. Bu kimseler sürekli düşünmek, düşünme eylemini dahi gerektiğinde düşünmekten geçtiğine inanan kimselerdir. Hayatın anlamı, bilimin ve sanatın ilerlemesi, insanlığın sürekli terakki etmesi bu kimseler sayesinde.

Hacı Bektaş-ı Veli Hazretlerinin "ne mutlu" dediği kimseler de yine bu kimselerdir.

Düşünce'nin sonucu bilgidir. Bilgi ise insanı hayvandan ayıran, insanı Allah katında "eşref-i mahlukat" derekesine yükselten yegane unsurdur.

Bilgili insan kutlanacak insandır

Bilgi üzerine söylenmiş şu özdeyişler, bilgili insanı kutlamakta ne kadar haklı olduğunun ispatıdır.

Bilgi, göklere uçabileceğimiz kanatlardır.

Bilgi, sevgi ile zekânın anasıdır.

Bilgi, insanı kuşkudan, iyilik acı çekmekten, kararlı olmak da korkudan kurtarır.

Bilgi, yüzeysel olanları aşır, köklere ve sebeplere doğru uzanmak ve gerçeđi, tüm çıplaklıđı ve açıklıđı ile görme cesaretinin sonucunda elde edilir.

Bilgi arzusu onu elde ettikçe artar.

Bilgi bir hazine ise uygulama da, bu hazineyi açan bir anahtardır.

Bilgi ve insan gücü eş anlamlıdır.

Bilgi enerjyise, sevgi onun kızađıdır.

Bilgi olmadan uygulama olmaz.

Bilgiye ulaşmanın ilk adımı, sağlıklı insan aklının, algılamalarında ne denli yanıldıđını anlamak ile atılır.

Bilgeliđin ilk adımı her şeyden şikayet etmek, sonuncusu da her şeyle uyulaşabilmektir.

Düşünce rüzgâr, bilgi yelken, insanlık da kayıđın kendisidir.

Dođa hakkındaki tüm bilgi doğada mevcuttur.

Dođa kendinde mahfuz ettiđi bilgisini, bu bilgiyi arayan, bulmak için uğraşan, kavuşmayı kalpten dileyen ve o bilgiyi layıkıyla kullanabilecek kişiyeye zamanı geldiđinde verir.

Göz ve kulak, ancak o bireyin bildiđi kadarını görür.

Sizi özgür kılacak olan bilgidir.

İşaret olsa yol şaşırılmaz, bilgi olsa söz saptırılmaz.

Sormaz ki bilsin, sorsa bilir; bilmez ki sorsun, bilse sorar.

Her kötülük, bilgi sanılan bir bilgisizlikten gelir.

Gerçeđi bilmek, onunla uyum içinde olmak demektir.

İnsan, geleceđin yalnız neyi bilmek istediđini bilebilmek için yüksek bir bilgin olmak gereksiniminde olacaktır.

Yaşlılık, bilgisiz için kış, bilgili için de hasat mevsimidir.

Öğretilecek olan, bilgiye ulaşma yöntemidir.

Öğreteceđin kadar biliyorsan öğretemezsin.

Ben, bilmediđimi bildiđim için öteki insanlardan farklıyım.

Ufak hesaplarla, kısır düşünceliler; detaylarla profesyoneller uğraşır.

Bilgisizlere göre, onların anlayamadıkları her şey deliliktir.

Bilgiyle böbürlenene kimse, bilgisini değil, bilgisizliğini ilan ediyor demektir.

Fındık kadar anlatacaksan, ceviz kadar bileceksin.

Cehalet diye bir şey yoktur, yalnızca dikkatsizlik ve ilgisizlik vardır.

Cahilliğin başlangıcı yoktur, ama sonu vardır.

Sözcükler işaret eder ama açıklayamazlar.

Anlamak, beğenmenin başlangıcıdır.

Hayal gücü bilgiden daha önemlidir.

*O ki, bilmiyor ama biliyor bilmediğini
çocuktur, onu eğitin/yetiştirin.*

*O ki, bilmiyor ama bilmiyor bilmediğini
cahildir, ondan uzakça durun.*

*O ki, biliyor ama bilmiyor bildiğini
belki uykudadır, onu uyandırın.*

*O ki, biliyor ama biliyor bildiğini
bilge kişidir, onu izleyin.*

Türk - İslam alimleri ve buluşları

Hacı Bektaş-ı Veli Hazretleri, kendinden önceki ve kendi dönemindeki Türk İslam alimlerinin cehaletin karanlığına tuttuğu ışıkları müritlerine hatırlatmış ve onlara "Düşünce karanlığına ışık tutanlara ne mutlu" diyerek yol göstermek istemiştir.

Peki bu karanlığa yol göstermek için ışık tutan alimlerimiz kimlerdir? İşte onlardan "ne mutlu" diyebileceğimiz, varlıklarıyla övünebileceğimiz bazıları. Tabii ne acıdır ki, günümüz insanının kendi heva ve hevesi doğrultusunda unutulmaya yüz tutmuşlar, hatta nicelerinin çalışmalarına başkaları sahiplenmek istemiştir.

İbni Sina'nın "Kitab-ül Şifa" adlı eserinin yüzlerce yıl Aristo'nun eseri olarak Avrupa'da okutulduğunu,

- Biruni'nin Yerçekimi Yasası'nı Newton'dan önce bulduğunu,
- Cabir Hayyan'ın 8. yüzyılda akıl yoluyla insanın kopyalanabileceğini ortaya attığını,

Harezmi'nin 9. yüzyılda "0" rakamını bularak matematik biliminin bugünkü düzeyine ulaşmasını sağladığını kaçımız biliyor?

[Bilim tarihinin, bizi yakından ilgilendiren ama bilmediğimiz bu yüzünü, "Dünyaya Doğan Güneş" adlı yapımla (bir program değişikliği olmadığı sürece her salı 21.30'da) TRT-2'de izleyebilirsiniz.]

Batılı bilim adamlarını icat ettiğini sandığımız bazı buluşların Türk ve İslam bilginleri tarafından ortaya konduğunu, bugün hayretle ve hayranlıkla öğreniyoruz.

Türk ve İslam bilginleri, yüzyıllar önce çok sayıda buluş ile günlük hayatta kullanılan alet ve cihazları icat ettiler.

Dünya bilim tarihine adını altın harflerle yazdıran Türk - İslam bilim adamları ve onların icat ve keşifleri, "Dünyaya Doğan Güneş - İslam Bilim Tarihi" adlı 10 bölümlük belgeselle ele alınıyor. Ast-

ronomi, coğrafya, harita, matematik, fizik, kimya, tıp alanlarında adından söz ettiren tarihi simaların evrensel olana hizmetleri çarpıcı görüntülerle veriliyor.

Ankara Televizyonu Belgesel Programlar Müdürlüğü tarafından hazırlanan "Dünyaya Doğan Güneş" adlı belgesel, kamuoyu tarafından az bilinen bu konulara ışık tutuyor. Aslında iki bölüm yapmak üzere yola çıkılan ama 10 bölüm olarak tamamlanan programda yüzyıllar öncesinden dünyaya ışık olan Türk-İslam alimlerinin insanlığa bıraktıkları değerli miras anlatılıyor.

Bu alandaki buluş ve icatları ele alarak Türk ve dünya kamuoyuna sunmak ve özellikle gençlerimizi bilimsel araştırmalara teşvik etmek amacıyla hazırlanan programın çekimleri başta Türkiye olmak üzere Almanya, İran, Mısır ve Özbekistan'da gerçekleştirildi.

İslam bilim tarihinin konu edildiği "Dünyaya Doğan Güneş", bilim tarihçisi Prof. Dr. Fuat Sezgin'in anlatımıyla renkleniyor.

Sezgin'in Türk ve İslam bilginlerinin icat ve buluşları onların yazdığı, kitap risale ve belgelerden yola çıkarak yapmış olduğu modeller, bugün Almanya'da Goethe Üniversitesi'ne bağlı İslam Bilim Tarihi Enstitüsü Müzesi'nde sergileniyor. Bilginlerimizin icat ve buluşları, yazdıkları eserler astronomi, coğrafya, matematik, fizik, kimya, müzik, mimari gibi bölümlerde müzenin salonlarını süslüyor. Biruni, El Cezeri, Takuyiddin, İbni Sina, Ali Kuşçu, Ömer Hayyam, Harezmi, İbnül Heysem, Cabir el Hayyan, Ebu Bekir Razi, Uluğbey ve onlar gibi pek çok bilim adamının şimdiye kadar birçoğumuzun bilmediği icat ve keşifleri, belgelerin ışığında TRT ekranlarına yansıyor.

On asırlık yanlış

Örneğin Türk bilgini İbni Sina'nın "Kitab-üş Şifa" adlı eseri, yüzlerce yıl Aristo'nun eseri olarak Avrupa'da okutuldu. Bu yanlış-

lık İngiliz bilim adamı Eric Holmyard tarafından ancak 1928 yılında düzeltilti. İbni Sina'nın 10. yüzyılda yaşayan bir bilgin olduğu göz önüne alınınca bu hatanın 10 asır boyunca devam ettiği ortaya çıkıyor.

Dünya bilim tarihine "Altın çağ" olarak damgasını vuran Türk İslam bilginleri, 8. yüzyıldan itibaren bilim dünyasının ebedi aydınlığı oldular. Cabir el Hayyan, Fergani, Biruni, Harezmi, Razi, İbni Sina, Sabit Bin Kusra, Heysem, Ebul Vefa, Battani ve nice Türk İslam bilginleri matematik, fizik, kimya ve tıp ilminin temellerini oluşturdular.

Batılı bilim adamlarından Bergson'un "Daha 14. asırda İslam ülkeleri birer ilim ve irfan fuarı. Hükümdar saraylarının her taşı inci gibi işlenmiş birer sanat abidesi, birer ilim ve marifet merkezi olarak gözleri kamaştırırken Avrupa yoğun bir cehalet ve karanlık içindeydi." sözleriyle özetlediği tespitleri ne kadar dikkat çekici değil mi?

Medeniyet bütün milletlerin ortak malı. Bugünkü medeniyet çizgisinde her milletin az çok payı var. Tarihi süreç içinde Mısırlı, Yunanlı, Çinli, Hindu, İranlı, Arap ve Türk bilginler medeniyet yarışında ilmin bayrağını yükseltmeye çalıştılar. Ortaçağ'da ise Türk - İslam bilginleri hep öncü rolü oynadı. Akla ve bilgiye dayalı bugünkü uygarlığın sahip olduğu bir çok değere kaynaklık ettiler.

Ortaçağ'da Avrupa hurafelerle uğraşırken İslam dünyası "Aydınlanma Çağını" yaşıyordu. Ünlü Türk bilgini Harezmi 9. yüzyılda "0" rakamını bularak matematik biliminin bugünkü düzeyine ulaşmasını sağladı. Logaritmayı ortaya koyan ilk kişi oldu. "El Cebir" adlı kitabı Chesterli Robert ve Cremonalı Gerard tarafından 12. yüzyılda Latince'ye çevrildi. Bu kitapta Harezmi ikinci dereceden bir polinomu katsayılarının işaretine göre 6 sınıfa ayırarak sistematik olarak köklerin nasıl bulunacağını gösterdi. "Hesap" adlı

kitabında ise dört işlemin nasıl yapıldığını anlattı. Harezmi açılarının trigonometrik fonksiyonlarla ifade edildiğini gösteren tablolar ve kitaplarıyla matematikte çığır açan bir bilgin oldu.

Cabir Hayyan kimyasal maddeleri uçucu, uçucu olmayan, yanan ve yanmayan maddeler olarak dört grupta topladı. Akıl yoluyla insanın kopyalanabileceğini 8. yüzyılda ortaya attı. Bu çalışmalarıyla modern kimyanın kurucusu Lavosier'e öncülük etti.

Biruni "Yerçekimi Nazariyesini" Newton'dan önce buldu. "Rasati İnhitat-il Ufuk" adlı kitabında yer kürenin yarı çapını 6 bin 324.66 km olarak bugünkü geççe en yakın şekilde verdi.

Kamuoyu tarafından az bilinen bu konulara ışık tutan belgesel; Mehmet Ali Özpolat (yönetmen - yapım), Adem Özkan (yapım), İlhan Garip (görüntü yönetmeni - kamera), Şerafettin Göker (kamera), Hikmet Aykut (yapım yrd.), Mustafa Koca (kurgu), Prof. Dr. Öcal Oğuz (metin yazarı), Prof. Dr. Fuat Sezgin (danışman), İrfan Gürdal (özgün müzik) imzasıyla hazırlandı. Kendilerine böylesi bir programa imza attıkları için teşekkür ediyoruz. [www.trt.net.tr]

10- HIÇBİR MİLLETİ VE İNSANI AYIPLAMAYINIZ

Hacı Bektaş-ı Veli, kendisini cemiyetin ve insanların huzur ve mutluluğuna adanmış bu uğurda canla başla hizmet etmiş ender şahsiyetlerden biridir.

Bu yüzdendir ki kendini insanlığa adanmış olan bu abide şahsiyetin hayatı, menkıbeleri, özdeyişleri dilden dile dolaşarak günümüze kadar gelmiştir. Dünya var olduğu sürece nesilden nesle, kavimden kavime söylenecek, yorumlanacaktır.

Hacı Bektaş-ı Veli'nin açtığı yoldan gidenlere Bektaşî, bu yola da "Bektaşî Yolu" denilmiştir.

Bu yolda olanlara Hacı Bektaş-ı Velinin bir temel nasihati de şudur: Kim olursa olsun hangi kavimden olursa olsun, hangi ırktan ve renkten olursa olsun tüm insanlığa hoşgörüyüyle yaklaşmak lazımdır. Onları kendi gelenek ve görenekleriyle kabul eden, hiçbir kavmi yaşayışı veya inancı veya içinde bulunduğu halden dolayı ayıplamayan, olgun ve nazik insan olunmalıdır.

Hacı Bektaş-ı Veli kendisi bu düsturu hayatının her döneminde uygulamıştır. Hiç kimseye karşı ayıplayıcı olmadığı gibi, hiçbir talebesinin veya mensubunun da hiç kimseyi ayıplamasına müsaade etmemiştir.

Bu nedenle bağlı oldukları yol, kimi zaman "Tarik-i Nazenin" yolu olarak da biline gelmiştir. Nazenin yolu demek, incelik, kibarlık, hoşgörü yolu anlamına gelmektedir.

Asırlar boyu akıp gelen, tarikat ehlinin deneyimlerden süzülen hoşgörü damlaları, birikip imbiklerden süzüle süzüle şekillenmiş ve bir özdeyiş halini almıştır.

"Hiçbir milleti ve insanı (yaşayışı ve inancı dolayısıyla) ayıplamayınız"

13. yüzyıl ile 15. yüzyıl arasında, tarihin derinliklerinden süzülüp gelen bu bilgi ve kültür birikiminin, bugünkü özdeyiş haline gelmesinde, bu özdeyişin şekillenmesinde elbette ki Hacı Bektaş-ı Veli'nin engin dünya görüşü, insan sevgisi ve "Yaratılanı Yaratıcı'dan ötürü sevme" duygusu vardır.

Yine bu duygu Hacı Bektaş-ı Veli tarafından öğrencilerine ve sevenlerine öylesine hoş bir üslupla tembih edilmiştir ki, bu yolun erenleri bu hoşgörü çağrısını nesilden nesle aktarmışlardır. Dolayısıyla bu öğretinin günümüze ulaşmasında Hacı Bektaş-ı Veli'nin yanı sıra, gerçek anlamda bu yola mensup pek çok hizmet erinin de önemli katkıları vardır.

Hacı Bektaş-ı ile birlikte bu yola katkıda bulunan Abdal Musa, Sarı Saltuk, Kızıl Deli, Balım Sultan ve daha nicelerini de anmak gerekir. Bu efsanevi şahsiyetlerin deyişleri menkıbeleri sayesinde ortaya bir okul, bir ekol çıkmıştır. Hacı Bektaş ekolu...

Hacı Bektaş-ı Veli artık toplumun ortak değeri olmuş, herkesin sözlerine ve nasihatlerine uymayı kabul ettiği bir çağlar üstü yol olmuştur.

Bu yol, gerçek anlamda güzel dinimizin de emrettiği insana yakışan huy ve davranışlarla tam tamına örtüşmektedir.

Ayıplamanın bir adım ötesi alay etmektir. Ayıplama, bir şeyle veya bir kişiyle eğlenmek, insanları hafife almak, tahkîr etmek,

başkasının kusur ve noksanlarını söz, işaret veya yazı ile teşhîr etmek, toplumda küçük düşürme hareketleridir.

Alay etme duygusu insanlarda, kendini büyük görmeye başlar; daha sonra karşısındaki insanı hiçe sayıp, ona tepeden bakmaya kadar gider.

Neticede bu duygu insanları alaya aldırır, şeytanı Rabbine isyan ettiren, böbürlenerek Hakkı kabûl etmemek ve insanları hor görmek şeklinde tezahür eden kibir ve gurur hastalığını ortaya çıkarır.

Alay eden kimsenin gururlanıp kibirlenmesi yanında, alay etme hareketiyle mümin kardeşini incitmesi ve rahatsız etmesi de söz konusudur.

Kibirlenmek haram olduğu gibi mümine eziyet de haramdır. Her iki kötülüğün neticesi olarak İslâm toplumunda kardeşlik bağlarının gevşemesi söz konusu olmaktadır.

Zîrâ alay ile beraber fertler arasına düşmanlık ve nefret duygusu girer.

İslâm toplumu bir bütündür, bir bütün olarak kalmalıdır. İslâm'da her ferdin haysiyet ve şerefine gerçek anlamda dokunulmazlığı vardır.

Ferdin manevî hayatının temelini oluşturan ırz, şeref, haysiyet, namus duyguları lekelenemez.

İnsan haysiyetini lekeleyecek olan kötü hareketlerin başında ayıplamak ve alay etmek gelir.

Hacı Bektaş-ı Veli işte bu sebeple insan hak ve hürriyetini, insan haysiyet ve şerefine koruma esası üzerinde durur ve der ki, Kimseyi alaya almayınız, kimseyi ayıplamayınız.

Bektaşilik de, kardeşlik bağlarını korumak için insanlarla alay etmeyi kesinlikle yasaklamıştır.

Allah'a ve ahret gününe inanan bir insan, insanları alaya almaz. Onlarla dalga geçmez. Çünkü bu yolda her ne şekilde olursa

olsun, başkalarıyla eğlenmek, onu kötü ve sevmeyeceği lâkaplarla çağırarak, kılık kıyafeti sebebiyle, inancı sebebiyle, yaşadığı örf ve adet sebebiyle onu ayıplamak, hakir görmek, ahlâk bakımından çok kötü bir huydur.

Toplum hayatındaki ilişkiler samimiyet üzerine kurulur. Bu samimiyetin derecesini ölçen alet de kalptir.

Hz. Peygamber: "Allah sizin şeklinize ve mallarınıza bakmaz. Fakat kalplerinize bakar." buyurmuştur.

İnsanlar, daima dış görünüşe bakarlar ama iç alemi kimse bilemez. O bakımdan demişlerdir ki:

"Harabat ehlini hor görme sakın,

Defineye malik viraneler var."

Allah katında tartılacak olan dış görünüş değil, kalplerin takvâsıdır. İnsanın ilmi ise bunu bilmeye ve anlamaya yeterli değildir. Bu sebeple bir kimse önüne geleni horlayamaz, ayıplayamaz, hafife alamaz.

Dünyada tek yüce değeri maldan ibaret sanıp, malıyla güçlü olduğunu zanneden ve karşısındaki bütün değerlerle alay edenleri Hacı Bektaş-ı Veli de kınamaktadır.

Çünkü İslâm'a göre, yaratılan her insanın Allah katında bir değeri vardır. İnsanın dış görünüşü ile ilgilenip alaya almak; insanı yaratan Allah'a karşı terbiyesizliktir.

Ayıplama hiçbir insana yarar getirmez. Aslında ayıplamak insana yakışmayan bir arazdır. Bir kötü huydur. Bunun böyle olduğunu, bireysel toplumsal ve ülkesel anlamda birkaç örnekle açıklamaya çalışalım.

Bireysel ve kurumsal anlamda ayıplamanın çirkinliği

Bir eyleme girişildiğinde hata etmek ayıplanmamalıdır.

Konuyu bireysel açıdan ele aldığımızda hataya düşmüş, hata yapmış olan bir insanı ayıplamak kadar çirkin bir davranış olamaz. Çünkü hata yapmak bir eylem bir fiil ortaya koymak için gayret eden kimseden ortaya çıkar. Hiçbir iş, bir eylem yapmayan miskin kimseler hata da yapmaz. Ama ortaya bir şey de koymazlar.

Oysa hata yapmak aynı zamanda bir öğrenme fırsatıdır. İnsanlar birçok başarıyı deneme yanılma dediğimiz hatalar sonucunda bulmuşlardır.

Maalesef toplumsal yaklaşımlarımızdan biri de her hatayı bir suçlama fırsatı olarak görmemiz.

Ne yazık ki belki bu sebepten dolayı insanlar hatalarını saklamak, hatanın kusurunu birilerinin üstüne atmak ve her hata ile ilgili bir suçlu aramak zorunda hissediyorlar kendilerini.

Oysa, her hata eğer art niyet yok ise altın değerinde bir öğrenme fırsatıdır. Korkarak, saklayarak veya başkalarını suçlayarak aslında bilmeden bu çok önemli öğrenme ve tecrübe edinme fırsatını da elden geçiriyoruz.

Hiçbir konuda, risk almadan ve çoğunlukla hata yapmadan yenilikçi ve değer yaratıcı faaliyetler geliştirmek mümkün değildir.

Günümüzde hangi alanda olursa olsun rekabet edebilmek ve başarılı olabilmenin yegane yolu bilgiye ve öğrenmeye dayanıyor.

En etkin öğrenme ise gerek bizzat yaşadığımız kendi hatalarımızdan veya başkalarının yaptığı hatalardan ders alarak gerçekleşiyor.

Kurumsal yaratıcılık düzeyini yükseltmek isteyenler belirli sınırlar dahilinde hata yapılmasını ve hatalardan ders alınmasını teşvik ediyorlar. Günümüzün modern yöneticiliğinin bu toleransını çağlar öncesinde Hacı Bektaş-ı Veli başkalarını hatalarından dolayı ayıplamayınız diyerek işaret etmiş oluyor.

Gerçekten hangi alanda olursa olsun, yeterince küçük hatalar yapmayan organizasyonlar, yeterince risk almayarak ve öğrenme yeteneklerini sınırlayarak asıl büyük hatayı kendileri yapmış oluyorlar.

Dolayısıyla liderler hataları suçlama yerine yapıcı eleştiriyle yanıt verilmesini sağlayan kimselerdir. Ayrıca, kurumda güven duygusunun gelişebilmesi için öncelikle, kendi hatalarını ve bunlardan çıkardıkları dersleri paylaşmalı, bunu ortak bir öğrenme sürecine dönüştürmeli, buna imkan verecek şeffaf bir ortamı sağlamalıdır.

Liderlerin kurumdan başarısızlık korkusunu silmeleri öğrenme ve gelişmeye büyük bir ivme kazandırıyor. Bu da insanların hata yaptıklarında ayıplanma korkusunun ortadan kalkmasıyla gerçekleşiyor.

Belki hepsinden önemlisi kurum kültürünün "hatadan korkarak iş yapmama" anlayışından "kazanmak için hesaplı deneyler yapma" anlayışına yönelmesini sağlıyor.

Örneğin herkesin diline pelesenk ettiği Edison ne yapmıştı? Ampülü bulmak için binlerce başarısız deney yaptığını söylemiş ardından ilave etmişti. Her defasında ampülün bulunamayacağı bir yolu daha buldum.

Kazanmak için denemek gerektiğini ve her deneyimden öğrenerek gelişmek için karşılıklı güven ve paylaşımın gerektiğini unutmamalıyız. İşte Hacı Bektaş-ı Veli'nin kimseyi ayıplamayınız özdeyişinin kişisel ve kurumsal anlamda yansıması korkunun giderildiğinde başarının kaçınılmaz oluşudur.

Hastalanmak ve yaşlanmak ayıplanacak bir acizlik değildir

Hayatının en zinde zamanında kimi insanlar gençlik ve güzellikleriyle övünürken, kendileri gibi olmayanlara burun kıvrırlar. Aslında bu kibir ve gururun geri planında ayıplama onun da arkasında gizli bir korku yatmaktadır.

Gençlik ve güzellik, cahil toplumların önem verdiği başlıca konulardandır. Her insan hayatı boyunca bu iki özelliği muhafaza etmeye çalışır. Ancak bunun asla mümkün olmadığını da herkes bilir. Er geç bir gün yaşlanacağını, bedeninin yıpranacağını, güzelliğinin kaybolacağını bilmek, cahil insan için büyük bir darbedir.

Kadınlar bu korkularını daha açık bir dille ifade ederken, erkekler bunu belli etmemeye çalışır ama için için bu korkuyu yaşarlar.

Çirkinleşmek ve özellikle de acizliklerinin açıkça ortaya çıkması onları ciddi şekilde rahatsız eder.

Çünkü yıllarca sürdürdükleri büyüklük iddiaları, başkalarına karşı üstünlük taslamaları yaşlanmayla son bulacaktır.

Her gün aynanın karşısına geçip, ciltlerinde ya da bedenlerinde oluşan değişiklikleri korkuyla gözlemlerler.

Ama her ne kadar çabalasalar da, bir noktadan sonra hiçbir şekilde karşı koyamazlar. Başkalarını ayıplarken kendileri de o ayıpladıkları kimselerin haline geleceklerdir.

Yaşlılıkta sürdürülen bir yaşam, gençliğin hüküm sürdüğü yılların sunduğu ortamdan çok daha farklıdır.

Cahil insanlar, çoğu zaman ona bakmanın bir külfet olduğunu ve rahatsızlık verdiğini hissettirirler yaşlı insana.

Çocuğu ya da eşi gibi en yakın çevresi bile ancak tahammül etme gözüyle bakmaya başlar.

Onu kimseye faydası olmayan, aksine yaşlılığın getirdiği hastalıklar nedeniyle sürekli masraf çıkaran biri olarak değerlendirirler.

Kendileri bu durumda olanları ayıplarken, şimdi kendi başlarına gelen halden dolayı da ayıplanma korkusunu da yaşarlar.

Ama kaçınılmaz son onları da bulmaktadır. Nitekim hem istemediğini, hem de muhtaç konumda olduğunu bilmek, onda bir başka korku oluşturur.

Oysa Hacı Bektaş-ı Veli'nin dediği gibi, hiçbir insanı beşeri halinden dolayı hiçbir kimse ayıplamamış olsa, insanlar birbirine şefkat ve merhametle yaklaşırsa hayatın gerçeklerine karşı daha bir dayanıklı olunur.

Bektaşî olanlar o sebeple dünya hayatı boyunca esas olanın Allah'ın hoşnutluğunu kazanmak olduğunu bilirler. Bu sebeple de dün genç iken bugün yaşlı olan kimsenin yaşlılık sebebiyle yaşadığı acizlikleri ayıplamazlar.

Yine aynı şekilde, Bektaşîliğin bu hoşgörüsünden habersiz olanlar, diğer bir deyişle de genel anlamda İslam'ın emrettiği hoşgörüden uzak bir hayat sürenler hastalanmaktan da şiddetle korkar ve hayatları boyunca bu tedirginlik içerisinde olurlar.

Onlar için hastalık demek, her şeyden önce dünyadan mahrum kalmak demektir. Basit bir grip vakası bile onları birçok aktiveden alıkoyacak ve böylece zaten kısa olan ömürlerinden bir kısmını daha tüketmiş olacaktır.

Tam bir ayak bağı olarak nitelendirdikleri hastalıklar, daha çok para kazanmalarını, gezmelerini, yemelerini, içmelerini kısacası her şeylerini kısıtlayacaktır. Bu da onların sistemlerini kökünden alt üst eder.

Hastalığı böylesine bir bela ve musibet olarak görür ve her an hastalanma endişesi ile yaşarlar.

Buna karşılık gönül ehli olanların hastaya ve hastalığa bakışları farklıdır. Onlar hastalardan burun kıvrıp uzaklaşmak yerine hastaların yardımına koşmayı kardeşlik, ihvanlık bilirler. Hiç kimseyi hastalığından illetinden dolayı ayıplamaz, hor görmezler.

Bu Türk milletinin zaman içinde unutmaya yüz tuttuğu ama asla unutmaması gereken bir haslettir. Akıl hastası birinin ayıplanması, özürlü bir çocuğu olanın ayıplanması son derece çirkin ve anlamsız bir davranıştır. Oysa her insan bir an için aklını yitirebilir veya herhangi bir kaza, yaralanma travma sonucu bu hale gelebilir.

Dolayısıyla kimse hastalığı sebebiyle ayıplanamaz.

Yüz kızartıcı olmamak şartıyla suç işlemiş olmak da ayıplanmamalıdır.

Suç bir insan için öfkenin zirveye çıktığı andır. O anda bütün düşünceler ve mantıksal paradokslar devre dışı kalır. İnsanın gözünün bir şeyi görmediği andır.

Ve o anda, duygu devreye girer. İnsan kim olursa olsun karşındaki nesneyi, isterse hem cinsi olsun imha etmeye yok etmeye çalışabilir.

İşte bütün cinayetler, bütün kazalar, bütün darplar bu öfkenin sonucudur.

Bir anlık öfke, o andan sonra yaşanacak bir ömrü ipotek altına alabilecektir. Ama o öfke anının toz dumanı içerisinde insanlar geleceğini göremezler.

Suç işlenip, öfke dinip ortalık makul dediğimiz sakinliğe gelince, yüreklerde bu kez pişmanlık kıvılcımları başlar tutuşmaya...

Artık hiçbir pişmanlığın geri getiremeyeceği bir kahroluş vardır pişmanlık duyan yüreklerde.

Dolayısıyla bu öfke, herkesin beyninin bir yerlerinde hapis olmuş, patlamaya hazır bir volkan gibidir.

Kimse, öfkesine hakim olacağı konusunda kimseye garanti veremez. Hatta yumuşak huylu olanların öfkelendiğinde çok daha sert tepki verdikleri bir beyit ile şöyle anlatılmıştır.

Allaha sığın şahs-ı halimin gazabından,

Zira yumuşak huylu atın çiftesi pektir.

Hapishaneler, nasıl olduğunu kendilerinin bile anlamadığı bir öfke anında suç işleyen ve sonra yaşadığı her gün vicdan azabı çeken insanlarla doludur.

O bakımdan bu insanları ayıplamak değil, bunlara gerçekten acımak gerekmektedir.

Düşenin elinden tutmak gerekir.

Düşenin elinden tutmak, çaresizlere destek olmak, kimsesiz, bakıma ve ilgiye muhtaç olanlara ilgi göstermek, onların ihtiyaçlarını gidermeye çalışmak insani ve dini görevlerimiz arasındadır.

Atalarımız ne demiştir.

"Mala mülke mağrur olma, deme; var mı ben gibi"

Bir muhalif rüzgar eser, savurur harman gibi."

Yaşadığımız ömür içersinde, nice varlıklı insanların hiç ummadıkları bir zamanda tepetaklak olduklarını, nice zenginliklerin bir gecede yanıp kül olduğunu, nice kurum ve kuruluşların bir cinnet anında parçalandığını okur, işitir, götürürüz.

Dolayısıyla ne öylelerine bu halinden dolayı bühtan etmek gerekir. Ne öylelerini ayıplamak.

Aksine bu insanların bu acınacak halinden ibret almak gerekir. Hacı Bektaş-ı Veli'nin kimseyi ayıplamayın öğüdünden bu gerçeği anlamak gerekmektedir.

Hiç kimse, ne varlığa övünmeli, ne darlığa yerinmelidir. Kimse de bu halinden dolayı ayıplanmamalıdır.

Kavimler arasındaki farklılık ayıplanamaz

Bektaşî inancının merkezinde "72 millet birdir meydanımızda" yaklaşımı vardır. Bektaşîler geçmişten bugüne, hiçbir ulusa, kendi inancı dışındaki hiçbir inanca karşı düşmanlık beslememiş, tersine "kardeşçe bir arada yaşamayı" öne çıkarmıştır. Bektaşîlik, Hacı Bektaş-ı Veli'nin öğretisi gereği, Anadolu'nun zengin mozaikinde, ulus ve inanç kimlikleri temelinde eşit şartlarda kardeşçe bir arada olmayı yeğler. Bunu sağlayacak her türlü olumlu faaliyetin içersinde olur. Aksine, bu hoşgörüyü darbe vuracak her türlü imha, inkar, asimilasyon politikalarını reddeder.

Yani; çoğulcu toplum yapısını koruyucu ve uygulayıcı bir projenin tüm insanlığa uygulanmasını benimser.

Bektaşılık, kendisi gibi olmayanı, kendisine benzemeyeni zorla değiştirmeyi reddeder. Bektaşî felsefesi, uluslar ve inançlar kendilerini nasıl ifade ediyorsa öyle algılanmalarını, öyle kabul edilmelerini öngörür.

Yunus Emre'nin "Yaratılanı hoş gör, yaratandan ötürü" beyti gereğince, ülkemizde ortaya konulmak istenen her türlü bölücü yaklaşımı reddeder. Bu anlamıyla bütün insanlığı kucaklayıcı, barış ve kardeşliği ön plana çıkartıcıdır.

Bektaşılık, her şeyden önce insanı ve hayatı sevmek demektir. Bu sevginin temelinde Hakk-Muhammed-Ali, başka bir tanım-la Tanrı-İnsan-Doğa üçlüsü vardır.

Üçler arsında özde, temelde hiçbir ayrılık yoktur.

Bektaşılık, farklı kökenlerden (özellikle Türk, Türkmen, Kürt, Arnavut gibi) ve farklı kültürlerden gelen insanların ortak değerlerinden oluşan bir inanç sistemidir.

Bu inanç sisteminde, İslâm'ın özündeki Ali kültü, ehl-i beyt sevgisi ve saygısıyla birlikte, İslâm öncesi halk inançlarının, tabiat kültürünün, Şamanizm, Maniheizm, Budizm, Zerdüştlük gibi inançların, zengin Anadolu ve Asya kültürlerinin ve yeni Platonculuğun da etkilerini görürüz.

Bektaşılıkta üzerinde özenle durulan, 4 kapı ve 40 makam içerisinde de yer alan 12 ilke vardır. Alevi-Bektaşî yoluna giren her talipten ve her candan beklenen bu temel ahlak ilkeleri şöyledir:

1. Eline sahip ol
2. Diline sahip ol
3. Beline sahip ol

4. Gazabını yutucu ol
5. Sır saklayıcı ol
6. Ayıp örtücü ol

(Bu bölümde işlenen 6. erkandaki "ayıp örtücü" olmaktadır, Bektaşî kültürü, bu bakımdan hiçbir kimsenin ayıbını araştırmaz. Ayıpları ve kursurları yapıcı olmak anlamında görmezden gelmesini bilir.)

7. Alın açıklığı (kuşade-i pişani)
8. Gönül açıklığı (kuşade-i dil)
9. Sofra açıklığı (kuşade-i honça)
10. Aşına sahip ol
11. Eşine sahip ol
12. İşine sahip ol."

Beyaz veya siyah olmak ayıplanamaz

Bir ülkenin insanı olmak, ya da olmamak bir insanın elinde olabilir mi? Biz bilerek ve isteyerek mi bu kavmin bir mensubu olduk? Öyleyse niçin kendimizden olmayan bir ırkı, bir kavmi ayıplamaya cüret edebiliyoruz?

Hacı Bektaş-ı Veli'nin hiçbir milleti ayıplamayınız sözündeki maksat da böyle bir üstünlüğün olamayacağı gerçeğine işaretidir.

Bir zenci, zenci olmayı, bir Çinli Çinli olmayı, bir İngiliz İngiliz olmayı, bir Türk Türk olmayı kendisi bilerek ve isteyerek tercih etmiş değildir.

Öyleyse, insanlar birbirlerini renkleri ırkları bakımından ayıplayamazlar. Havcı Bektaşî Veli'nin asırlar öncesinde tüm dünyaya tavsiye ettiği bu özdeyiş aşağıdaki makalede bakın ne kadar anlam kazanıyor...

Bir makale

Nelson Mandela'nın ülkesindeyim

İki sene önce Avrupa'nın ortasından medeniyetin beşiği sayılan İsviçre'den valizleri toplayıp Afrika'nın taa ucuna Johannesburg'a taşınırken meraklı gözler ve soru soran bakışlarla karşılaştık.

"Nasıl olur da dünyanın en güvenli ve medeni yerini bırakıp, iki minik çocukla Güney Afrika'ya gidersiniz" diyordu bu gözler... Gözlerin dili var konuşur ama en iyi tarafı cevap vermek zorunda kalmamanız...

Nitekim de öyle, dikkat etmez ve şehrin kendine özgü kurallarına uymazsanız, kendinizi silah tehdidi altında bulup araba ve tüm kıymetli eşyalarınızı, daha tüyü yeni bitmeye başlayan esmer bir vatandaşa başışlamak zorunda kalabilirsiniz. Bu tür hikayeleri her gün sık sık duyuyoruz...

Ama Güney Afrika'nın ünü bu kadarla bitmiyor, bu ülke dünya çapındaki tanınırlığını siyah lider Nelson Mandela'ya borçlu...

Artık resmi olarak emekliye ayrılan Mandela sosyal arenada hala boy göstermeye devam ediyor. Özellikle Amerika'da çok destekleyicisi olan liderin en büyük hayranlarından biri de dünyanın en zengin siyahlarından sayılan meşhur talk show'cu Oprah Winfrey. Bir ulusun kaderini değiştiren, siyalara özgürlüğün tadını öğreten lider dünyada en çok tanınan ve desteklenen kişilik olma özelliğini hala koruyor.

2000'li yıllarda Güney Afrika

Kendisini "Gökkuşığı Ulusu" olarak tanımlayan yeni Güney Afrika'da artık ırkların karıştığını, siyah, beyaz, Hintli ve melez çocukların birlikte okula gidip oynadığını görmek mümkün. Bu yeni nesle, eskiler "Hür doğanlar (Born-free)" ismini takmışlar, 90'lı yıl-

ların başında doğan bu gençler eski apartheid yıllarından habersiz büyüyorlar...Daha doğdukları yıllarda bile siyahlarla beyazların birlikte okula gidemediği, oynayamadığı ve hatta aynı mahallelerde oturamadığını şimdi eski bir masal gibi dinleyip inanmakta zorluk çekiyorlar...

Aslında değişim daha çok yeni, ilk demokratik seçimin yapıldığı ve siyahların iktidara gelip ırkçı yönetimi devirdiğinin üzerinden sadece ve sadece 10 yıl geçti. Bu sene Güney Afrika demokrasinin onuncu yılını kutluyor.

Bu ülkeye gelip de Mandela'nın etkisini görmemek mümkün değil...Her nereye giderseniz gidin bu renkli kişiliğin fotoğraflarını, üzerinde resmi bulunan hediyelik eşyaları, t-shirt'leri ve özel Madi-ba (liderin kendi dilindeki ismi) gömleklerini bulabilirsiniz ...Yaşadığı ev, doğduğu sokak, 27 sene mahkum kaldığı Robben adası, ilk gençliğinde ayaklanmaları örgütlediği Rivonia'daki ev... Şu an ülkenin en fazla turist çeken yerleri haline gelmiş. Siyahlar olduğu kadar beyazların da gönlüne taht kuran Mandela'nın "Rüyaları gerçekleştiren", "Elinden şifa akan" ve "Özel bir sihri" olduğuna inanıyor... Bu karizmatik şahsiyete duyulan bağlılığı biz Türklerin anlaması aslında çok zor değil... Atatürk'e duyduğumuz hayranlığın taze versiyonu diyebiliriz kısacası... Eğer Atatürk bu çağda yaşasaydı, herhalde o da hediyelik eşya ve T-shirt'lere konu mankeni olmaktan şikayetçi olmazdı.

Yeni Güney Afrika'da artık değişik etnik gruplardan gençler birlikte alışveriş merkezlerinde turluyorlar. Özellikle Sandton bölgesinde bulunan ve Afrika'nın en büyük ve şık alışveriş merkezi olma özelliğine sahip olan Sandton City ve yeni ismiyle Mandela Square'de dünyada olup bitenden haberdar olup en son modayı rahatlıkla takip edebilirsiniz. Bunları yaparken de artık derinizin renginden çok cüzdanınızın ağırlığı konuşuyor.

Spor ve özellikle de futbol değişik ırkları birbirine kenetlemek ve dikkatleri deri renginden çok milli takımın performansına kaydırmayı en iyi şekilde yerine getiren aktivitelerin başında geliyor...

Gökkuşağında renkler karışır mı?

Tüm bunları bir yana bırakıp, günlük yaşamın içine girip, Güney Afrikalılarla aynı sofrayı paylaşınca aslında işlerin görüldüğü gibi olmadığını anlıyorsunuz. Sosyal yaşama gelince madalyonun öbür yüzünü görmek mümkün, hala okullarda, ofislerde veya mahallelerde herkes dostunu kendi deri rengine uygun seçiyor. Açık şekilde telaffuz edilmese de asırların getirdiği alışkanlık ve ırkların birbirini sosyal anlamda tanımaması bu durumu yaratıyor. Aslında bu işin sırrı biraz da "Gökkuşağı Ulusu" tanımlamasında yatıyor. Gökkuşağında olduğu gibi şimdilik ırklar yan yana birbirini fazla rahatsız etmeden yaşamayı öğreniyorlar ve dolayısıyla birbirleriyle karışmıyorlar. Kısacası ırklar arası tansiyonun kaybolduğunu söylemek için henüz çok erken... İlk demokrasi yıllarında, Mandela tüm Güney Afrikalılara birbirlerini "bağışlamayı" öğütlemiş (Kim bilir Mandela'nın Hacı Bektaş-ı Veli'nin öğütlerinden haberi var mıydı?) ve buna dayanarak şimdi orta yaşlı ve yaşlılar eskiye sünger çekme çabasındalar, ama hala gözlerde birbirini suçlama ve kin izi ara ara kendini gösteriyor.

Biz aslında aynı ülkenin vatandaşıyız!

Nitekim şimdiye kadar beyazlar siyahları hiç tanımaya çalışmamışlar. Asırlardır aynı topraklarda yaşamalarına rağmen, beyaz ırk yanlarında ucuz çalıştırdıkları siyahların çoğu zaman soyadlarını bile bilmek istememişler.

Şimdi yeni anlayışla, siyah gecekondular mahallelerine yapılan turlara turistlerin yanında beyaz Güney Afrikalı yerliler de ilgi gös-

termeye başladı. Beyazlar gözlerini açıp asırlardır yaşadıkları ülkelerin Avrupa'da değil de Afrika kıtasında bulunduğunu idrak etmeye çalışıyorlar.

Artık okullarda İngilizce, Afrikaans (Hollanda dilinin eski bir versiyonu) dışında 9 yerel siyah dilden en az birini de öğrenmek gerekiyor. Sebatsız olan beyazlar bu ülkede kalıp siyahların yönetiminde gittikçe küçülen ekmek teknelerine sarılıyorlar...Diğerleriyle başta Avustralya, Yeni Zelanda ve İngiltere olmak üzere göç etme yollarını arıyorlar.

Güney Afrika'da yabancı olmak

Güney Afrika'da yabancı olmak Avrupa'da yabancı olmaktan çok daha kolay. Bir kere hâlâ siyah ve beyazlar arasında telaffuz edilmeyen gerginliğe siz pek maruz kalmıyorsunuz. Siyahlar sizi beyaz ama "yabancı" olarak görüyor. Mandela'nın Avrupa ve Amerika'dan gördüğü destek düşünülünce yabancı beyazlar otomatikman "siyah sempaticanı" kategorisine giriyor. Beyazlara gelince onlar da sizi kendilerinden görüyorlar ve hatta Türkiye'yi Avrupa ülkesi olarak kabul edenler de çoğunlukta... Coğrafi olarak bizi Almanya'ya veya Fransa'ya çok yakın hatta "komşu" kabul ediyorlar.

Johannesburg'da yabancıların rağbet ettiği güvenli sitelerde "kolonyal" tarzı yaşam hala devam ediyor. Geniş alanlar ve kıtaya özgü bitki örtüsüyle süslenmiş bahçeler, ihtişamlı bir hayat tarzı, varlıklı kesimin vazgeçemediği ve ülkenin sunduğu nimetlerin başında geliyor. Bitmeyen bir yaz mevsimi, çocuklarınıza sağladığınız İngiliz sistemi eğitim ve çeşitli spor imkanları, nispeten ucuz hayat şartları... bu ülkeye kısa süre için gelip de yerleşen yabancıları anlamak için yeterli oluyor

Bu ülkede iş yapan Türklere de çok sık olmamakla birlikte rastlamak mümkün. Ticaret ile uğraşanlar, maden mühendisleri

veya bizim gibi yabancı bir şirket adına gelenler arasında Türk isimlere gün geçtikçe daha sık rastlamaya başlıyoruz. Buraya ne vesileyle gelirsiniz gelin ve yeni demokrasiye rağmen derinizin rengi sizi en az orta sınıf mensubu yapıyor. Tüm bunların üstüne bir de Afrika kıtasına özel bir merakınız varsa, bu coğrafyaya geldiğinizde vahşi hayvanlar, çeşitli kuş ve sürüngenler ile ilgili ne kadar sınırlı bilgiye sahip olduğunuzun farkına varıyorsunuz ve açığı kapatmak için kendinizi Afrika bozkırlarına bırakıyorsunuz.

Güney Afrika'nın Yarını

Mandela'nın getirdiği genç demokrasi ve siyahların kanunen beyazlarla aynı haklara sahip olması, devletin büyük çoğunlukla siyahlar tarafından yönetilmesi, eskiden beyazların monopolünde olan tüm sektörlerin yavaş yavaş siyalara geçmesi... Kısacası iktidarın artık el değiştirmesi ve tüm bu gelişimin artarak devam etmesi bekleniyor. Tüm bu oluşumlar sonucu yeni zengin olan bir siyah sınıf ve git gide genişleyen bir orta sınıf kendini göstermeye başladı. Tüm bunlara rağmen düşük gelirli nüfusun tamamı hâlâ siyah. Eskiden tüm ekonomiyi elinde tutan beyazlar da gün geçtikçe iktidar savaşını kaybediyor ve etmeye de devam edecekler.

Bu durumda Güney Afrika'nın gidebileceği iki yol gözüküyor. Ya şimdiye kadar olduğu gibi diğer Afrika ülkelerine model olacak ve Amerika'nın 60'lı senelerde Martin Luther King önderliğinde geldiği yoldan geçecek ve demokrasiyi önümüzdeki 10 -20 sene de sağlamlaştıracak. Veya...elindeki beyaz nitelikli nüfusu göç yoluyla kaçırarak gerçek anlamda Afrikalaşacak. [Serra GÜRÇAY - 15 Kasım 2004, Pazartesi /<http://www.hurriyetim.com.tr>]

11- İNSANIN CEMALİ SÖZÜNÜN GÜZELLİĞİDİR

Bektaşilikte yüz güzelliği her zaman ikinci planda olmuştur. Canlar bir araya geldiğinde hep ruhun sadakatinden, söz vermenin asaletinden dem vurmuşlardır.

Bir cem toplantısına katılanların kim olduğuna, kadın veya erkek olduğuna, yakışıklı veya genç olduğuna bakılmaksızın bir tek şey istenir. O ortamda pirin huzurunda ahd etmek ve ahde vefa göstereceğine söz vermek, ve bu söz üzerine söz abdesti almak istenmektedir.

Normal zamanda da, Bektaşilikte insanın yüzüne değil sözüne bakılır. Kalbin güzelliği öne çıkartılır.

Aynı tema, Türk tasavvuf önderlerinden Yunus Emre'nin mısralarında da yer almaktadır.

Şöyle ki:

*Söz ola kese savaşı,
Söz ola kestire başı,
Söz ola ağulu aşı,
Yağ ile bal ide bir söz.*

Yunus'a göre de aynı duygular değişik veçhede söylenmiştir. Evet, söz aslında insanlığın emrindedir.

Sözünü bilme, kendini bilmenin sonucu ve değerlendirilmesidir. Onun söze verdiği bu büyük önem, sözde gördüğü etkili güç, cehennemi cennete çeviren büyü, Hacı Bektaş-ı Veli'de kişinin yüz gözülleğine yansıtılmak istenmiştir.

Türk gelenek göreneklerinde bu duygu yine bir cümlede şu şekilde atalar sözü haline gelmiştir.

"Yüzü güzelden bıktım da, sözü güzelden bıkmadım"

Yine aynı duygular Şeyh Galip'in mısralarında şu şekilde terennüm edilmektedir.

"Söz candır eğer bilirse insan"

Aslında bütün dinlerde Yaratıcının kendisi bile sözden pek ayrılmaz. Öylesine kutsal bir niteliği vardır sözün insanlık tarihinde.

İnsanın önemi acaba sadece fiziki varlığında mıdır? İnsan başlı başına bir varlık, başlı başına Yaratandan ötürü hoş görülmesi gereken bir varlık değil midir?

O halde insanda aranması gereken en önemli özellik, ağzından çıkacak söz ve davranışlarıdır.

Hacı Bektaş-ı Veli'nin bu belîğ sözünü bu anlamda yorumlamaya çalıştığımızda karşımıza insana verilen değer çıkmaktadır. Bektaşilikte İnsan Hakları ile ilgili şu makaleyi okuduğumuzda, insanın kelamına yansiyacak olan nefis terbiyesini, ve bu terbiyeyi insana kazandıran Türk tasavvuf anlayışına göz atmamız gerekecek.

Türklerde tasavvuf ve Bektaşilikte İnsan Hakları

İnsan hakları, insanların hukukî bakımından özgür ve eşit olduklarını, öyle devam ettiklerini belirlemektedir. Bu haklar özgürlük, güvende olma, baskı altında olmama, mal ve mülk edinme hakkına sahip olabilmek konularındadır. Politik toplulukların amacı da insanın milletin doğal ve her zaman geçerli olan haklarını korumaktır .

Bu özgür oluştta çevresindeki insanların özgürlük haklarını da gözetmeyi öngörmektedir.

Topluma zararlı olan durumları kanunlar belirler, zararlı olanları kanunlar yasaklar. Kanun dışında kimse suçlanamaz. Kimsenin dini inancına, düşünce serbestliğine karşılamaz.

Gizem yolu "Türk Tasavvufu" ise insanları tinsel bakımdan tam bir olgunluğa ulaştırmak, iyi ahlak sahibi olmasına yarar bir öğreti ile yetiştirmek ve insan sevgisini kutsallaştırmak konusunu işler.

İnsanı "En Büyük Evren" (Alem-i Ekber) olarak görür. İnsanın özünde tüm evrenler varlığının dile geldiğini, özümlendiğini, kendi geçici 'Fani' varlığının Çalab'ta yok olarak ebediliğe, ölümsüzlüğe vardığına inanılır.

Kur'an-ı Kerim'de insan "**Adem**" yaratılmışların en şerefli "**Eşref-i Mahlûkat**"dır:

"**Ve lekad kerremnâ benî Adem-e: 15.İsrâ sûresi, 70.âyet:** Manzûm olarak:

*Ademoğullarını şereflendirdik biz
Ve onları taşıdık karalarda ,denizde.
En temiz nesnelerden azık verdik tümüne,
Yaratılmışın üstün kıldık çoğu üstüne."*

Bu arada "Tanrı'nın insana çok yakın olduğuna" ve "İnsanın en güzel şekilde (kıvâm'da) yaratıldığı" hakkında da âyetler vardır:

Bir de "**Lekad halaknel-insân-e fî ahsen-ı takvîm.**"
Tiyn sûresi 3.- 4. âyet, Manzûm olarak:

(3) *O güvenlikte olan şer'a and olsun artık*

(4) *Biz insanı en güzel bir biçimde yarattık.*

Bir de "**Künt-ü kenz-en mahfiyyen**" "**Ben bir gizli ha-
zîne idim**" diye başlayan ve bilinmemi "**(Sevilmemi) istedim
de halkı yarattım**" diyen bir hadis-i kudsi vardır.

Burada yaratılışın, meydana vuruşun, bir istek bir aşk ile mey-
dana geldiği anlatılıyor.

Bu "Aşk" tasavvufun aşkıdır. Gerçek aşk "Salt Sevgi"dir.

Gaybî'nin şu beytine bakınız :

*"Aşk odu evvel düşer ma'sûk'a, andan aşık'a
Şem-i gör kim yanmadan yandırmadı pervâneyi"*

Yaratan ve yaratılan, bir varlığın iki ayrı biçimde meydana vu-
ruşudur "Zuhûr". Melamilerden Fatih türbedarı Ahmet Amış Efen-
di "Kâinatta hilkat yok "Zuhûr" vardır der idi. "Allah" olmak kolay,
"Muhammed" olmak zordur der idi.

Bütün varlıklarda tecellî etmiş olan "Tek", Çalab'dır.

İnsan, nereye yüzünü dönse, O'nu görecektir. Çalab insanın
gönül dediği yerde taht kurar. Bu nedenle gönül tertemiz tutulma-

lıdır. Yüksek misafir gelecek yere toz bile kondurmamak gerekir. Bir gönül yapmak ise Kâ'be'yi yapmaktan yüce kabul edilirdi..

Yunus Emre ne söyler:

*Çalab'ın taht'ı
Çalab gönüle bahdı
İki cihan bedbahtı
Kim gönül yıkar ise,*

diyor. Olgun insan, Çalab-insan birliğine, eski deyimle "Vah-det'e" ulaşması sonucu meydana gelir.

Olgun insan gönül kırmaz. Yani kem söz söylemez. Dolayısıyla sözü güzel insan demektir. Sözü güzel insan da, cemali güzel olan ama huyu (ağzı) iyi ve güzel olmayana göre her zaman evladır.

Artık Çalab onun, dilinden konuşur. Onun için insân'a "Kur'ân-ı nâtık" Konuşan Kur'ân da denir.

Konuşmayı da iyiye kullanmalıdır.

"Söz" üzerine Yunus Emre'nin yukarıda dört mısrasını yazdığımız nefesin diğer dörtlüğü şöyledir:

*"Kişi bile söz demini
Demeye sözün kem'ini
Bu cihan cehennemini
Sekiz uçmak ide bir söz.*

(Uçmak), Cennet anlamındadır.

Burada esas olan karşıdaki insanın kalbini kırmamaktır. Bu kalp kırmak sadece söz ile olmaz. Her türlü eylem kalp kırmaya

sebepl olabilir. Bu bakımdan insanların birbirine karşı hakları hukukları belirtilmiştir.

Güçlüye karşı güçsüzü, zalime karşı mazlumunu korumaya yönelik olarak insan hakları zikredilmiştir.

"İnsan hakları" üzerinde Hazreti Muhammed'in asırlar geçse değerinden bir şey kaybetmeyecek buyrukları var.

Örneğin Hazret-i Muhammed, zapt edilen yerlerin halkının dinini inanışlarına, mal ve cânlarına dokunulmamasını, din adamlarını serbest bırakmalarını buyurmuştur.

Savaşta ve barışta insanca davranış tavsiye edilmiştir. Harp esirleri olan kölelerin azat edilmelerini büyük sevap saymış, çeşitli vesilelerle köleler özgürlüklerine kavuşturulmuştur.

Örnek olarak; okuma-yazma bilen harp esiri köleler, çocuklara okuma-yazma öğretirse onları azat etmiştir. Kezâ, nikâhlamaya uygun köle câriyeleri eş olarak alanların onları azât eylemek, özgürlüklerini bahşetmek konusunu getirmiştir.

İslâm'dan önce, Türkmen boylarında Kadın'ın erkeği boşaması adeti vardı. Üçten dokuza boşama geleneğinde erkek kadını değil, kadın 'Hâtun' erkeği boşar idi.

Bugün Bektâşilikte de kadın boşamak yoktur. Fakat ısrarla ve tekrar tekrar boşanmak isteyen kadına erkeğini boşama hakkını yol büyüğü olan "Mürşid" verir.

İslâm'dan önceki aile kuruluşu kadına bağlı Anasoy egemenliğine dayanan "Mâdersâhî" patriyarkal şekilde idi.

Soyluluk erkeğe değil kadın ailesine dayanır nitelikte idi. Kadının 'Od-ana', ocak, ateş, yakılan yerden başka Ev, Aile, Akrabalar anlamlarına da gelirdi.

Akrabalık sözcükleri "Dayı" "Teyze" gibi kadın tarafına ait kişilere verilmiştir. Baba soyuna ilişkin "Amca, hala" sözcükleri Türkçe değildir.

Kur'an aslında tamamen lâik bir kitaptır. Ama Kur'anı bugün birçok din istismarcısı, kendi istikametine göre manalandırmış ve insanları kendi arzularına ram etmeye çalışmışlardır. Oysa bu yüce kitabın tamamı Çalab ile (Allah ile) kul arasındaki ilişkileri ele alır. Politik otoriteden, devletten söz edilmemiştir.

Fâtiş Sultan Mehmet II'de, İstanbul fethinde halkın dinine karışmamıştır, büyük bir serbestlik vermiştir.

Türkler ele geçirdikleri yerin halkını kendi derebeylerinin hükümdârlarının zulmünden kurtarmışlar, oralara istilâcı gibi değil kurtarıcı gibi gitmişlerdir. Hiçbir kavmin insanına kötü davranmamışlar, kem söz söylememişlerdir.

Türk'te zulmün aslı yoktur. Toplumca asil bir millet olmuşlardır. Kırım'da bir camii kapısında yazılı şu beytin azametini bakınız:

*"Zulüm evi berbât olur ger Kâbetullah olsa da
Kan içen zâtın içerler kanın Allâh olsa da."*

Halkımız arasında da "Önce iğneyi kendine, sonra çuvaldızı başkasına." gibi atasözleri egemendi. Hala da egemendir.

İslâm'da insana sevgi vardır. Tasavvufî yollardan Bektâşilikte ise bu, büyük bir karakter olarak işlenmiştir. Canlı olan her nesne insan, hayvan, ağaç ve çiçek bu sevginin içindedir.

Sevgi, saygı ve geleneksel terbiye, "büyüklere hürmet, küçüklere şefkat" sıra ile aile terbiyesi, okul-öğretmen terbiyesi, işinde ve resmi görevinde usta veya âmir terbiyesi, bir gizem yo-

luna girerek Mürşit terbiyesi ile insan olgunluk "Kemâl" mertebesine ulaştırılırdı.

Daha yola ilk girişte, örnek olarak Bektâşilikte, mürşit, istekli önceleri bilerek, bilmeyerek, yanlışlıkla veya bile bile kasten tüm suçlardan tövbe ettirirdi.

Kurân'da tövbesini tutanın bağışlanacağı kaydına dayanılır, yola giren istekli eski suçlarından arınmış, yeni doğmuş bir bebek kadar temiz ve mâsum sayılır. Tövbesini tuttuğu sürece.

Bundan sonra Mürşidin verdiği öğütler şunlardır ki buna "Ahd-ı Peymân" ve "İkrâr" derler.

"Ahd": söz vermek, yemin etmek, söylenenin yapılmasını kabul etmek; "Peyman" yine and içmek, yemin etmek anlamındadır.

"İkrâr" inkârın karşıtıdır. Doğruyu söylemek gerçeği söylemek anlamındadır.

Mürşit Rehber-İstekli üçlüsü usulü üzere el ele tutuşurlar. İstekli öbür eli ile Mürşidin eteğini sıkıca tutar. "El-Etek tutmuş" deyimini buradan geliyor.

Mürşit "Şimdi sen dinle " diyerek şöyle devam eder:

"Ey salt güzelliği, Çalab yüzünü görmek isteyen! Allah - Muhammet - Ali'ye ve On iki imâm'a îmân getir. Ehl-i beyt sevgisinde ol. Mezhebini bir bil. Gerçek Mürşidini Muhammed, Rehberini Ali bil.

(Not: Bazı yazma erkânâmelerde bunun aksi olarak: Rehberini Muhammed, Mürşidini Alî bil, Mürşidini Pîr'in vârisi ve gerçek baba'n, rehberini gerçek ana'n bil, der).

Yalan söyleme, haram yeme. Kimsenin arkasından söyleyerek gaybet eyleme (gıybet haramdır), dedi-kodu etme. Şehvet-pe-rest olma. Eline-Diline-Beline sâhip ol. Kibir ve kîn tutma. Kimseye haset etme. Gördüğünü ört, görmediğini söyleme. Elinle koymadığın şeye yapışma, sözünün geçmediği yere söz söyleme.

İbretle bak, hilim "yumuşaklık" ile şöyle. (Sözün güzelliği cemalin güzelliği burada anlam kazanmaktadır) Küçüğe izzet ve şefkat, büyüğe hürmet ve "saygı" göster. İkrânını sâf eyle. Hakk'ı kendi özünde mevcût bil. Erenlerin esrârına âgâh ol. Mezhebin Ca'ferî, güruhun nâcî'dir. Pîr'in Hünkâr Hacı Bektaş-ı Velî'dir. Özünü yolda böylece sâbir-kadem eyle "Ayak dire", der.

Mürşid bundan sonra Kur'ân daki 48.Fetih sûresinin 10. âyetini okur. Bunun manzum olarak Türkçesi şudur:

*Sana bi'at edenler ancak Allâh'a etti
Hakk'ın eli onların elleri üstünde idi
O'nun için sözünü kim bozarsa yarın'a
Bozmuş olur kendinin öz nefsinin zararına
Kim Allâh'la ahdini tam yerine getirir,
Tanrı'da ona büyük ödüller, sevâp verir.*

Mürşid devâmla: Ey istekli! Cenâb-ı Hak bu âyeti kerîmesinde Yüce Şanlı Peygamberimize hitaben buyurlar ki:

"Her kim size bi'at etti, gerçekte bana bi'at etti. Ve her kim ki sizin elinizi tuttu, gerçekte benim kudret elimi tuttu. Bu ikrarından dönenler nefislerine zulm etmiş olurlar. Ayak direyenlere ise büyük sevap, büyük iyilikler vardır."

Bundan sonra Mürşid Kur'an'dan 59. Neşir Suresi. 18. âyetini okur. Manzûm Türkçesi şöyledir:

*Ey îmân eden kullar!. Dikkat edin hepiniz,
Yüce Tanrıya karşı ne ise görevleriniz.
Ne iş görür, bir baksan her cân yarını için,
Hakk'a karşı tümünüz göreve dikkat edin,
Bütün yaptığınızdan, Tanrı haberdâr hemân.*

Mürşit bundan sonra da Kur'an'da Tahrîm Sûresi, 8. âyeti okur. Bunun Türkçe anlamı şöyledir:

"Ey îmân edenler, Allâh'a içten gelen bir tövbe ediniz "Yüreğinizin bütün özlüğü ile" ihlâs ile dönün."

Bundan sonra da ikinci Bakara Sûresi, 222. âyet son bölümünü okur: **"Tanrı tövbe ile kendisine dönenleri de sever. Temizlenenleri de sever."**

Bundan sonra da 27. Kasas sûresinin 88. ayetini okur:

"O'ndan başka tapacak yoktur. Her nesne fânîdir "Geçicidir", Helâk olur". Ancak O bakidir. Hüküm O'nundur. Ve siz O'na döneceksiniz.

Burada söylenenler ve verilen söz, tertemiz bir ahlâk ve insanlık örneği ortaya koyacak faktörlerdir.

İnsanları sevgi ile birbirlerine bağlar. Dîn, dil, ırk, millet farkı gözetmeksizin. İnsan hakları, yüzyıllardan beri, Bektâşilik inancının ta kendisidir.

Türk insanı arasında nice beylikler Hacı Bektâşi Velî'nin yolunu yeğlemiştir. Bektâşilik dînin, Hazreti Muhammed zamanındaki gibi en sâde şeklini uygulamıştır.

Uydurmaların yobaz düşüncelerin karşısında olmuş, İnsan haklarına riâyetkâr olmuş, İnsan sevgisini, iyi insan olmayı ele almıştır.

Hacı Bektâşi Velî Hazretleri de çalışmayı kutsal saymış, "Gündüz şevk ile dünya işine, gece aşk ile ahiret işine" buyruğu ile işini severek yapmayı öğütlemiştir.

Yol ahlâkında ise: "Şer'atte bu senindir bu benim, tarikatte hem senindir hem benim, hakikatte ise ne senindir ne benim" sözü ile birleşme ve yardımlaşmaya önem vermiştir. Hacı Bektâş'in iyiliği öneren, değerlendiren söze bakınız:

"Benim üç eyû dostum var. Kaçan kim ölicecek "öldüğümde" biri evde kalır, biri yolda. biri benimle bile gelir. Evde kalan malumdur, yolda kalan dostların yakınlarım. Benimle bile gelen iyiliğumdür".

Bu din anlayışında bütün insanlığa sevgi, hoşgörü ve alçak gönüllülük ile bütün canlıları da sevmek vardır.

Türk'ün yaratılışında da bunlar vardır. Tarafsız bir göz, tarafsız bir görüş gerçeği görür.

Bu öğretilerde insan haklarını koruyucu faktörler: En başta tasavvuf aşkı "Salt Sevgi" ve nefis mücadelesi ile boş istekleri yenmek, sabır, tefekkür, adâlet, gerçeğe teslimiyet, Tanrı rızasını kazanma, cömertlik gibi hususlardır. Aşk hakkında söylenmiş söz çoktur. Aşk ne ateştir ne de su. Fakat bir kıvılcım binlerce güneşe bedel. Bir damlası ummanlardan engin.

Orta zaman Alman mistiklerinden birinin aşk hakkındaki cümlesini buraya alıyorum: "Gott ist die Liebe und die Liebe ist Gott. Und wer in der Liebe bleibet, der bleibet in Gott und Gott in ihm." ("Tanrı sevgi, sevgi Tanrıdır". Kim sevgide ise Tanrı'da ve Tanrı ondadır.")

Bektâşiliğin önemli bir önerisi de "Eline, diline, beline" diye formüle edilmiştir. Bundaki dar anlam: elden, dilden, nefsanî duygularından kimseye zarar vermemek ise de, geniş anlam şöyledir:

"El, insanın en çok hareket yeteneği olan organıdır. Kişi bunun ile bütün yeteneklerini kullansın, güzel bir eser meydana getirsin, sanatkar ise sanatını, tüccar ise ticaretini, usta ise mesleğini, icra etsin, ortaya koysun. Faydalı eserler yazsın. Mesleğinde de elinin bütün yeteneğini kullansın. İşini en güzel yapsın.

Kezâ dili ile kötü söylemedikten sonra, iyi şeyler söylesin, öğretsin. Öğretmen gibi faydalı olsun. Nefsini terbiye ile de çevresine örnek olsun. Yüzünün güzelliğini değil, sözünün güzelliğini hesap eylesin. İyi bir aile hayatı olsun. Ailesine, topluma, ve dünyaya yararlı, kimseye haksız davranmayacak, insan haklarını koruyucu bir kuşak yetiştirisin."

İbâdet ise, Çalab ile ruhî bağlantı kurma hâlidir. Türk tasavvufunda, Büyük Sevgili Çalab'a yönelmek isteyen kişi O'ndan gayri, O'ndan başka olan her nesneyi gözden ve düşünceden uzaklaştıracak ki buna mâsîva denir-Mâsîva kaydından azâde olacak. Sâkin bir ortamda sadece O'na bağlanmaya, bağlantı kurmaya çalışacak. Yani tefekkür yapacak.

Hiz. Muhammed "Bir saatlik tefekkür,yetmiş yıllık nafîle ibâdetten hayırlıdır" buyurmuşlar, bize bazı karîneler ölçüler vermişlerdir.

İşte böyle bir hayra götürücü, hayırlı sonuç verici bir tefekkür, düşünüş, bir derine dalış aranan inciyi buldurur.

Bektâşî ahlâkının daha birkaç hususuna göz atarsak: İlim "Bilim" ve Hilm yumuşak insan olma başta geliyor. Hazreti Muhammed: İlimi Çin'de bile olsa arayınız, buyurmuşlar.

Hiz. Alî ise "Bana bir harf öğretenin kölesi olurum" buyurmuşlar.

Hiddetten kaçınılacak, kimsenin ayıbı görülmeyecek, yüzüne vurulmayacak. Bunların hepsi söze hakim olmakla mümkündür.

Konukseverliğe gelince, çok ileri derecededir. (Mihman "Konuk" Ali'dir, sofa Ali'nin) denir. Her dergahta ve Bektâşî evinde, durumlarına göre bir-iki veya daha fazla kişilik yemek ayrılır.

Geç vakit bir konuk geliverirse karnını doyuracak yemek bulabilsin diye. Gelir ise ne âlâ, gelmezse ertesi sabah bunlar o evin bir fakiri vardır, oraya yollanır. Birkaç gün mihman gelmezse üzülürler ve "Acaba ne günah işledik de Çalab bize mihman göndermedi" diye yakınır, üzülürler.

İleri derecede bir tolerans "Hoşgörü" büyük bir faktördür. İnançlara, düşüncelere, her çeşit manevî özgürlüğe saygı gösterme

olgunluğudur. Dinde zorlama yoktur. Baba Kemal Hocandî : "Biz bir pergele benzeriz. Bir ayağımız şeriatte sabit, öteki ayağımızın çizdiği dairenin içinde yetmiş iki millet dahildir" diyor :

*"Aşk potasında kaynaktır dinimiz
Yetmiş iki millete yok kinimiz."*

Türk tasavvufunda Riyâ, "ikiyüzlülük", zulüm, hasislik çok yerilmiştir. Buna karşılık cömertlik esastır. Hz. Ali ve Hacı Bektaş-ı Veli buyruğudur. Cömertlik, içtenlik ve adâlet Türklerin milli karakterinde vardır. Hazreti Ali; ihtiyâcı olana vermek, dilenmek kadar utanılacak şeydir' derken, Hacı Bektâşi Velî de cömertliği şöyle sınıflandırıyor:

Cömertlik dördtür;

Mal cömertliği, beylerindir, zenginlerindir.

Ten cömertliği; zâhitlerindir.

Can cömertliği, âşıklarındır.

Gönül cömertliği; ariflerin, anlayışlıların.

Bektaşiliğe göre insan güneş gibi olmalı, o, ışığını herkese ve her yere serpiyor.

Muhabbet, sevişme, tatlı dostluk ile konuşup sohbet etmenin değeri vardır. Muhabbet ve sohbet sofralarında çiğler pişer, pişenler çevreye ışık saçar, Gençler bu sohbetlerde bilgi edinir, yetişirler. Bütün bu hasletler, yine sözün demiyile ilgilidir.

Yemek yemenin bile başlangıç ve bitiriş gülbenkleri ile bir terbiyesi vardır.

Özetlersek, insanın cemalinin değil de, ahlakının güzelliği Bektâşilikte nefsini bilmekle , yani terbiye etmekle mümkündür.

O bakımdan büyük savaő" Cihâd-ı ekber" ile nefsinı yenmek, alçak gönüllü, toleranslı olmak, sabırlı, âşık insan olmak, çevresine her yönden saygılı kiőı olmak, insan haklarının aşk ile şevk ile temsilcisi olmaktır. [Doç. Dr. Opr. Bedri Noyan (Dedebaba)]

12- ELİNE, BELİNE, DİLİNE SAHİP OLMAK

Bazılarının onlarca kitaba, yüz binlerce sözcüğe sığdıramadığı nefis terbiyesini Hacı Bektaşî Veli üç kelimeden oluşan tek cümleye sığdırmıştır.

Eline, beline, diline sahip ol.

Aslında bu cümleye tasavvufi açıdan bakıldığında, insanın sosyal hayattaki yerini, konumunu, duruşunu, seviyesini, ve nihayetinde karakterini belirleyen üç organıdır. El, dil, bel...

İnsanın bu üç konuda bireyler kendine hakim olduğunda toplumun ve insanlığın gelişmesi, yücelmesi çok kolaydır. Aksine bu üç konuya hakim olunamadığı zaman, insanlık yozlaşmaktadır.

Ulu Hünkâr Hacı Bektaş-ı Veli, bütün bu gerçeklikten yola çıkarak Bektaşî inancında sağlam bir ahlâk sistemi kurmayı hedef edinmiştir.

EL: İnsanın eli, her türlü iyiliğin ve her türlü kötülüğün uygulayıcısıdır. İnsan eline sahip olmadı mı bir öfkede katil olur. Bir tahakkürlükte hırsız olur.

Öte yanda insan eline sahip oldumu üretir. Üreten, çaba sarf eden, emek harcayan insan da güzel insandır. Güzel insan kendisinden başlayarak topluma hizmet edendir. Toplumsal huzuru, barışı sağlar.

BEL: İnsan kendi hayvani cinsel güdülerine hâkim olmadığını her türlü sapıklığı yapar. Sapıklık, toplumsal çürümeye, ahlâksızlığa götürür. Bunun zıddı olan, yani insan cinselliği olumlu anlamda bir üreme aracı olarak değerlendirdiğinde sonuç yine toplumsal ve bireysel huzur olur. Yine insan doğan çocuğuna gereken ilgiyi göstermediği o çocuk toplumun başına belâ olur, her türlü zararlı olaya açık olur.

Demek ki; insan eline, beline hâkim olmakla salt hayvani güdülerini dizginlemiyor. Bununla beraber oluşturduğu aile sistemiyle kendisinin vesile olduğu çocuğunu da eğitiyor.

DİL: Dil insanlar arasında iletişimi sağlayan organdır. Bir insan dilini iyilik için de kullanabilir kötülük için de. İnsan dilini yalandan, riyadan, sahtelikten korumalı ve yalana, sahteliğe alet etmemeli, yani diline sahip olmalı. Duyduğu olumsuzlukları düzeltmeli, yalandan kaçmalı, kilit vurmamalı. Dilini iyi, güzel; insanı ve dolayısıyla toplumu huzura kavuşturacak şekilde kullanmalı.

Ulu Hünkâr Hacı Bektaş-ı Veli, makalat adlı kitabında şöyle sesleniyor insanlığa:

"İnsanın üç iyi dostu vardır. Öldüğünde, bunlardan biri evde, öbürü yolda kalır. Üçüncüsü ise kendisiyle birlikte gider.

Evde kalan malı, yolda kalan dostlarıdır. Kendisiyle giden ise iyiliğidir. (yaptığı ibadet yani amelleridir.)"

Bir insan Eline, Beline, Diline sahip olduğu müddetçe iyi bir insandır. Eline sahip olmakla; kendisini her türlü şiddetten, hırsızlıktan, cinayetten korumuş olur. Beline sahip olmakla; çocuğuna iyi bir baba, eşine ise iyi bir eş olur.

Yoksa her türlü hayvani güdüyü tatmin etmek için ömrünü geçirir. Diline sahip olan ise kendisini her türlü yalandan, sahtelikten korumuş olur. Eğer insanlık bu ilkeleri asgari bir şekilde uygulasa her türlü yozluğun ve yobazlığın sonu gelir. [www.alevikonseyi.com]

Ele hakim olmak (tan maksat nedir?)

Günümüz toplumunda, insanı başarıya veya başarısızlığa götürecektel temel unsurların başında "ele hakim olmak", yani aslında vücut diline hakim olmak yatmaktadır.

Hacı Bektaş-ı Velî'nin yıllar önce söylediği ve yüzyıllar boyunca hep kısır bir çerçevede sadece harama uzanmamak, kötülük yapmamak, bunun yerine iyilik yapmak gibi tek düze kavramları içeren yorumların dışında, bu açıldıkça insana ufuk açan esrarlı sözün anlamı, insanın beden diline hakim ve sahip olabilmesidir.

Eğer burada elden maksat sadece bildiğimiz el olsaydı, o zaman insanın bir bütünden oluşan vücudunun diğer organlarının bir anlamı kalmamış olurdu ki, bu da Yaraticının eşref-i mahlukat olarak yarattığı kuluna noksanlık vermek olurdu.

Konuya salt organ olarak bakılırsa, bir gözün, bir kulağın, bir burunun, bir ayağın vb elden geri kalır hiçbir yanı yoktur.

Gözü görmeyen insanın eli, gören insanın eli kadar işe yaramaz. Kulağı duymayan insanın da elinin işe yaraması, mükemmeliyet için yetmeyecektir.

Bu özdeyişte "el"den maksat, "ele, bele, dile" diye başlayan cümle içindeki bütünlüğe de denk düşen vücudun tüm azalarına, organlarına hakim olup, onları hem dinin, hem ahlakın, hem gelenek ve göreneklerin hem de içinde bulunduğu şartların gerektirdiği şekilde sevk ve idare edebilmek istemektedir.

"El" dövmek için değil sevmek içindir

Hele de kimsesi olmayan, himayeye muhtaç olan çocuklar için dövmek ne çirkin, ne acı bir eylemdir. Basında medyada, çocuk esirgeme kurumlarındaki kimsesizlere el kaldıran bakıcılara tüm ülkedeki insanların nefret hissi duymasının temelinde, kimsesiz çocuklara gösterilmesi gereken sevgi duygusu vardır.

Eline hakim olan bir anne, eline hakim olan bir baba, eline hakim olan bir bakıcı kendinden ilgi bekleyen, şefkat bekleyen çocukları merhamet ve şefkat ile okşar, sever...

Peygamberimizin yetimlere şefkati

Peygamberimiz bir bayram namazından sonra mescitten çıktığında, çocukların neşe ve sevinç içinde oynadıklarını gördü. Bir duvarın dibinde de perişan kılıklı ve mahzun bir çocuk ağlayıp duruyordu. Dikkatini çekti. Doğru onun yanına vardı.

"Yavrum, neyin var, niçin böyle üzgün duruyorsun? Arkadaşlarınla birlikte niçin oynamıyorsun?"

Çocuk bir yetimdi. Babası Uhud'da şehit olmuştu. Annesi öldüğü için de çocuk sahipsiz kalmıştı.

Resul-i Ekrem Efendimiz çocuğun elinden tuttu. Başını okşadı, gönlünü aldı. Sevindirici bir haber verdi:

"Neden ağlıyorsun? Ben baban, Âişe annen, Fatıma kardeşin olsun, istemez misin?"

Çocuk sevincinden uçacak gibiydi. Heyecanla, *"Nasıl razı olmam, Yâ Resulallah?"* diyebildi.

Peygamberimiz ismini sordu: *"Buceyr"* dedi.

"Hayır. Senin ismin Beşir olsun" buyurdu.

Peygamberimiz çocuğu aldı, evine götürdü. Yedirip içirdi, üstünü başını giydirdi.

Karnı tok, sırtı pek olan çocuk bir süre sonra oynayan çocukların arasına karışmak üzere sokağa çıktı.

Neden sevinmeyecekti? Babası Cennete gitmişti; ama şimdi babasının yerine geçen insan, bütün babaların en hayırlısıydı.

Arkadaşları Beşir'in halindeki değişikliği görünce etrafına toplandılar. Merakla sordular:

"Sen daha önce ağlayıp duruyordun. Şimdi nasıl oldun da bu hale geldin?"

Beşir cevap verdi:

"Açtım, doydum; çıplaktım, giyindim; yetimdim, Resulullah babam, Âişe annem oldu."

Bunun üzerine diğer çocuklar Beşir'e gıpta ederek şöyle dediler:

"Ne olaydı, keşke bizim de babalarımız Uhud'da şehit olaydı da, biz de öyle bahtiyar bir babaya kavuşmuş olaydık."

Peygamberimizin vefatına kadar Beşir bin Akra onun yanında kaldı. Peygamberimiz ebedî âleme göçtükten sonra Beşir için asıl yetimlik başlamış oldu. Şöyle ağlıyordu:

"İşte şimdi yetim kaldım, işte şimdi garip oldum."

Yetimin sadece başını okşamak bile çok büyük bir sevap ve Cennet müjdesidir. Efendimiz bu sevabı şöyle ifade buyururlar:

"Kim sırf Allah rızası için şefkatle yetimin başını okşarsa, elinin değdiği saçlar sayısınca ecir ve sevap kazanır. Yanındaki yetime iyilik yapan kimse ile ben şu iki parmak gibi Cennette beraber olacağız." Daha sonra da orta parmağı ile işaret parmağının aralarını açarak gösterdi.

Yetim çocuklara bakmak, ihtiyaçlarını karşılamak, bakım ve eğitimleri ile meşgul olmak insanın şahsiyeti, karakteri ve ahlâkı üzerinde de büyük etki yapmaktadır.

Ebu'd-Derdâ rivayet ediyor:

"Peygamber Efendimize bir adam geldi, kalbinin katılığından dert yandı. Resulullah ona şu tavsiyede bulundular:

"Kalbinin yumuşak olmasını, ihtiyacın olan şeylere kavuşmayı ister misin?"

"Öyle ise yetime şefkat göster, başını okşa, yediğinden ona yedir ki, kalbin yumuşasın ve muhtaç olduğun şeylere kavuşasın."

İşte Hacı Bektaş-ı Veli'nin "el"den beklediği şefkat ve merhamet budur. Aynı şefkat ve merhamete sahip olmayan eller içinse hiç olmazsa "el"ine sahip olmasını rica etmektedir.

"El" çalmak için değildir.

Canı çektiği halde, alacak imkanı olmadığı için, bir baklava çalarak dünya aleme rezil olan çocukların çalmasından söz etmek değildir maksat.

Tüyü bitmedik yetimin hakkını çalıp çırpanlarıdır bu anlamlı mesaj...

"El"inize hakim olun...

Sizin uhdenize teslim edilen görevi kötüye kullanmayın, imkanları suiistimal etmeyin

Dünyadaki çalıp çırpmayı, hırsızlığı bir kenara bırakabiliriz.

Çünkü onların "cömertlik ve merhamette güneş gibi ol" diyen bir Mevlana'sı, bir "Mala mülke mağrur olma, deme var mı ben gibi/ Bir muhalif rüzgar eser, savurur harman gibi" diyen bir Yunus Emre'si, "eline, diline beline hakim ol" diyen bir Hacı Bektaş-ı Velisi yok...

Ama bu duyguyu can u gönülden kabullenmiş, hayatına düstur edinmiş olmayan kimseler, sanki hayrını göreceklermiş gibi, sanki çoluğundan çocuğundan evladı ayalinden çıkmayacakmış gibi, halkın hakkı olan mal u mülkü kendi yandaşlarına ram edebilmektedirler.

Büyük zulüm: Ğulül

Kuran'da aynı ayette (Áli İmran, 161) biri geçmiş zamanlı, ikisi geniş zamanlı fiil olarak 3 kez kullanılan Ğulül, emanete, özelliikle kamuya ilişkin emanetlere, kamu haklarına hainlik etmek, kamu mal ve imkánlarından çalıp çırpmak anlamındadır.

Hz. Peygamber'in Ğulül ile ilgili ağır uyarılarının, Áli İmran 161 dışındaki Kuransal dayanağı, Máûn Suresi'dir.

Áli İmran 161. beyyinenin söylediğı şudur: 1- Hiçbir peygamber Ğulül günahına bulaşmaz, 2- Ğulül yoluyla bir şey elde eden, kıyamet günü o şeyi ortaya getirmeye zorlanır. Yani altından kalkamayacağı bir hesaba çekilir ve bu hesabı veremeyeceğı için de cehennemi boylar.

Ğulülü, Kuran mesajı açısından en ürpertici biçimde ortaya koyan beyyineler kümesi Máûn Suresi'dir. Bu sure incelendiğinde

görülebilecektir ki, gülül, Kuran'ın "mâûn" dediği kamu hak ve imkânlarına musallat olan bir hıyanet, gasp ve hırsızlık türüdür.

Mâûn Suresi'ndeki hayat verici mesajı anlamak için omurga kavram olan "mâûn"u iyi tanımak gerekir.

Mâûn, Arapça'da "yağmur suyu, ödünç alınan eşya, zekât, halkın yararlanacağı şey, istekliden esirgenen şey" gibi anlamlar taşımaktadır. Kuran bu sözcükle, toplumun yararına kullanılması gereken şeyleri ifade etmektedir. Zaten zekât da bunu ifade eden temel kavramlardan biridir.

Biz, tüm bunları göz önünde tutarak mâûnu, kamu hakları ve kamu malları anlamında kullanıyoruz. Hazreti Peygamber'in gülül suçundan anladığı da budur.

Mâûn Suresi, ürpertici bir soru soruyor: "Dini yalan sayanı görüp bildin mi?" Bu soru, bazı mealciler tarafından parantez içi bir eklemeye, "Din gününü yalan sayanı gördün mü?" şekline dönüştürülerek beyyinenin tüm ruhu karartılıyor. Bir kere, Kur'an, "Din günü: Yevmud din" tabirini daha ilk sure olan Fatiha'da kullanmıştır. Mâûn Suresi'nde kullandığı ise sadece "din"dir. Sorduğu soru, dini yalan sayanın kim olduğudur, din gününü yalan sayanın kim olduğu değil. İfadeyi, bir ekleme yaparak "din günü" şekline dönüştürenler, bilerek veya bilmeyerek, Mâûn Suresi'nden çıkacak yaşamsal mesajı yok etmektedirler. Çünkü eklemeli anlamı esas aldığımızda dini yalan sayanlar, ahireti inkâr edenler oluvermektedir. Oysa ki Mâûn Suresi böyle bir şeyden söz etmiyor. İnkâr şöyle dursun, mâûn suçluları namaz bile kıırlar...

Kısacası, Mâûn Suresi, dini inkâr edenlerden söz etmiyor, dini yalan sayanlardan söz ediyor. Kur'an dilinde ikisi çok farklıdır. Dini inkâr edenlerin küfre battıkları, Kuran'ın yüzlerce ayetiyle açıkça gösterilmiştir. Mâûn Suresi'nde verilmek istenen mesaj apayrı bir mesajdır ve gündeme getirilen konu dinin inkârı değil, dinin, ikiyüzlü bir siyaset kahteliğiyle saf dışı edilmesidir.

Sureye göre, dini yalan sayan, yani inkára gitmediği halde dinin işe yarar bir biçimde hayata girmesini engelleyen kişi veya zihniyetler şu suçları işlerler:

Yetimi itip kakmak, yoksul ve açların doyurulmasına destek olmamak, ibadetleri (özellikle namazı) riya aracı haline getirmek, kamu mal ve haklarının, ait oldukları yere ulaşmasını engellemek.

Sure, birinci ayetinde sorduğu sorunun yanıtını son ayette vermiştir. Birinci ayet soruyor: "**Dini yalan sayanı görüp bildin mi?**" 2 ila 6. ayetlerde sorunun ayrıntılı cevabı veriliyor. Ve son ayet olan 7. ayette sorunun kısa yanıtı geliyor: "**Onlar, kamu haklarının yerine ulaşmasına engel olanlardır.**"

Ğulülün esası, kamu mal ve imkânlarının ait oldukları yere ulaşmasına engel olmaktır. Malı ve hakkı bizzat yemek gerekmiyor, onların, yerlerine ulaşmasına engel olucu her türlü eylem ve tavır da ğulül cümlesindedir.

Bu engel olmanın iki şekli vardır: 1- Aktif şekil, 2- Pasif şekil. Aktif şekil kamu mal ve imkânlarını fiilen çalıp çırpma, yiyip içmek, çeşitli oyunlarla keseye ve kasaya aktarmaktır. Pasif şekil ise, aktif şekli seçen hain ve hırsızlara oy çıkarı, partililik, dernekçilik, mezhepçilik, tarikatçılık, yoldaşlık ve daha bilmem nelik adına göz yummak, destek vermektir.

Ğulül günahının klasik ve modern firavunluklarına karşı, izbe-lerden beddua yükseltmek dışında hiçbir şey yapamayan aldatılmış halk kitlelerine en büyük destek, yüzyılların ötesinden, vahyin elçisinden geliyor. Şimdi, o ölümsüz elçinin ğulül karşısındaki sözlerini ve tavırlarını özetlemek için, "Büyük Günahlar" kitabımızdan bazı satırları buraya aktaralım:

Kamu mal ve haklarına musallat olmak büyük kısmıyla, kamu hizmetinde bulunanlarla kamu otoritesi ile irtibatlı iş veya ticaret yapanların girdiği bir günahdır. Yönetim, yasama, yargı, denetim,

icra, ulusal ve uluslararası düzeyde iş ve ticaret mevkiilerinde bulunanlar bir yığın kamu mal ve imkânının emanetçisi durumundadır. Bunlar, eğer ahlak ve vicdanları engel olmazsa, az veya çok, şöyle veya böyle, kamu hakkı altına sokacak hırsızlıklar, yolsuzluklar, vurgunlar yapabilir veya yapılmasına göz yumabilirler. Ve bu, onların bekledikleri çoluk çocuğu da haramla zehirler...

Hz. Resul bize gösteriyor ki kamu hakkı yemenin legalize edilişi "hediye" teranesiyle de gerçekleştirilebilecektir. Bazı ülkelerde bu tür gülül daha çok "filan vakfa, falan derneğe veya partiye te-berruda bulunmaya mecbur etmek" şeklinde işleniyor. Kanunun pençesine yakalanmamak için önce "gerekli vakıf, dernek vs." kuruluyor, sonra da kamuya gitmesi gereken gelirler buralara aktarılıp ikinci aşamada paylaşılıyor.

Ve Resul soruyor: **"Eğer bu adam evinde otursaydı o hediyeye ona gelecek miydi?"**

Peygamberimiz devrinde gerçekleşen şu olay kamu hakkı yemenin nelere mal olacağını göstermesi bakımından ürperticidir:

Bir sefer dönüşü idi. Yolda pusu kurmuş bulunan putperest kabilelerden bir adamın attığı ok, Hazreti Peygamber'in hizmetinde bulunan bir sahabenin ölümüne sebep oldu. Oradakiler hemen atıldılar:

"Şehitliği mübarek olsun! Resul hizmetinde iken şehit olana ne mutlu!"

Buna benzer sözleri bir süre dinleyen Hak Elçisi nihayet sözleri kesti ve şöyle buyurdu: *"O asla şehit olmadı! Allah'a yemin ederim ki, ganimetlerden (kamu mallarından) ayırıp zimmetine geçirdiği bir gömleklik kumaş ateşten bir çarşaf gibi onu sarmaktadır."*

Bunu duyan sahabeler feryat etmeye başladılar.

Hacca gidenlerin kazançlarında ğulül malı varsa onların yaptıkları hac geçersizdir. Yani sevap alamazlar. Emanete hıyanet ve yetim hakkına tecavüz de haccin kabul olmasını engelleyen kötülükler arasındadır. (Bk. İbn Hemmám; el-Musanef, 5/244)

Büyük hadisçi-fakih İbn Hemmám bize şunu da haber veriyor: Hazreti Peygamber, kamu malından iki dirhemlik bir miktar olan Eşca'lı sahabisinin cenaze namazını kılmamıştır. Hazreti Peygamber, ğulül suçlusunu olanların hiçbirinin cenaze namazına katılmamıştır.

Çok merak ediyorum, acaba ülkemizde cenazesi kılınmayacak ne kadar aktif ve pasif kamu hakkı hırsız var? [Yaşar Nuri Öztürk/Hürriyet Gazetesi]

Ele hakim olmanın ne kadar önemli olduğu bu makaleden çok net anlaşılacaktır. Dolayısıyla Hazreti Peygamberin sevgisini sadece sözde değil özde de sevenlerine ulaştırmak isteyen Hacı Bektaş-i Veli, müritlerinin ellerine hakim olup, çalıp çırpınmasını öğütlemektedir.

"El" Helal kazanmak içindir

Bütün dikkatlerin/nazarların dünyaya yöneldiği, maddi mesele ve menfaatlerin ön plana geçtiği, çıkarların çarpıştığı, azıcık bir menfaat uğruna pek çok manevî değerlerin feda edilmekten çekinilmediği, gösteriş, ikiyüzlülük ve çıkarıcılığın revaçta olduğu bir çağda yaşıyoruz.

Hayat sadece dünya hayatından ibaret olsaydı böyle davranmanın belki avantajları olurdu. Ama bu geçici hayattan sonra bit-

meyen bir hayatın geleceğinin kesinliği, insanı düşünmeye davet etmektedir.

İnsan öyle yaşamalı, öyle şeyler yapmalı ki, sağladığı menfaatler kabir kapısında sönmessin, sonsuz hayatta da devam etsin. İnsan öyle davranmalı ki, dünyası gibi ahireti de mamur olsun. Öyleyse "eli boş gidişi" önlemek için neler yapılmalı, nelere dikkat edilmeli, nasıl yaşanmalıdır?

Yaşamak, günlük ihtiyaçlarımızı karşılamak için gerekli şeyler vardır ki, bunların başında para gelir. Pek çok şeyi yerine getirebilmek için maddî varlığa ihtiyaç vardır. Kim hangi açıdan bakarsa baksın, kazancını helalinden yapmaya çalışmaktır, ele hakim olmanın esası. Mesela zekat verebilmek, hacca gidebilmek, kurban kesebilmek, fakirleri sevindirebilmek, aile fertlerini geçindirebilmek için çalışmak emredilmiştir.

Bazı ibadetleri yerine getirebilmek için zenginlik şartı aranmıştır.

Kur'an-ı Kerim'de "mal", "hayır" olarak isimlendirilmiştir. Malın hayır veya şer oluşu, kullanımını, kazanılması ve harcamasına göredir. Helalden kazanılır, iyi yerde, faydalı şekilde kullanılırsa hayır olur, hayır getirir. Şayet zıddı olursa şer olur, şer getirir.

Malı helalden kazanacak olan insanın kendisidir. İnsanın kazancını helalinden kazanmaya uğraş vermesi, elini harama uzatmaması, eline hakim olmanın kazançtaki ölçüsüdür.

Halk arasında "paranın dini, imanı olmaz" diye bir laf var. Ziya Paşa'nın dediği gibi "Evel yoğ idi bu rivayet yeni çıktı"

Kim demiş paranın dini imanı olmaz diye? Elbette parayı dinsiz, imansız ilan eden anlayış, haram, helal kaygısı olmayan, ahiret hesabı olmayan materyalist, kapitalist dünya görüşüdür.

Batı'nın ve Batılının bu anlayışını Mark Twain şöyle özetler:

"- *İnsan hayatının amacı nedir?*

- *Zengin olmak,*

- *Nasıl?*

- *Eğer becerebilirsek şerefsizce, mecbur olursak namuslu yoldan.*

- *Tek ve gerçek tanrı kimdir?*

- *Tanrı paradır. Altın, dolar ve hisse senedi, baba, oğul ve ruhlar"*

İşte materyalist felsefenin özünü bu anlayış oluşturur.

Hacı Bektaş-ı Veli'nin mensubu olduğu İslam dini ise, zenginliğe değil, onun kötü yolda kullanılmasına karşı çıkmıştır. Para, insanın için bir araçtır. Onun için paranın yeri kalp-gönül değil, cüzdandır. O el kiridir. Ancak müslümanın kirli para ile ilişkisi olmaz, onun kazancı, yediği, içtiği, giydiği temizdir, helaldir. Çünkü cennet, temizlerin yeridir.

"Para iyi bir uşak, kötü bir efendidir."

"İnsanların, altını ölçmek için bir mihenk taşları vardır, insanların ölçen mihenk taşı da altın (para) dır."

"Para her şeyi yapar" diyen kişi, para için her şeyi yapabilir.

Esas mesele para kazanmak değil, helal kazanmak olmalıdır. İnsanın en başta gelen vazifelerinden biri de helal dairede yaşamak, helal kazanmak ve helal yolda harcamaktır.

"Ey insanlar! Allah'tan korkunuz ve (dünyalığı) isteme hususunda mutedil olunuz (her türlü aşırıktan ifrat ve tefritten sakınınız).

Çünkü rızık gecikse bile tamamını almadıkça hiçbir nefis ölmeyecektir. O halde (rızk talebinde) Allah'tan korkunuz ve (dünyalığı) istemekte mutedil (dengeli, istikametli) olunuz.

Çok mal toplayıp, onu yerli yerince sarf etmeyen, Allah yolunda harcamayan insan, çok yiyip ölen hayvana benzetilmiştir.

"Muhakkak ki, hayır, şer getirmez. Ancak derelerin (baharda) bitirdikleri otlar arasında, ya çatlatarak öldüren ya da ölüme yaklaştıran bitki de vardır. Yalnız yeşil ot yiyen hayvanlar müstesna. Zira bunlar yiyip böğürleri şişince güneşe karşı dururlar (geviş getirirler), akıtırlar ve rahatça def-i hacet yaparlar, sonra tekrar dönüp yayılırlar.

Şüphesiz ki, bu mal hoştur, tatlıdır. Ondan fakire, yetime ve yolcuya veren bu malın müslüman sahibi en iyi (insan) dir. Bunu (malı) hak etmeden alan, yediği halde doymayan gibidir. O mal, kıyamet günü sahibi aleyhinde şahitlik yapacaktır."

"Salih, iyi kişi için elinde olan hayırlı, yararlı mal ne kadar güzeldir."

Üç şey yıkım ve fesat sebebidir:

1. Helalden kazanmama,
2. İstenilen ve doğru olan yere harcamama,
3. Yasaklanan yerlere harcamadır.

Malı nereden kazandığımızın hesabını vereceğimiz gibi, nereye harcadığımızın da hesabını vereceğiz.

Malın yokluğu bir fitne olduğu gibi, ehil olmayanların elinde çokluğu da bir fitnedir. Onun için niyet güzel, kazanç helal, tasarruf hayır üzere olmalıdır. Hayırlı mal, sahibinin sırtına bindiği maldır. Onu menziline ulaştıran bir binektir. Sahibinin sırtına binen, kalbine giren mal asla hayır getirmez. Çünkü artık "sahip" ile "mal" yer değiştirmiştir.

Oysa Hacı Bektaş-ı Veli'nin dergahında destur alanlar için, ele hakim olmaktan maksat her ne şekilde olursa olsun helalinden kazanmaya çalışmaktır.

"Haram, helal ver Allah'ım, Kulun durmaz yer Allahım!" mantığıyla hareket edenler bu dergahın talebesi olamazlar. Oldum diyenler de kendini kandırır. Çevresini kandırır, ama o yüce velinin talebesi asla olamaz.

Eline hakim olamayıp, fakirliğinde de, zenginliğinde de ölçüyü elden kaçıranlar, malla ilgili imtihanı kaybederler.

Günümüzde "fikri" materyalizmin yerini "fiili" materyalizm almıştır. Yani verilen imkanlar, öyle hoyratça ve isyan içinde kullanılmaktadır ki, sanki "Yaratan yokmuş", "Hesaba çekilmeyecekmiş" gibi hareket etmektedirler.

Öyle ki bu olumsuz etkileşim Hazreti Peygambere ümmet olanlar arasında da sözde olmasa da hal ve hareketlerinde olanca yoğunluğuyla vardır. Onlar da, fiilen inanmıyorlarmış gibi yaşamaktadır. Yani inanmaları dillerinin altında kalmaktadır, hareket ve davranışları, yaşantıları gerçek inananlarınkine hiç benzememektedir.

Peygamber Efendimiz:

"Altın, gümüş, paranın ve kadifenin kulu olanlar helak olmuştur"

"Ümmetim dünyaya fazlasıyla değer verirse, kendilerinden İslam'ın heybeti kaldırılır." buyurarak uyarmışlardır. Dengeli olmak ve haddini bilmek gerekir. Bu da ancak "el"e hakim olabilmekle mümkündür.

Ayet-i kerimelerde de Rabbimiz:

"Size verdiğimiz rızkın temizlerinden yeyin, ama bu hususta taşkınlık etmeyin, sonra gazabım üzerinize iner, kimin üzerine gazabım inerse artık o (ateşe) düşmüştür." "Allah'ın size helal ettiği o temiz ve güzel şeyleri kendinize haram kılmayın, haddi aşmayın, çünkü Allah haddi aşanları sevmez." buyurmaktadır.

Eğer Allah'ın çizdiği sınırla yetinmeyip bu sınırı daha daraltmaya çalışmak ayet ve hadis ile "haddi aşmak" şeklinde vasıflandırılırsa, Allah'ın çizdiği sınırı hiç tanımadan başıboş bir şekilde hareket etmek, elbette ondan çok daha büyük bir had bilmezlik, hadsizlik olur. Bunun cezası ise, dünyada ferdin ve toplumun huzursuzluğu, ahirette de cehennem azabıdır.

Öyleyse hem helal kazanmalı, hem de kazandığını helal yolda harcamalıdır. Kazanan ve harcayan el, nefsin arzularına göre değil, Allahın hoşnut olduğu kurallara göre hareket etmelidir.

Eliniz kârda, diliniz ikrarda, gönlünüz yârda (Yaradının sevgisinde) olsun... [Halil Atalay/Eğitimci-Araştırmacı Yazar]

Dile hakim olmak (tan maksat nedir?)

Dilden maksat ağızdan çıkan kelimedir. Yani sözdür.

Yunus Emre'nin aynı duygularla dile getirdiği şu mısralar Hacı Bektaş-ı Veli'ye eş, asırlardan günümüze süzülüp gelmiştir.

Sözü bilen kişinin, yüzünü ak ede bir söz

Sözü pişirip diyenin işini sağ ede bir söz

Söz ola kese savaşı, söz ola kestire başı

Söz ola agulu aşı, yağ ile bal ede bir söz

*Kişi bile söz demini, demeye sözün kemini
Bu cihan Cehennemini, Sekiz uçmak (cennet) ede bir söz*

*Yunus şimdi söz yatından, söyle sözü gayetinden
Pek sakın o şah katından, seni irak ede bir söz*

Söz bu kadar önemlidir. Hacı Bektaş-ı Veli'nin "dil"e hakim olunmasından kastı, insanın nerede ne zaman ne söyleyeceğini bilmesi, ayrıca kimsenin gönlünü kıracak, kimsenin hatırına dokunacak, kimsenin incinmesine sebep olabilecek konuşmalardan, hakaretlerden sakınmaktır. Bektaşî yolunun müridanları ellerine hakim olduğu gibi, dillerine de hakim olmayı bilirler.

Bu konuyu Yine Yunus Emre'nin şu mısralarında görebilmekteyiz:

*Dervişlik der ki bana sen derviş olamazsın
Gel ne diyeyim sana sen derviş olamazsın
Derviş bağı taş gerek gözü dolu yaş gerek
Koyundan yavaş gerek sen derviş olamazsın*

*Döğene elsiz gerek söğene dilsiz gerek
Derviş gönülsüz gerek sen derviş olamazsın
Dilin ile şakırsın çok maniler okursun
Vara yoğa kakırsın sen derviş olamazsın*

*Derviş Yunus gel imdi ummanlara dal imdi
Ummana dalmayınca sen derviş olamazsın*

Dile hakim olmak Ahiliğin kuralları arasında da çok önemli maddelerle belirtilmektedir.

Ahiliğin kuralları

Ahiliğin kuralları şunlardır.

- İyi huylu ve güzel ahlâklı olmak,
- İşinde ve hayatında, kin, çekemezlik ve dedikodudan kaçınmak,
- Ahdinde, sözünde ve sevgisinde vefalı olmak,
- Gözü, gönlü ve kalbi tok olmak,
- Şefkatli, merhametli, adaletli, faziletli, iffetli ve dürüst olmak,
- Cömertlik, ikram ve kerem sahibi olmak,
- Küçüklere sevgi, büyüklere karşı edepli ve saygılı olmak,
- Alçakgönüllü olmak, büyüklük ve gururdan kaçınmak,
- Ayıp ve kusurlarını örtmek, gizlemek ve affetmek,
- Hataları yüze vurmamak,
- Dost ve arkadaşlara tatlı sözlü, samimi, güler yüzle ve güvenilir olmak,
- Gelmeyene gitmek, dost ve akrabayı ziyaret etmek,
- Herkese iyilik yapmak, iyiliklerini istemek,
- Yapılan iyilik ve yardımı başa kakmamak,

- Hakka, hukuka, hak ölçüsüne riayet etmek,
- İnsanların işlerini içten, gönülden ve güler yüze yapmak,
- Daima iyi komşulukta bulunmak, komşunun eza ve cahilliğine sabretmek,
- Yaratandan dolayı yaratıkları hoş görmek,
- Hata ve kusurları daima kendi nefsinde aramak,
- İyilerle dost olup, kötülerden uzak durmak,
- Fakirlerle dostluktan, oturup kalkmaktan şeref duymak,
- Zenginlere, zenginliğinden dolayı itibardan kaçınmak,
- Allah için sevmek, Allah için nefret etmek,
- Hak için hakkı söylemek ve hakkı söylemekten korkmamak,
- Emri altındakileri ve hizmetindekileri korumak ve gözetmek,
- Açıkta ve gizlide Allah'ın emir ve yasaklarına uymak,
- Kötü söz ve hareketlerden sakınmak,
- İçi, dışı, özü, sözü bir olmak,
- Hakkı korumak, hakka riayetle haksızlığı önlemek,
- Kötülük ve kendini bilmezliğe iyilikle karşılık vermek,
- Belâ ve kötülüklere sabır ve tahammüllü olmak,
- Müslümanlara lütufkâr ve hoş sözlü olmak,
- Düşmana düşmanın silahıyla karşılık vermek,
- İnanç ve ibadetlerinde samimi olmak,
- Fani dünyaya ait şeylerle öğünmemek, böbürlenmemek,
- Yapılan iyilik ve hayırda hakkın hoşnutluğundan başka bir şey gözetmemek,
- Alimlerle dost olup dostlara danışmak,
- Her zaman her yerde yalnız Allah'a güvenmek
- Örf, adet ve törelere uymak,
- Sır tutmak, sırları açığa vurmamak,

- Aza kanaat, çoğa şükür ederek dağıtmak,
- Feragat ve fedakarlığı daima kendi nefisinden yapmak

Bektaşî yalan söylemez

Çünkü yalan, kişinin gerçeği saklayıp bildiğinin aksini söylemesidir. Yalancılık çok çirkin bir huydur. Dinimiz yalanı haram kılmış ve şiddetle yasaklamıştır.

Yalan rûhî bir hastalıktır. İnsanların kendilerini bundan korumaları gerekir. Çocuklar daha küçükken doğru sözlülüğe alıştırılmalı, yalanın zararları kendilerine anlatılmalıdır.

Yüce Allah "Yalan sözden kaçınınız" diye emrettiği halde basit dünya menfaatleri için yalan söyleyenler vardır. Hacı Bektaş-ı Veli'nin diline hakim ol öğüdü bu tür insanlara önemli bir hatırlatmadır.

Özellikle yalan yere şahitlik yapmak çok kötü bir davranış ve büyük bir günah sayılmıştır.

Gerçek bir Bektaşî kendi aleyhinde de olsa, doğru söyler, asla yalana yaklaşmaz.

Çünkü Allah şöyle buyurmuştur:

"Ey iman edenler! Hak üzere durup adaleti yerine getirmeğe çalışan hâkimler ve Allah için doğru söyleyen şahidiler olun. Velev ki, o şahitliğiniz nefisleriniz yahut ana babanızla yakın akrabanız aleyhine olsun. İster üzerine şahitlik yapılan kimseler zengin veya fakir bulunsun"

Peygamber Efendimiz de, yalan söylemenin ve yalan şahitlik yapmanın büyük günahlardan olduğunu ısrarla belirtmiştir. Ayrıca yalanın münafıklık âlâmetlerinden olduğunu haber vermiştir.

Dinimizde sadece üç yerde yalan söylemeye izin verilmiştir:

a) Zulüm ve haksızlığa uğramış bir adamın can, mal veya namusunun zarar görmekten kurtarılması için;

b) Dargın olan karı-kocayı veya iki kişiyi barıştırmak için. Çünkü Rasûlullah, insanlar arasını düzelten, bunun için hayırlı söz söyleyen ve hayırlı söz ulaştıran kimse yalancı değildir" buyurmuştur.

c) Harpte düşmanı yenmek için.

Yalan kötülüğe, kötülük Cehennem'e götürür. İnsan yalancılık yapa yapa, nihayet Allah katında yalancılardan yazılır.

Yalanın en büyük kötülüğü işte budur. Yani, insanı Allah rızasından uzaklaştırıp Cehennem'e götürmesidir.

Ayrıca yalan insanları birbirine düşürür, güven duygusunu yok eder, toplum içinde karışıklıklara sebep olur. Dostlukları yıkar, yerine düşmanlık tohumları eker. Yalan er geç ortaya çıkacağından, yalancılar, kendilerine güvenilemeyen, saygı duyulmayan ve sevilmeyen insanlar durumuna düşer.

Kısaca yalan, insanı dünyada da ahirette de felâkete sürükler. İnsanlar dillerine hakim olmalı ve yalana tevessül etmemelidir.

Bektaşî koğuculuk yapmaz

Çünkü dinimizin yasakladığı ve büyük günahlardan saydığı çirkin davranışlardan birisi de koğuculuktur.

Koğuculuk, ara bozmak için birinden laf alıp diğerine götürmektir. Bu kötü huy insana yakışmaz. Bu davranış insanları birbirine düşürür, kardeşi kardeşe düşman eder. Aileyi parçalar ve büyük fitnelere sebep olur.

Peygamberimiz iki mezarın yanından geçerken yanındakilere buyurdu ki:

-Bu mezarlarda yatanlar azap görüyorlar. Hem de (kendilerince) azap görmeleri büyük bir şey için değildir.

Sözüne devam ederek:

-Evet (onlar her ne kadar bunu basit görüyorlarsa da) günahları büyüktür. Biri idrardan sakınmaz, iyice temizlenmezdi. Diğeri de koğuculuk yapardı, buyurdu.

Yine Peygamberimiz buyurur:

"Ara bozmak için laf götürüp getiren kimse Cennet'e giremez."

"Şüphesiz insanların en kötü olanları da iki yüzlü kimselerdir ki, birine bir yüzle diğeri başka bir yüzle gelirlir."

Kur'an-ı Kerim, ayıp araştıran ve koğuculuk yapan kimselere itibar edilmemesini ve yaptıklarının hoş karşılanmamasını öğütlemektedir.

"Ayıp araştıran, koğucukla söz gezdiren kimseye sakin ilgi duyma."

Peygamberimiz âyet-i kerimedeki uyarıya aynen uyardı. Arkadaşlarından hiçbiri hakkında kendisine söz getirilmesini hoş karşılamaz ve:

"Arkadaşlarımdan hiçbiri diğeri hakkında hoşlanmayacağım bir şeyi bana ulaştırmasın. Çünkü ben, hepinize salim bir kalp ile -sevgi dolu gönül ile- çıkmayı isterim." buyurur ve arkadaşlarının böyle çirkin bir davranış içine girmelerine izin vermezdi.

Koğuculuk yapmak günah olduğu gibi insanların güvensizliğini kazanmaya da sebeptir. Gerçek Bektaşi diline hakim olmaktan koğuculuk yapmamak gerektiğini de anlar ve asla söz taşımaz, koğuculuk yapmaz.

Bektaşî kimseye iftira etmez

Çünkü iftira son derece kötü ve tahrip edici bir hadisedir. Hem iftirayı yapan ve hem de kendisine iftira edilen kimse için oldukça rahatsız edici bir tutumdur.

İftira sonucunda insanlar arasındaki sevgi ve dostluk bağları zayıflar; dayanışma gücü ortadan kalkar.

İnsanlar birbirine güven duymaz olur. Bu güvensizlik, bir toplumun sosyal hayatını tamamen felce uğratan yıkıcı bir etki yapar.

İftira, toplumdaki güzellikleri yakıp bitiren bir ateş gibidir.

İftira, toplumda adaletin tam olarak etkisini kaybettiği zamanlarda yaygınlaşabilen bir sosyal ve ahlâki hastalıktır.

İslâm'da iftira konusu, üzerinde oldukça fazla durulan bir konu olmaktadır. Çok sayıda ayet-i kerime, iftira'nın özelliğinden ve onun Allah'ın nezdinde sevilmeyen ve hatta yerilen bir davranış olduğundan bahsetmektedir.

İftiranın en ağırı namus üzerine atılan iftiradır.

İftira eden kimse, bununla amacına ulaşamaz ve sonunda dünyevî ve uhrevî bakımdan kendisi zararlı çıkar.

Gerçek Bektaşî diline hakim olmaktan hiç kimseye iftira etmemek gerektiğini de anlar ve asla kimseye iftira etmez.

Bektaşî kalp (gönül) kırmaz

İnsanın biyolojik varlığının devamı için vazgeçilemez bir organ olan kalp, mutasavvıflar tarafından da "ruhanî bir latife" olarak görülmüştür.

"Hakikat-i insanîyye" ismi verilen kalp, insanın ruhanî yönünün inkişafı için merkez konumundadır.

"Ben yere göge sığmam, mümin kulunun kalbine sığarım" kutsi hadisinden hareketle mutasavvıflar kalbi, "nazar gâh-ı İlahî" şeklinde de isimlendirmişlerdir.

Hazreti Peygamber'in "Bakın cesette bir çiğnem et vardır ki, o sıhhatli olunca bütün ceset sağlam olur; o fesada yüz tutunca da bütün ceset bozulur gider" hadisi, tasavvuf erbabını, kalbi tanıma-ya, onu sıhhatte kavuşturmanın yollarını araştırmaya sevk etmiştir. Mutasavvıflar kalbi, dünya sevgisinden ve kötü duygulardan arındırıp, marifet, muhabbet, keşif ve müşahede ile doldurmak için ne yapmak lâzım geldiği üzerinde durmuşlardır.

Fikir, zikir ve şükür gibi metotlar geliştirerek, bu metotları müritlerine tavsiye etmişlerdir.

Hedef; kalbi, İlahî sevginin, güzel duygu ve düşüncelerin merkezi hâline getirmektir.

Hacı Bektaş-ı Veli de eserlerinde kalbi tarif etmiş ve kalbin ıslahı konusundaki düşüncelerini ifade etmiştir. Müritlerine bu konuda tavsiyelerde bulunarak, onların sıhhatli bir kalp hayatına kavuşmalarını temin etmek istemiştir.

"Kitabü'l- Fevaid" adlı eserinde, Cenab-ı Hakk'la Musa aleyhisselâm arasında geçen şu konuşmayı naklederek, kalbin tarifini yapar:

"Cenab-ı Hak, Musa aleyhisselâma buyurdu ki; Ben nurdan bir hâne bina ettim ve insanın içine emanet koydum. Onun adını kalp şeklinde isimlendirdim. Suret veya kalp, öyle bir mertebe-i İlahiyye'dir ki, bütün mevcudattan genişdir.

İmdi bil ki o hânenin yeri, marifet-i İlahiyyedir. O hânenin se-ması, imandır. Onun güneşi, şevktir. Onun mahıtabı, muhabbettir. Onun seyyareleri, maariftir. Onun dağları, ibadettir. Onun ağacı, hizmettir. Onun yaprağı, vefadır. Onun meyveleri, ferasettir. Onun dört kapısı vardır: Birincisi ilim, ikincisi hilim, üçüncüsü sabır, dördüncüsü şükürdür."

Hacı Bektaş-ı Veli, kalbi kâinat ile karşılaştırarak, onun genişliği hakkında bir fikir oluşturmak istemektedir.

İnsan kalbindeki iyi duygu ve düşüncelerin ne kadar büyük bir değer ifade ettiğini anlatmaya çalışmaktadır. Kalbinde, Hacı Bektaş-ı Veli'nin yukarıda belirttiği özellikleri geliştiren insan, "insan-ı kâmil" olur.

Artık o, âlem kadar değerli bir "Âdem" dir. Tasavvufî anlayışa göre, Âdem'in ölümü, bunun için âlemin ölümü sayılmıştır.

Hacı Bektaş-ı Veli, Hazreti Peygamber'in "altın ve gümüş madenleri gibi insanlar da madenlerdir" hadisini yorumlayarak, kalbin yedi tabakadan oluştuğunu söyler:

"İmdi birinci tavra göğüs denir ve o cevher, İslâm madenidir. Nitekim Cenab-ı Hakk buyurmuştur: "Allah, kimin göğsünü İslâm için genişletirse o kimse Rabb'inden nur üzerine olmaz mı?"

Her kim ki nur-u İslâm'dan mahrum ise, ondan dolayı hâli küfür ve zulmet madeni olur. Nitekim Cenab-ı Hakk buyurmuştur: "İnandıktan sonra Allah'ı inkâr edip, göğsünü kâfirliğe açanlara Allah katından bir gazab vardır." Hacı Bektaş-ı Veli, ayetler eşliğinde diğer kalp tabakalarını da anlatmaktadır:

"İkinci tavra kalp derler ve o maden imandır..."

Üçüncü tavra şifaf derler ve burası muhabbet, aşk ve şevk yeridir...

Dördüncü tavra fuad derler ve burası, müşahede madeni, mükâşefe ve ru'yet yeridir... Beşinci tavra cinnetü'l-kalb derler ve bu yer, Cenab-ı Hakk'a müteveccih muhabbetin yeridir. Burası havas için hasıl olan bir makamdır ki orada halk muhabbeti yer tutmaz. Muhabbet, muhibbi sıfatından geçirmek ve mahbubu isbat etmektir.

Altıncı tavra muallim denir ve bu tavır ilm-i ledün mükâfatıdır. Bu tavrın menbaı hikmettir.

Yedinci tavra mahcetü'l- kalb derler. Bu yer, Cenab-ı Hakk'ın nurlarının tecelli yeridir."

Dolayısıyla hiçbir Bektaşî, nazargah-ı ilahi olan kalbi hafife almaz, kimsenin kalbini kırmaz, kimseyi incitmez. [www.hbek-tas.gazi.edu.tr]

"Bel"e hakim olmak(tan maksat nedir?)

Bu kelimeyi kimi yorumcular, ahlaki boyutta ele alıp, zina etmemek, fuşiyata meyl etmemek anlamında değerlendirirken, kimi yorumcular daha genel anlamıyla "bel"den maksadın il, töre anlamına geldiğini söylerler.

Dinler tarihi üzerinde yapılan tartışmalar, Müslüman Sünniliğin, Şiiliğin, sofizmin, Yahudi Hıristiyanlığın, jenositliğin, ilk ve orta çağ Hıristiyanlığının, eski İran ile ön ve orta Asya dinî toplumlarının Alevî-Bektaşî tarikatına etkileri görülmektedir.

Bu cümleden olarak, Augustinus tarafında söylenen "Tria signacula, poris et maruum et sinus" (üç aşiret; kazancına, eline ve beline) ifadesi ile tekrar hatırlatılan ve başlangıçta jenositler tarafından da söylenen ve savunulan bu fikirler, sonra Alevîler ve Bektaşîler tarafından da kabul edilmiştir.

Bu üç kavramın baş harflerinin birleşmesinden "edeb" kelimesi doğmuştur. "Edeb" terbiye, davranış anlamına gelmektedir.

Bu üç kavram, toplumsal yaşayışın genel kurallarını ortaya koymaktadır.

Bunlar, çalmayacak ve öldürmeyeceksin, ellerinle çalışacaksın, birlikte yaşadığın kişilerin kalbini kırmayacaksın, yani onlara hakaret etmeyecek, onlara yakınlığını ve sevgini göstereceksin, diğerinin kadını ile cinsel ilişkide bulunmayacak ve taklitçilik yapmayacaksın.

Bu kuralları ihlal edenler, toplumda rahatsızlık doğuracakları için cezalandırılmaları gerekmektedir. Özellikle sonda belirtilenler, insan yaradılışı ile hayvan yaradılışı arasındaki ayırımı ifade etmektedir.

Bu konudaki bir diğer Türk yorumu da "Eline, diline, beline sahip olma" ilkesindeki el, "il" manasındadır; yurduna, coğrafyana sahip ol, demektir.

Dil, konuşulan lisan manasındadır. Milliyetini meydana getiren başlıca unsurlardan dilini bozma, kayıp etme, demektir.

Bel ise, töre manasındadır. Töreni korumakla millî varlığını idame ettirebilirsin, karşılığındadır.

Bu ilkeler bütünü, Orhun Abideleri'ndeki "Töre" ile, Kaşgarlı Mahmud'daki "dil" ile bağdaştırılıp, Karamanlı Mehmet Bey'in meşhur uyarısı ile Ahmed Yesevi ışığının Bektaşî Ocağı'nı aydınlatması şeklinde tarif edilmektedir.

Alevî-Bektaşî ahlakının ve yaşam felsefesinin tam merkezine yerleşen eline beline diline sahip olma kuralı aslında Maniehizm kökenlidir.

Bu kural Alevî-Bektaşîliğin edebini oluşturur. Alevî-Bektaşîliğin ahlakı ve ahlak felsefesi tümüyle bu kural üzerine oturtulmuştur. Bu kural giderek Alevî-Bektaşî toplumlarının yaşam felsefesine dönüşmüştür. Senin olmayanı alma, sahiplenme, namuslu ol, beline sahip çık (harama uçkur çözme), başkasının ırz ve namusu-

HACI BEKTAŐ-ı VELİNİN ONDÖRT SİRRI

na göz dikme, yalan söyleme, görmediğine tanıklık yapma ve kırıcı söz söyleme, gibi davranışları zorunlu kılar. Bu kurala daha sonraları "işine, aşına, eşine sahip ol" üçlemesi de eklenmiştir.

Bu da aynı mantığa dayanır. İşini bilen işinde dürüstçe çalışan, üreten, çocuğuna helal kazanç yediren ve namusunu bilen gözeteni koruyan ve herkesin namusuna saygı duyarak yaşayan bir insan ve toplum modeli amaçlanır.

13- MARİFET EHLİNİN İLK MAKAMI EDEPTİR

*İlim meclislerinde aradım kıldım talep,
İlim geride kaldı, ille edep ille edep.*

Hacı Bektaş-ı Veli hazretlerinin, kendi yoluna gelenlere, bu yolda hikmet arayanlara, ilk önce tavsiye ettiği husus "edep"tir. Mürid ilk önce edepli olmayı bilecek ve bu edebi hayatının hiçbir anında terk etmeyecektir.

Çünkü yukarıdaki mısralarda denildiği gibi, edepli olmak her şeyin başı olduğu gibi, her şeyden de önemlidir. Bir insan edepli olmayınca, "edepsiz" olur ki, edepsizin hiçbir hüneri kıymet etmez.

Edep nedir?

Edep, bir toplumda örf, adet ve kural halini almış iyi tutum ve davranışlar veya bunları kazandıran bilgi anlamında kullanılan terimdir.

Terbiye, kavlen, fiilen insanlara lütuf ile muamele etmek, güzel ahlak, usluluk, haya, sünnete uygun hareket etmek demektir.

İmamı Rabbanî Hazretleri, edebi şöyle tarif eder:

"Bilesin, âdaptan velev ki bir edebi muhafaza, mekruhlardan velev ki tenzihi olsun bir mekruhu terk etmek, zikirden, tefekkürden, murakabe ve teveccühten çok daha efdaldır."

Allah'a karşı edep

Allahın emirlerini yerine getirmek, yasaklarından kaçınmak, ihsan derecesine ulaşmaktır edep. Kişinin Allah'ı görüyormuş gibi ibadet etmesidir. Rabbi'ni göremiyorsa da Allah onu görüyor. Hatta Allah'ın ayetleri okunurken, ayetlerin bizim şahsımıza hitap ettiğini hissedebilme...

Kalbimizde imanın lezzetini tadararak yaşayan bir Kur'an olabilmek edeplerin en üstünüdür.

Sofilerin dilinde: Hakka karşı edep; nerede, ne zaman ve kimde zahir olursa olsun, Hakkı kabul edip, ona boyun eğmek, ondan geleni asla reddetmemek ve her vakit ondan razı olmaktır. Hakiki edep, Hak'ta kulun fani olmasıdır.

Kur'an-ı Kerim'de Allah kulumu şöyle görmek istiyor:

Nerede olursanız olun Allah sizinle beraberdir. (Hadid 4)

Edep, Allah'la beraberliği hissetmektir.

Rabbin her an gözetlemektedir. (Fecr 14)

Şüphesiz Allah sizin üzerinizde gözetleyicidir. (Nisa 1)

Şüphesiz biz ona (insana) şah damarından daha yakınız. (Kaf 16)

Allah'a karşı edebın en güzeli, bu yakınlığı her an hissedebilmektir. Davud-i Taî şöyle anlatır: Yirmi yıl Ebu Hanife hazretleri ile birlikte bulundum. Bu zaman zarfında ayaklarını uzattığını hiç görmedim. Kendisine:

- Yalnızken ayağını uzatmanda ne mahzur var? dedim.

Bana:

- Cenab-ı Hak karşısında edepli olmak daha eftaldır, dedi.

İhsan derecesine ulaşan ehilullah hep böyle düşünürler.
Gönül ehillerinin dilinde edep şu dizelelerle tarif edilir:

*Edep; bir tac imiş Nur-u Hüda'dan.
Giy ol tacı, emin ol türlü belâdan.*

Rasulullah'a karşı edep

Fahri kainat efendimizi beşerî istidat ve takat dahilinde kavrayabilmek mümkün değildir. Allah Kur'an-ı Kerim'de Peygamberimizin ahlakını şöyle beyan buyuruyor:

"Şüphesiz sen büyük bir ahlak üzeresin." (Kalem 4)

Peygamberimiz ise şöyle buyuruyor:

"Beni Rabbim edeplendirdi de ne güzel edeplendirdi."

İşte nur-i Muhammedî, edepte insanlık için en güzel örnektir.

Hacı Bektaş-ı Veli Hazretleri de kendi talebelerine ve dünya durdukça insanlığa O yüce peygamberin edebi gibi edeplenmeyi öğütlemektedir.

Yüce peygamberin bize emanet olarak bıraktığı Kur'an ve sünnet emanetine sarılmakla mümkündür. Çünkü Allah, "**Peygamber size ne verdi ise onu alın ve size neyi yasakladı ise ondan sakının.**" buyuruyor. (Haşr 10)

Hacı Bektaş-ı Veli'nin öğretisini kendine rehber edinen ve bu güzel dinin sevgili peygamberine ve onun ashabına, oniki imamın adabına uygun yaşamak isteyen, onların edebinden nasibi olan, onların nurlu yolundan istifade edebilir.

Hız. Mevlana buyurur:

"Kalbim, 'İman nedir?' diye aklıma sordu. Aklım da, kalbimin kulağına, 'İman, edepten ibarettir.' diye fısıldadı.

Onun için edepsiz kimseler, yalnız kendisine kötülük etmiş olmaz. O belki edepsizliği yüzünden bütün dünyayı ateşe vermiş olur."

Müminlere karşı edep

"Müminler ancak kardeşirler. Öyleyse kardeşlerinizin arasını düzeltin ve Allah'tan korkun ki esirgenesiniz." (Hucurat 10)

"Birbirinizin gizli hallerin arařtırmayın." (Hucurat 12)

"Bazınız bazınızın gıybetini yapmasın." (Hucurat 12)

"Toptan Allah'ın ipine sarılın, ayrılmayın." (Al-i İmran 103)

Müminler hakkında Allah böyle buyuruyor. Müminler, Ensar ve Muhacir gibi kardeş oldukları zaman her şey güzel olacak.

Ensar ve muhacirler kendi ihtiyaçları olmalarına binaen gönüllerinde hiç sıkıntı duymaksızın kardeşlerini kendilerine tercih ediyorlardı. İşte kardeşlikteki isar bu halde idi.

Peygamberimiz mü'minlerin vasıflarını ne güzel ifade buyuruyor:

"Mü'minlerin dertleriyle ilgilenmeyen onlardan değildir."

"Müslüman, Müslüman'ın kardeşidir. Ona zulmetmez, onu zelil etmez, ona harekette bulunmaz, onu terk etmez, ona hakaret etmez."

Neticede müminler ancak Kur'an ve sünnet ölçüleri içerisinde hayatlarını devam ettirirlerse, o zaman edeplerini muhafaza edebilirler. Aralarında huzur, güven ve muhabbet oluşur.

Edep hakkında genel bilgiden sonra, Hacı Bektaş-ı Veli'nin öğrencilerine daha dergaha girerken, ilk makam oyarak şart koştuğu edep, Bektaşilikte "ikrar" alınırken tembih edilir. Bu erkana yolu düşenler de, marifet ehli olmak için ilk derslerinin edep olduğunun bilincindedirler.

Bektaşilikteki ıkrarın ne olduğuna ve ıkrarın nasıl alındığına Abdal Musa'da alınan ıkrarı örnek olarak işleyeceğiz.

Abdal Musa'da ikrar nedir, nasıl alınır?

İkrar, Abdal Musa erkanına girmek için bir söz verme, yemin etme, bu tarikatın emir ve nehiyelerine (yasaklarına) uymak, kendini maddi manevi eğitmek, kendini daha ziyade o tarikatın emirlerine amade etmektir.

İkrar aynı zamanda kötü alışkanlıklardan uzak olmaktır. Bir talibin iyi bir insan olabilmesi için tarikatın kendine has emir ve nehiyeleri vardır.

İkrarda, başta diline, eline beline sahip olmak, dört kapı kırk makam şartını iyi bilip uygulamak mecburiyeti vardır.

Talip olan artık bu yola dahil olduktan sonra artık başta nefsi terk etmek üzere bütün yaşamında bir perhize girmek mecburiyetindedir. Artık bu talip bir topluma girmiş o toplumun adamı olmuştur. Toplum artık onun bütün yaşamını hareketlerini haliyle takip eder. Toplum içinde toplum dışında her nerede olursa olsun, yıllar da geçse bir yanlışlığı bir hatası saygısızlığı inkarı her ne sebeple olursa olsun yaptığı hatası cezasız kalmaz. Onun içindir ki bu yola girmek isteyen bir kişi, bir can bunları önceden iyi bilip öğrenip durumunu inceleyip murakabe etmek (düşünmek) zorundadır.

Çünkü bu yola girdikten sonra "Bana kimse karışamaz, kimse bana bir şey yapamaz, söz söyleyemez" diyemez. Çünkü ikrarını gördükten sonra kendi benliğinden vazgeçip bu yolun emir ve nehiyelerine bağlanmıştır.

Kurallardan herhangi birini ihlal eden talip, suçunu gören herhangi birisi tarafından ihbar edilirse veya duyulduğu an onun bağlı bulunduğu erkan sahipleri tarafından o erkanın babası gözcüsü pervane ulusu tarafından "küstahsın" veya "düşkünsün" diye azarlanır.

Bu can bu andan itibaren toplumdan uzak kalır. Konuşmak dahil her türlü alış veriş, sosyal işler bu andan itibaren kesilir. Artık bu

talip yalnız kalmıştır. Kimse konuşmaz kimse selam vermez obaya gitmez. Cenazesi dahi olsa kimse ona müdahale edemez, eden olursa giden veya gidenler aynen suç sahibi olur. Onlarda bir cezaya muhatap olurlar. Bizim bu anlattıklarımız yola giren talipleridir.

Çünkü insan, Bektaşî doğmaz kendi irade ve isteği ile kendi arayıp bulması ile Bektaşî olur. İşte bu talip bu şartları öğrenip araştırdıktan sonra bu yola girmek için önce kendini eğitecek yönlendirecek bir yol ehli yani aynı tarikata giden kendisine has tarikatı güzel bilen kendini bu yola adapte edecek toplumda sayılan sevilen inanılan bir şahsı kendine rehber seçer.

Bir ailesini de yanına alarak onun yanına misafir olur. Onun kendine rehber seçeceğini beyan eder. O rehber adayı da hemen bu isteğe cevap vermez, düşünmesini talip adayını araştırıp soruşturup bu yola uyum sağlayıp sağlamayacağını öğrenmesi gerekmektedir.

O talip adayından rehber adayı düşünmesi için mühlet ister. O mühlet zarfında talip adayı tekrar rehber adayına gelip müsânip bir şekilde elini öpüp bir kenara oturur. Hoş beşten sonra talip adayı elini bağrına koyup kendinin onun talibi, onunda talibe rehber olmasını talep eder.

Rehber adayı da ona kuşkularını düşüncelerini ona güvendiğini veya güvenmediğini söyler.

Talip adayı da kendinde bulunan hataların yanlışlıkların bir daha zuhur veya tekrar etmeyeceğim bu yola lâıyk olup, seni mahcup etmeyeceğim, Allah'ı bir bilip peygamberi hak bilip erenlerin emrinden çıkmayacağım diye söz verip rehber adayını ikna eder. Herkes herkesi ne talip tutar ne rehber olur. Bu olay tamamen samimiyet ve güven içinde olur. Burada talip ve rehber anlaştıktan sonra rehber adayı talip adayının istek ve temennilerini bir toplandı yerine veya ceme götürür. Orada bu ceme dahil olacağını anla-

tır. O cemde o canın kimliğini kişiliğini mütalaa eder. Orada çoğunlukla hemen bir karar verirler.

O talip adayının çok büyük suçu yoksa ılımlı bir kişiye alalım diye karar verir, lakin çok büyük bir suç işlemiş namus gibi, insan öldürme gibi suçu varsa o cemde dargın olduğu insan varsa onunla barışmak öbürleriyle de helalaşmak onların mutlak zararlarını ödemek gibi mecburiyeti vardır. Bunların halli ibraz edilip anlatıldıktan sonra talip adayı bunları kabul edip razı olduktan sonra onun o ceme alınma kararı topluca kabul edilir. Aksi halde kabul edilmez. Kabul edilirse hemen o talibe bir abdest aldırılıp baba tarafından dardan geçirilip geçici olarak yola alınır.

Bu olaydan sonra mürşide veyahut dedeye haber verilir. Talip, rehber, mürşit arasında müsait bir gün tayin edilip dede tarafından ikrarı görülüp yola alınır. O cemin o tarikatın artık bir talibi olur. Bundan sonra kendini olgunlaştırır, güzelleştirir. Kendini inanılır, güvenilir, sayılan sevilen bir insan haline getirmeye çalışır. Yine aksi halde ceza görür. Bir de bu yolun canı vardır tutmayanın ziyanı vardır denir.

İkrar merasimi

Yukarıda yazdığımız gibi rehberle talip anlaşır. Bu durum yetkili mercilere götürülür. Onlarda bu Bektaşî adayına bir gün tayin eder. Buna ikrar merasimi denir. Bu merasim gününe kadar tarafların kendine has hazırlıkları vardır. Bu hazırlıkları taraflar o güne kadar tamamlar. Gerek talibin kendi evinden gerek cem evinden bu merasimi duyan gerek tarikat erbabı gerek ikrar aldirtanın yakınları bu ceme ikrarlı ikrarsız herkes gelir. Bu ikrarı yemin törenini herkes izleyebilir. Herkes bu toplantı yerine gelip yerlerini aldık-

tan sonra ikrar alacak dede veya babalar da kendine has kıyafetlerini giyer, orada hazır olur.

Bu sırada post sahipleri de yerlerini alır. Oranın genel düzeni gözcüye aittir. Oranın da yine dededen ayrı babası vardır. Çünkü Abdal Musa erkanı Babagandır. Baba durumu keşfettikten sonra hemen gözcüye işaret eder, "Tamam mı?"

Gözcü, baba der gözcüde bu ana kadar işleri takip edip hazır duruma getirmiştir. Babanın sözüne karşıt verir "Tamam" olduğunu bildirir.

Eğer dede gülbenk ve tercümanları ezberden bilmiyorsa bu talibe okunacak nasihat ve tercümanları sıraya koyar ve emir eder.

"Bize ikrar verip iman alacak can gelsin" denir. Çünkü o can dışarıda bir yerdedir. Hemen haber verilir o can hanımı ile birlikte gelir dede izin verir yere diz çöker hanımı ile birlikte dede sorar:

-Evlad sen buraya neye geldin?

Talip adayı da;

-Erenlerin cemine girip dem devran sürmeye, der.

Dede talip adayına,

-Bak oğul bu yol Muhammet Ali yoludur. Bu yol kıldan ince kılıçtan keskindir. Bu yol Ehlibeyt yoludur. Bu yolu güdebilirsen ehlibeytin yolunda gidebilirsin. Ehlibeytin dostuna dost düşmanına düşman olabilirsen bu yol gelme gelme gitme gitme yoludur. Bu yola gelenin malını, gidenin canını alırlar. Eğer seni bu yola zorlayan varsa bir etki altındaysan sen bu kararından yol yakinken vazgeç, der.

- Bu hususta biz sana yardım ederiz seni koruruz sonraki pişmanlık fayda etmez der.

Talip düşündükten sonra tekrar karar verir.

-Evet, baba erenler ben bu yola kendi iradem ve isteğimle girmek istiyorum, der.

Dede üç defa kararlılığını sorar. Talip kararlı olduğunu ifade ettikten sonra dede talibin rehberine seslenerek git talibi olacak yani rehberlik edecek olduğun canın abdestini aldir, der.

Bu bir şeriat abdestidir. Hani önce şeriat ya rehber talibine abdest aldirmaya gittiğinde içeride de on iki imamlar aşkına 12. mumu o ceme ait meydancı ulusu dediğimiz post sahibi tarafından uyandırılır, yani yakılır.

Nasıl yakılır? Önce meydancı makamında diz üstü gelip çoraplarını çıkarıp bir mumu bir kibriti eline alıp şöyle der:

"Bismişah Allah Allah nasrunminallah beşrin müminin ya Allah ya Muhammed ya Ali pirim hünkar Hacı Bektaş Veli Şah Abdal Musa erkanına bağlı belim" der.

Oradan kalkar dedeye varır bu sırada herkeste ayaktadır. Meydancı, dedenin önüne diz çöküp şu gülbengi okur.

"Bismişah Allah Allah Muhammed Ali'den doğuptur şemsi ülama bu fakirlerde zerresine ala'lım destur Allah eyvallah" der.

Meydancı elindeki kibriti dedeye verir dede meydancının elinde bulunan mumu dede "Ya Allah ya Muhammed ya Ali" diyerek yakar.

Oradan kalkan meydancı da on iki mumu önce nuru semavati ayetini okur ardından şu gülbengi okur;

"Çırağı rüsan fahri devrişan dem Alişan kürsadi meydan ber cemali Muhammed kemali İmam Hasan Şah Hüseyin" diyerek bütün mumları yakar tamamlar. Tekrar dedeye varır şu gülbengi okur; "Cün çırağı uyardık ol hüdanın aşkına ol cihan serveri Muhammed Mustafa'nın aşkına sakiyel kevser Aliyel Murtaza'nın aşkına hem Hatice Hem Fatıma hayral nisanın aşkına arşa tek yapıp yoldan ol billahın aşkına on iki imam on dört masumu paklar on yedi kemerbestler aşkına yetmiş iki yetmiş iki şehidi suhadanın pirim hünkar Hacı Bektaş'ın aşkına ber cemali Muhammed kemali imam Hasan şah Hüseyin. Alirayı bilenlere selavat" der.

Dede ona şu duayı okur:

"Bismişah Allah Allah der. Nurusemavatın Türkçe çıraqların aydın meydanların kürşat olsun. Allah dilde dileğini gönülde muradını versin" der.

Meydana gider yerine oturur sıra abdest almaya giden talip ile rehber gelmiştir.

Ehlibeyt aşkına abdest nasıl alınır?

Abdest alma kıyafetinde hazırlanan talip adayına rehber olacak şahıs niyet eder. Niyet ettim yarabbi senin rızan için ehlibeyt aşkına bu abdesttir. Ömür boyu abdesttin olsun bozma der niyet eder talipte aynen euzübesmele çeker. O da "niyet ettim abdestimi almaya" der.

Rehber adayı su döker talip adayı abdest almaya başlar. Abdest alırken sırası geldikçe biliyorsa talip adayı bilmiyorsa rehber adayı okur.

Talip adayı ellerini yıkarken "Bu canı bu tarikata lâyük kıl" der. Ağza su verilirken "Ey Allah'ım kuran okumak sana zikir ve şükür etmem için bana yardım et." Der. Burnuna su verilirken, "Ya rab bana cennet kokusunu duyur cehennem kokusunu duyurma." Der. Yüz yıkarken, "Allah'ım yüzlerin kimi ak kimi kara olduğu günde yüzümü ak eyle." Der. Sağ el yıkarken, "Ya Rabbi amel defterimi sağımdan hesabımı kolay kıl" der. Sol el yıkanırken, "Ya Rabbi amel defterimi solumdan ve arkamdan verme sağımdan ver." Der. Baş mest olurken, "Ya Rabbi başımı arş-ı ağlanın gölgesinde gölgelendir." Der. Kulak yıkanırken, "Ya Rabbi beni sözü dinlenen iyi kullarımdan eyle." Der. Sağ ayak yıkanırken, "Ya Rabbi ayağım sırat köprüsünden geçerken ayağımı kaydırma" Sol ayak yıkanırken, "Ya Rabbi kuran okumak sana zikir ve şükür etmek sana olan ibadetimi güzelleştirmek için bana yardım et!" dedikten sonra rehber adayı ona artık baba olmuş o da talip olmuştur.

"Oğul bak bu aldığın abdest tarikat abdestidir, bu abdest ah-laksızlıkla, terbiyesizlikle bozulur. Bu abdest insana hayatta bir ke-re aldırılır, bu abdest senin takipçindir. Nerede bozarsan yüz karan namusun şerefine olur. İnsan ele ne düşünürse ele ne yaparsa kar-şılığını görür" der.

Kendilerini beklemede olan dedenin ve toplumun bulunduğu ye-re gider yalnız her yapılan harekette talibim hanımı da yanındadır. O da beyine yapılan işlerden nasibini alır. artık bundan sonra rehberi olan şahıs talibin adayını hanımı ile birlikte dedeye götürür. Dedenin karşısında rehber ve talipler ayak üstü divan durur. Rehberin önceden hazırlanan ikrar kurbanı dediğimiz koyunun tüyü kırılıp ip haline ge-tirilir. Buna tiğbent denir. Bu tiğbent ve takka dedeye verilir. Yanına koyar ayakta duran talibe o cemden yetki ister.

"Bu talipten emin misiniz?" der. O ceme katılanlar da "Eyval-lah" yani "Evet" anlamına gelen cevabı verirler.

Dede "Madem eminseniz niyaz ediniz" der. Yani "yemin edi-niz" der. Herkes onun doğruluğuna yemin eder. Artık bu talip o toplumun adamıdır. O topluma karşı talip sorumludur.

Yine dede "Bu talibe kefil var mı?" der. Yine aynı toplumdan bir kişi ona kefil olur. Onun her yanlış hareketinde o müdahale eder. Talip de bunu kabullenmek zorundadır. Bundan sonra dede-ye verilen tiğbent okunduktan sonra talibin rehberine geri verilir. Rehberi de o tiğbendi talibin boynuna atar.

İki ucunu bir yere getirip sağ eliyle tutup dedenin okumaları bittikten sonra tekbir sesleriyle talip rehberin eteğine talibin hanı-mı ise beyinin eteğine yapışıp üçü birden tekbir sesleriyle ağır ağır

"Allahü ekber Allahü akber le ilahe illallahü vallahü ekber Al-lahü ekber velillahü ilhamd" sesleriyle dedeye doğru ilerlenir. Yanı-na varıldığında talibin rehberi, dedeye; "Ey erenler fakir size bir ku-zulu kurban getirdi." Der.

Dede de "Eyvallah bu talipler yolumuza vatanımıza milletimize insanlığa hayırlı olsun" der.

Talipler ve rehber dedenin önüne diz çöker. Burada rehber dedeye; "Ey erenler ben size kuzulu kurban getirdim." der. Dede de, "Eyvallah" der.

Dede de kurban duasını okur. "Bismişah Allah Allah delili Cebrail tekbiri Halil kurban İsmail Allahu ekber Allahu ekber leilaha illallahü vallahu ekber Allahu ekber velillahi ilhamd."

Bu teslimlik talibin tamamıyla kendini bu yola kurban olacak kadar gönül verme anlamına gelir. Bu sırada sıra takke giyip tiğbent bağlamaya gelmiştir. Rehberin talibin boynuna bağladığı ipi talibin boynundan alınıp bir dua ile talibin beline, "Ya Allah ya Muhammed ya Ali diyerek" dede bağlar.

Bu bağlanmak, eline diline beline sahip ol, anlamındadır. Bu insana hayatta bir defa yapılır. Bu talibin en büyük güvencesi, gerideki insanların ondan emin olma anlamına gelen bu merasimdir.

Tiğbentten sonra sıra takkeye gelmiştir. Önceden dedeye verilen takke bir dua ile dede tarafından talibin başına, "Ya Allah ya Muhammed ya Ali" diyerek giydirilir.

Bu iki emaneti talip ömür boyu kullanır. Öldüğünde ise kabrine konur. Eğer bu emanetler eskirse dedenin emriyle imha edilir. Dede başka takke ve tiğbent okur, talibe verir. Öylece takke ve tiğbent işi de bittikten sonra talip dedenin sağ dizine başını koyar, hâlâ talibin eteğini tutan hanımı da başını beyinin sırtına koyar. Dede ona bazı dua ve ayetler okur.

Nedir bu?

Bu insanın insana biatidir. Yani, insanı insan ihya eder. İşte o talip de o dededen ışık alacağına yol göstereceğine Allah'ını onun sayesinde bulacağına inanır. İnsan insana niyaz eder mi? Evet eder çünkü her şeyi insan insandan öğrenir.

Ne var ki niyaz edilen insan niyaza lâyık insanlar olsun. O toplumun en sevilen sayılan, ondan emin olunan insanlar tarafından, kendisine makam verilen biri olmalıdır. Bu duruma bir kaynak bulalım kim emretmiş kim yapmış.

Peygamberimiz Hazreti Muhammed yirmi bin ensarla bir sefere çıktığında Mekke'ye beş kilometre kala orada ordugah kurdu. Orada yirmi bin ensar peygamberimize biat için niyaz ettiler.

Peygamberimiz bu olaya çok sevindi ve gururlandı. Gurur iyi olmadığı için hemen Allah'tan nida geldi. **"Ya Muhammed! bunlar sana değil hattı zatında bana niyaz ettiler. Sen bir bahanesin. (Şuara suresi ayet 10.)"**

İşte görüyoruz ki her ibadet Allah'adır. Takke tiğbentten sonra yu-kanda yazdığımız ayeti ve dar tercümanlarını dede okur. On iki imam-ları salavatlar birkaç dua daha okur. Talip dedenin dizinden kalkar.

Bu sırada talip hanımı ile birlikte ayağa kalkıp ayrı ayrı, önce dedeye, sonra babaya sonra gözcü ve on iki posta niyaz ettikten sonra ortaya niyaz eder, kalkar.

Tekrar rehberine niyaz eder, sağ tarafına oturur rehberi de ona şöyle bir telkinde bulunur; "Bak evlat, dede sana ne dedi. Bu yolun yolcusu oldun, bu yola ve kendine sahip ol. Bu yolun dostu-na dost düşmanına iyi örnek ol bak ben seni senden aldım sana verdim sen kendine muti ol bak sonraki pişmanlık para etmez. İnsan ne bulursa yolundan bulur. Bir de çok çalışacaksın kimseye kendini acındırmayacaksın yoksa halk arasında aile arasında sayılmaz sevilmaz, Allah yanında kul yanında değer olmaz. Gittiğin yolunda sana faydası olmaz. Mürşidin ve rehberin sözlerine dikkat et." deyip tören anındaki son nasihatini yapar.

Talibe tekrar sorar "Bu nasihatleri kabul ediyor musun?" der.

Üç defa "Seni senden aldım sana verdim" der. Talibi de üç defa, "Eyvallah" diyerek kabullenmiş olur. Böylece ikrar tamam ol-duktan sonra talip kendine erkan süreceği bir erkan seçer.

Zaten o önceden seçmiş bu merasimi o erkan sahiplerinin huzurunda yapmıştır. Kısa bir süre de genellikle rehberinin bulunduğu gurubu seçer. Yine rehberi veyahut kendi iradesiyle o gurubun babasına iletilir. Baba da o talibin isteğini o guruba götürür. Dargın küskün biri var mı araştırır. Bu durum ikrar alınırken de başta sorulan sorudur. Toplumun rızası güveni alındıktan sonra o talip çağrılıp 12. toplanıp dardan geçme ki buna yıl geçimi de denir. Babadan yıl geçimi yapar. Bu talibe bu bölüme has merasimle yıl geçimi yapılır. Bu talibe dört ayak bir kelle şu kadar para tercüman denir. O da kabul eder yere niyaz eder niyaz kabul anlamına gelir.

Yine bu sırada talibe dargın küskün olup olmadığı sorulur. Şayet dargın küskün olduğu yoksa veya varsa barışırsa bu durum ikrarda da sorulur. Belli bir erkana da öyle girer, bunları kabul eder. Kurban ve tercümanı kabul etmeden bir tercüman okur. Babanın önünde el ve ayak bağlar. "Elim erde, yüzüm yerde, gönlüm dar da, erenlerin dar mahsusunda, hak yolunda Muhammed Ali divanında, canım kurban, malım tercüman bu fakirden ağrınmış incinmiş can varsa dile gelsin" der.

Bu sırada baba da topluma sorar. Toplumdan olumlu sonuç çıkarsa, "Eyvallah" denirse yok demek anlamına gelir. Dargın varsa barıştırılır. Barışmazlarsa o merasim orada durur. Halloluncaya kadar hallolduktan sonra bu iş devam eder. Böylelikle yeni canda yerini, bölüğünü bulmuş olur.

Bir yıl o erkanda dem devran sürer. Bu son babadan geçme baş okutma her yıl olur. O yıl her keseneklerini o cemde yerine getirir, mecburdur. Bu talip artık yol erbabı olmuştur. Her yönüyle perhize girmiştir.

Tek ve çift ikrar

Gelelim tek ve çift ikrar, yahut çekilme dediğimiz konuya. Bizim buraya kadar yazdığımız ikrar Abdal Musa erkanında katiyetle çift çekilir. Bütün muameleler talibin eşiyle birlikte yapılır. Düşse de kalksa da suç af bir olur. Beyi yanlış bir iş yapsa küstah edilse cemden atılır. Bununla birlikte talibin hanımı da aynı muameleyi görür. Kadın suç işlese beyi de aynı muameleyi görür.

Bu iki çift birbirinin tamamlayıcısıdır. Bir çift ayrı ayrı ikrar görürse ne olur. O zaman herkes kendi başına buyruk olur. Diyelim ki içlerinden biri suç işledi. Örneğin kavga veya dövüş etti. O şahıs baba tarafından düşürüldü. Cemden toplumdan atıldı. Kimse bu kişiyle konuşmayacak alış veriş yapmayacak topluma gelmeyecek. O kişinin toplumla alakası kesilecek. Şimdi bu talip eşiyle ayrı ayrı ikrar görürse kendi başına bağımsız olup suçu işleyen eşine o da yukarıda yazdığımız müeyyideleri uygulamak zorunda kalır.

Bu çiftlerin bir arada yaşama şansları kalmaz. Bir arada cem yapan ikrar gören canlara ceme girdiğimizde bir işimiz düştüğünde bacılar kardeşler demiyor muyuz?

İşte burada önemli olan ikrar farkıdır. Çift çekilenin ikisinin sözü birdir. Birisi neyse öbürü de odur. Çünkü bu iki çift ikrar görürken çiftler tek muamelesi tekler tek muamelesi görür.

Teklerin beyiyle ayrı ikrar görmesi birinin suç işlemesiyle ayrı yaşamalarına sebep olur. Ne zamana kadar, tâ ki suçunu beyan edip borçluysa borcunu ödemediği zaman veya suç işlediği kişiyi kendini başlattığı zaman gider.

Babadan veya dededen onlardan da özür diler. Kendini bağışlatır yolunu almış olur ki işte bu zaman eşiyle birlik imkanı olur. Böyle olmazsa Bektaşilik veya Alevilik bakımından Abdal Musa erkanına göre suçtur. **[Sadık Doğan]**

Şiir

*Erenler cemine her can giremez
Edep ile erkan yol olmayınca*

*Her Kamber'im diyen Kamber olamaz
Şah'ın Kamber'ine kul olmayınca*

*Arama uzakta vardır yakını
Gerçek talip olan bulur Hakkını*

*Yüklemeler sana yolun yükünü
Bükülü kametin dal olmayınca*

*Şah Hatayi'm eder bu sırrı beyan
Kamil midir cahil sözüne uyan*

*Bir baştan ağlamak ömüre ziyan
İki baştan muhip yar olmayınca*

Şah Hatayi

14- İNCİNSEN DE İNCİTME

Bir kez gönül yıktın ise, bu kıldığın namaz değil, yetmişiki millet dahi elin yüzün yumaz değil. Demiş Koca Yunus...

Yine Türk mutasavvıf anlayışında, gönül kırmanın Kabe'yi yıkmaktan daha büyük günah olduğu söylenegelmiş dilden dile...

Hacı Bektaş-ı Veli müridlerine, gönül kırmama konusunda o kadar sıkı tembihte bulunmuştur ki, "Velev ki senin gönlünü kırmış olsalar bile, sen kimsenin gönlünü kırma" demiştir.

Bu düstur Hazret-i Muhammed'in , Hazret-i Ali'yi niçin çok sevdiğini anlatan şu rivayete denk düşmekte, mütenasip olmaktadır.

Birgün sahabeyi kiramdan bazıları Hazret-i Muhammed'e şöyle sordular:

-Ya Resulallah, Hazreti Ali'yi niçin bu kadar çok seviyorsunuz?

Hazreti Peygamber o anda mecliste yani orada bulunmayan Hazreti Ali'yi çağırılmaya adam gönderdi. Bu arada da orada bulunanlara hemen sordu:

- *Birisine iyilik etseniz, o da size kötülük etse ne yapardınız?*

Hep birlikte cevap verdiler:

- *Yine iyilik ederiz ya Resulallah.*

- *Yine kötülük yapsa?*

- *Biz yine iyilik ederiz?*

- *Yine kötülük yapsa?*

Bu üçüncü sorudan sonra eshab cevap vermedi, başlarını öne eğdiler. Bunun anlamı kötülüğe kötülükle mukabele etmesek bile iyilik yapmaya devam edemeyiz, demektir.

Bu sırada Hazreti Ali o meclise geldi. Resulullah aynı şekilde Hazreti Ali'ye sordu:

- *Ya Ali, iyilik ettiğin biri sana kötülük etse ne yapardın?*

- *Yine iyilik ederdim, ya Resulallah.*

- *Yine kötülük yapsa?*

- *Yine iyilik yapardım.*

Hazreti Peygamber soruyu tam yedi defa tekrarladı. Hz. Ali yedi defasında da "*yine iyilik ederdim*" diye cevap verdi.

Eshabı kiram dediler ki:

-*Ya Rasulallah, Ali'yi çok sevmenizin sebebini şimdi anladık.*

Hacı Bektaş-ı Veli de, aynı düsturu kendisine ve sevenlerine rehber eylemiş ve incinsiniz bile incitmeyiniz buyurmuştur.

Bunun evrensel anlamı yaratılanı hoş görmek yaratandan ötürüdür. İnsana karşı, kim olursa olsun sevgi ve hoşgörülü olmak demektir.

Alevi-Bektaşî Düşüncesinde Sevgi ve Hoşgörü

Anadolu, tarihi seyri içinde bir çok sevgi ve hoşgörü kahramanı yetiştirmiştir. Yunus Emre'den, Mevlana'ya Hacı Bektaş-ı Veli'den, Nasreddin Hoca'ya kadar bir çok tarihi şahsiyetimiz sevgi ve hoşgörünün sembolü olmuşlardır.

Bugün bu tarihi şahsiyetlerimiz dünyaca tanınmış ve bu özellikleriyle takdir toplamışlardır.

Anadolu'da bir çok kişinin gönlünde taht kurmuş olan Hacı Bektaş-ı Veli ile ilhamını ve temel sistemini ondan alan Bektaşîlik felsefesinde sevgi ve hoşgörünün ayrı bir önemi vardır.

Hacı Bektaş-ı Veli Anadolu'da engin hoşgörüsü sayesinde insanların gönlüne girmiştir. Onun hayatı incelendiğinde sevginin ve hoşgörünün, anlayışında çok ciddi bir yeri olduğu görülecektir.

Kaynağını mensubu bulunduğu İslam dininden alan bu sevgi ve hoşgörü kahramanları bu anlayışlarını, Yunus'un "Yaratılanı hoş gördük, Yaratan'dan ötürü" veciz ifadesiyle özetlemişlerdir. Hazreti Muhammed'in:

"Birbirinizi sevmedikçe gerçek mümin olamazsınız" sözünü dinstur kabul eden bu kahramanlar, yine yetmiş iki millete aynı gözle bakmışlar bütün insanlara karşı hoşgörü ve sevgi ile yaklaşmışlardır.

Bektâşî teorisinde zorlama, şiddetten sakınma, bütün insanlara acıma ve şefkât telkin edilir. İyi bir Bektâşî, hareketinde Müslüman ve gayrimüslime karşı bir fark gözetmez.

Nefsini bilmek, benlikten geçmek, alçak gönüllü ve kanaatkar olmak, iftira, kıskançlık, kibir, haset, kin, dedikodu gibi huylardan uzak olmak, doğruluk, iyilik, yardımcı olmak, sıkıntıya tahammül ve sabır göstermek Bektaşî ahlakının başlıca noktalarıdır. Bektaşîler can yakmayı sevmediklerinden avcılık dahi yapmazlar.

Bektaşî hoşgörüsü yalnız kendi din ve tarikat mensuplarıyla sınırlı değildir. Başka dinden kişilere de aynı hoşgörüyle bakılmıştır.

Hacı Bektaş-1 Veli, yörede bulunan Hıristiyanlarla da güzel bir diyalog kurarak onların gönüllerine girmesini bilmiştir.

Hıristiyanlar ona büyük bir saygı duymuşlar ve kendisini "Aziz Charalambos" adıyla takdis etmişlerdir.

Bektaşilik sevgi ve barış üzerine kurulmuştur. İnanç ve düşünce ayrılığı gözetmeden bütün insanlığı sevgi ile kucaklar. Dünya insanını bir ve kardeş bilir. Hacı Bektaş öğretisinde aslan ile gevik bir arada işlenerek, güvercin görünümünde ortaya çıkarak; barış dostluk ve maddi temeller üzerine oturtulmuş bir sevgi anlayışı yapılandırılmıştır. Hacı Bektaş-1 Veli Anadolu'da bir gönül eri olarak çalışmıştır.

Hacı Bektaş-1 Veli'ye ait olduğu rivayet edilen su dörtlükte sevgi ve hoşgörü çok güzel bir şekilde islenmiştir:

*Sevgi muhabbet kaynar yanan ocağımızda
Bülbüller şevke gelir gül açar bağrımızda,
Hırslar kinler yok olur aşkla meydanımızda
Aslanlarla ceylanlar dosttur kucağımızda*

Bektaşilikte sevgi Bektaşiliğin temel kaynaklarında bir âdâb ve erkân olarak yer alır, şiirlerde bu kavramla ilgili söyleyişlere sıkça rastlanır.

Bektaşiliğin temelini sevgi (muhabbet) oluşturur. Sevgiden yerin göğün direği olarak bahsedilir. Sevgi şiirlerde sıkça islenmiştir:

*Yok ise kalbinde muhabbet sevgi
Yıkıktır kalbinde Allah'ın evi
Özünden haberi olmayan devî
Salıver yabana yorulsun gitsin*

Kul Budalâ

*Muhabbettir yerin göğün direği
Muhabbet edenin yanar çerağı
Âşık'a Beytullah gönül durağı
Hak nazar ettiği yerdir muhabbet*

Kul Himmet

Hoşgörü de Alevi-Bektaşî erkanının en önemli ahlak ve âdâb kurallarından biridir. Bu kural Alevi-Bektaşîlikle özdeşleşmiş ve (öğretinin) genel niteliği durumuna dönüşmüştür.

Bir Bektaşî menkıbesinde Bektaşîliğin engin hoşgörü anlayışı su şekilde ifade edilir:

"Bir gün bir Bektaşî babası karşılaştığı gece bekçisine sorar:

-Bu belindeki pala bıçağı ne ise yarar?

Aldığı cevap şöyledir:

-Biz bununla gördüğümüz kusurları düzeltiriz. Siz ne yapıyorsunuz?

Bektaşî babası sessizce boynunu bükür:

-Biz kusur görmeyiz ki.

Hacı Bektaş-ı Veli'ye atfedilen su söz Bektaşîlikteki gönül açıklığının ve hoşgörünün bir başka delilidir.

"Her tavladan boşanan at, bizim tavlamızda eğleşir. Bizim tavladan boşanan at ise ferah bulamaz."

Bu ifadeyle Bektaşîler herkese kapılarının açık olduğunu bunun için kendilerinde uygun ortamın bulunduğunu anlatmak istemişlerdir.

Bektâşîler, hayatı ve toplumu gözden geçirirken reel müsama-halı ve toleranslıdırlar, geniş düşüncelîdirler.

Ayıp görmeme konusu daha and içme törenlerinde yeni gelen câna söylenir.

"Gördüğünü ört görmediğini söyleme" denir.

Hacim Sultan Velayet namesinde "Hak Sübhâne Teâlâ, âdemin göğsünü hoşgörü nuru ile bezedi" denerek bu duygu ilahi hikmetle izah edilmektedir.

Yine Bektaşî prensibinde "Kimsenin ayıbını görmeyen cana aşk olsun , ayıpları örtücü ol" ifadeleri hoşgörü anlayışını yansıtan ifadelerdir.

Ayrıca "İncinsen de incitme, hiç bir insani ve milleti ayıplamayınız", "Her ne ararsan kendinde ara" prensipleri de aynı anlayışı aksettirmektedir.

Bektaşî sairlerinden Kaygusuz Abdâl da hoş görmenin Allah'a ait bir özellik olduğunu şiirinde şöyle ifade eder:

*"Tanrı bilür halini her bendenün
Ayıbını vurmaz kimsenün"*

Hacı Bektaş-ı Veliye ait " Besmele Şerhi " adlı eserde geçen Allah'ın buyruğu olarak aktarılan ifadeler Bektaşî bakış açısına kaynaklık etmektedir:

"Yüce Tanrı buyurur: Benim sevgili peygamberim, söyle inanlara, gönül evlerini alçakgönüllülük , âsıklık süpürgesiyle süpürsünler. Hırsı, nasılı , niçini, ikiyüzlülüğü, hainliği, çekemezliği ve dedikoduyu süpürüp atsinlar. Yaptıkları kötü işlere pişmanlık duyunsunlar ve pişmanlık suyuyla yıkansınlar. Gizli işlerden vazgeçsinler. Sevgi sofrasını döşesinler, aşk baslarına vursun"

Alevi-Bektaşî bireyinin hiddet ve şiddete egemen olması nefsinin ve kızgınlığını yenmesi Dört Kapı Kırk Makam felsefesinin gereğidir.

Alevi-Bektaşîler hiddet ve şiddete kapılarak gönül kırmayı "gönül kebesini yıkmakla" bir tutarlar... Alevi-Bektaşîliğe göre hiddet ve şiddet şerden doğar.

Hacı Bektaş-ı Veli tarafından Makalat'ta sistemleştirilen "Dört Kapı Kırk Makam" öğretisinde Hakikat Kapısı'nın birinci makamı "Toprak Olmak" tır.

Toprak olmaktan maksat alçakgönüllü olmaktır. Bektâşî olmak şefkâtte güneş gibi olma, cömertlikte su gibi, alçakgönüllülükte toprak gibi, teslimiyette ölü gibi, örtücülükte gece gibi olmaktır. Ki bu öğretiler aynı zamanda Mevlana Celaleddin-i Rumi'nin yedi öğüdünü oluşturmaktadır.

Bektâşî evvela kendini toprak etmeli, o toprağa mârifet tohumu ekmeli, tevhit suyu vermeli, gerçek orağı ile biçmeli, rıza harmanında dövmeli, sevk yeli ile savurmalı, muhabbet ölçeği ile ölçmeli, takva değirmeninde öğütmeli, edeple yoğurmalı, sabır fırınında pişirip yemelidir.

Bektâşî düşüncesinde nefsi mütmainne topraktır. Hak Teâla Cenneti onun üzerine bina eylemiştir. Toprak, Âdem Safiyullaha nispet eder... Toprak şâh-i mardândır. Onun (Hz. Ali) için ismine Ebu Turâb, bir ismine Ebu Tâlib dediler.

Bektâşî şiirlerinde toprak (turâb) olma sıkça tavsiye edilmiştir:

*Toprak ol toprak gibi teslim vücud
Cümle alem toprağa kıldı sücud*

Kaygusuz Âbdâl

*Şahlanıp yükseğe çıkma
Engin ol gönül engin ol
Turâb ol dosttan ayrılma
Engin ol gönül engin ol*

Yusuf

Toprak olamayan kişinin bir gelişme kaydedemeyeceği (taş gelip gideceği) vurgulanır. Hakka ulaşmanın bir şartı da toprak olmaktır. Bektaşî dervişi her türlü sıkıntılara sevgi , hoşgörü ve sabırla karşılık vererek incinmeyecektir. Kendisi incinse de incitmeyecektir.

Bu aynı zamanda bir peygamber ahlakidir.

*Ey Âşıkî haklı nefes tutulmaz
Burada atılan orda atılmaz
Turâb olmayınca Hakka yetilmez
Turap ol da ayaklarda basıl dur*

Âşıkî, Özmen, c4/67

*Türâplık cümlelerin başı
Üstüne atarlar taşı
Daim çiğnenmektir işi
İncinme gönül incinme*

Pîr Sultân Âbdâl

Makâlât'ta hakîkâtin ikinci makamı yetmişiki milleti ayıplamaktır. Bektâşî âdâb ve erkânında başkalarının kusurlarını görme ve tolerans yaygın bir özelliktir. Bektâşî başkasının ayıbını yüzüne karşı veya başkasına söylemez.

Hacı Bektaş-ı Veli tarafından sistemleştirilen Dört Kapı Kırk Makam anlayışında Hakikat kapısının dördüncü makamı "Dünyada yaratılmış bütün nesnelere kendisinden emin olmasıdır."

Alevi-Bektaşî ahlakının ve yaşam felsefesinin tam merkezine yerleşen eline beline diline sahip olma kuralı maniehizm kökenlidir...

Bu kural Alevi-Bektaşîliğin edebini oluşturur. Alevi-Bektaşîliğin ahlaki ve ahlak felsefesi tümüyle bu kural üzerine oturtulmuş-

tur. Bu kural giderek Alevi-Bektaşî toplumlarının yaşam felsefesine dönüşmüştür.

Senin olmayanı alma, sahiplenme, namuslu ol, beline sahip çık (harama uçkur çözme), başkasının ırz ve namusuna göz dikme, yalan söyleme, görmediğine tanıklık yapma ve kırıcı söz söyleme, gibi davranışları zorunlu kılar.

Bu kurala daha sonraları "işine, aşına, eşine sahip ol" üçlemesi de eklenmiştir. Bu da aynı mantığa dayanır. İşini bilen işinde dürüstçe çalışan, üreten, çocuğuna helal kazanç yediren ve namusunu bilen gözeten koruyan ve herkesin namusuna saygı duyarak yayan bir insan ve toplum modeli yaratılmak amaçlanır.

Bütün bu hususiyetleri üzerinde taşıyan Bektaşî, Allah'tan korkması, teslimiyet anlayışı, eline, beline, diline sahip oluşu ve hoşgörüsü ile bütün nesnelere için bir emniyet telkin eder. O top-rak olacak kadar yumuşak, kendini bilen, kanaat ehli ve edep abidesidir.

Bektaşî âdâb ve erkânınca kutsal kabul edilen "üç sünnet yedi farz" adli bir takım kurallar vardır.

Üç sünnetten ikincisi "kalbinden adaveti gidermektir. Kimseye kin ve kibir beslememek, kıskançlık etmemek ve hırsına uyup şeytana gönül vermemektir."

Üçüncü sünnet ise "Sözü Hakkın kudreti ola, kimseye kavga etmeye, kimseye düşmanlık yapmaya" şeklindedir.

Bektaşî erkân nâmesi'nde geçen su ifadeler Bektaşî'nin hassasiyetini özetlemektedir: "Cenk cidal ehli olma, küçüğe izzet et, büyüğe hizmet, ölüye hürmet eyle. Bir kimsenin kusurunu görme, görürsen ört, iyilik eyle, örtemesen eksik eyle dilin ile kalbin ile ört... Su gibi pâk ol, her dem alçağa ak. Eline, beline, diline pâk ol."

Bektaşî talibi, Ayin-i cem'de mürşidinin önüne diz çökmüş ve eteğine yapışmış niyaz durumunda şu telkini alır:

"...Mürşidini pîrin varisi ve gerçek baban, rehberini gerçek anan bil. Yalan söyleme, haram yeme, gıybet etme, (arkadan dedikodu etme), şehvetperest olma, eline, beline, diline sahip ol, ki bir ve kin tutma, kimseye haset etme, garaz, buğz, inat etme, gördüğünü ört, görmediğini söyleme, elinle koymadığın şeye yapışma, elinin ermediği yere el uzatma, sözünün geçmediği yere söz söyleme, ibretle bak, hilm (yumuşaklık) ile söyle, küçüğe izzet, büyüğe hürmet ve hizmet eyle, ikrarını saf eyle, Hakki kendi özünde mevcut bil, erenlerin esrarına âgâh ol...Özünü bu yolda böylece sabit kadem eyle..."

Bektaşilik eğitimle, iyiliği kötülüğe egemen kılmak için uğraşır. Kötülüğün zihinden çıkarılması iş edinir.

İnsanın nefsi ile savaşı bu nedenle vardır. Alevi-Bektaşî için nefis ile savaş en büyük savaştır...Birey, iyi insan yapılmaya çalışılır. Bu da insanın bütün kötülüklerden bağının koparılması ile kötü olan etkenlerden uzak tutulmasıyla kötü olan davranış ve eylemlerden arınmasıyla olanaklıdır. Bu is bitmez tükenmez bir eğitim gerektirmektedir.

Bütün sıkıntılara katlanan Bektâşî'nin kaygısı kimseyi incitmemektir.

Bektaşî ahlakının temelinde insana saygı yatar. Bu saygı insan-Allah beraberliği veya Hak-halk aynılığı gibi temel bir inanışın uzantısıdır. İnsan bu varlık alemindeki en büyük belirışı ve tecellisi olarak saygındır. Ona saygı ibadetlerin en büyüğü olarak kalmaz sonuç olarak ibadetin özü esasi olur.

İnsanı incitmeme, insani hoş tutma Bektaşilikte omurga kabullerden biri olduğu içindir ki Bektaşilere "zümre-i nâzenin" yani çok ince hassas insanlar topluluğu denmiştir. Hatta onlar bu nâzenin tavırlarını bütün canlılara karşı işler halde tutabilmişlerdir. Temel prensip şudur: "Can taşıyan mahluku incitme."

Alevi-Bektaşî düşüncesinde insana olan saygı esasen Allah'ın yaratıklarının en şerefli olan ilahi emanet taşıyıcısı ve onun halifesi olması sebebiyle insanın hak ettiği ve etmesi gerekli bir ahlaki davranıştır. Bu anlayıştan hareket eden Alevilere bazı çevrelerce insan perest dahi denmiştir.

Bu zümreler ise buna hiç aldırılmamışlar ve insanın, Allah'ın tecellisi olduğu noktasından hareketle "insana saygının, hatta insana secdenin esasta Allah'a saygı ve secde olduğunu söylemişlerdir.

*Ver bana Eyüp sabrını
Musallat et Firavun'u
Çekeyim cümle kahrını
Bu aciz gedâ kulundan
Tek bir gönül incinmesin*

Âbdâl Ziyâ

*İncitme sakın ademi ger düşman olsa
Şefkâtlî görün aleme bu san-i Ali'dir*

Rif'at

Bektaşî sairlerinden Genç Abdal ve Azbî ise kusurları görmeyip ayıpları örtücü olma prensibini şirleştirerek, Bektaşîlerin kimseyi ayıplamaması gerektiğini "gördüğünü ört, görmediğini söyleme" sözüyle özdeyiş haline getirmiştir:

*Sana yerden gökten büyük nasihat
Gördüğünü ört görmediğini söyleme
Erenlerden pîrden budur emanet
Gördüğünü ört görmediğini söyleme*

Azbî

Şiirlerdeki "yetmisiki milleti ayıplamamakla ilgili söyleyişlerden bazıları şunlardır:

*Kendi noksanını bil ârif ol
Kimsenin ayıbını gözetme gönül
Yetmisüç millete bir nazarla bak
Hak sevmiş yaratmış söz etme gönül*

İlhâmî

Âbdâl Ziyâ adli Bektaşî sairi bir tek gönlün dahi incinmesine razı değildir.

*"Kul kurbanım Muhammed'e
Feda canım ehli beyte
Katlanırım her mihnete
Bu aciz feda kulundan
Tek bir gönül incinmesin"*

Bu bakış tarzı Hacı Bektaş-ı Veli'den günümüz Bektaşilerine kadar hep aynı şekilde devam etmiştir. Bir önceki Bektaşî Dede babası merhum Bedri Noyan'ın şiirinde hoşgörü şu şekilde ifade edilir.

*"Dört Kapı Kırk Makamı Kaf dağında öğrendim
Kendimi bulmak için bir gönül koşusu bu
Sabır alin teri, dert hoşgörü oluverdim
Çalab'ın nura varan aşığı yoruşu bu*

*Mutludur Bedri Noyan Dede baban söyler ki
Derdî zevk etmek bana Yüce Çalab'dan vergi
Ah o hoşgörü var ya yok eder bütün derdi
Güzelliklerin gönle boşalıp doluşu bu"*

Görüldüğü gibi sevgi ve hoşgörü Alevi-Bektaşî inancının temel felsefesidir. Hacı Bektaş-ı Veli'den günümüze dek değişmeden süre gelmiştir . "Yetmişiki Millete" aynı değerle bakan bu anlayışın mensupları günümüzde de aynı bakış açılarını devam ettirmektedirler.

Din, dil, ırk farkı gözetmeden bütün insanları bir olarak kabul eden ve kaynaştıracak olan sevgi ve hoşgördür. Bugün kültürlerin geldiği son nokta insana, insan olarak değer verilmesi, saygı duyulması gerçeğidir. Aynı hakikati Türk tarihinde Hacı Bektaş-ı Veli, Yunus Emre ve Mevlana bir ilke olarak yüzyıllar önce benimsemişler ve çevrelerine bu anlayışı yansıtmışlardır.

Alevi-Bektaşîliğin pîri olan Hacı Bektaş-ı Veli, "Her ne ararsan kendinde ara, Gönül ek gönül biçsin, Düşmanınızın dahi insan olduğunu unutmayın, İncinsen de incitme, Kendine ağır geleni kimseye tatbik etme" sözleriyle sevgi ve hoşgörüyü Bektaşîliğin temel prensibi haline getirmiş "Bir olalım, iri olalım, diri olalım" ifadeleriyle halkı birlik ve beraberlik içinde yaşamaya davet etmiştir. [Dr. Hüseyin Özcan/Fatih Üniversitesi, Fen-Edebiyat Fakültesi, Türk Dili ve Edebiyatı Bölümü]

Hacı Bektaş-ı Veli'nin bu hoşgörüsü Türk Mutasavvıflarının en büyük örneklerinden Yunus Emre'de de hep ön plana çıkmış, ve Yunus Emre, bu duyguları şöyle mısralara dökmüştür:

*Döğene elsiz gerek
Söğene dilsiz gerek
Derviş gönülsüz gerek
Sen derviş olamazsın*

Burada Yunus Emre'nin zatında yaşadığı edep ve erkanı ve aldığı makamları hatırlamak çok yerinde olacaktır.

Yunus'un hürmetine "Anadolu'nun iç aydınlığı" bütün Anadolu'nun sevgilisi insan sevgisinin, hoşgörünün sınırlarını,

*Yaratılmışı hoş gör
Yaratandan ötürü*

*Bir kez gönül yıktın ise
Bu kıldığın namaz değil.*

gibi söyleyişlerle kimseye nasip olmayacak ölçüde genişleten Yunus Emre (1240-1320) Tapduk Emre'nin dergahında uzun süre zevk ve hevesle odun taşımış, ayak işleri yapmıştı.

Ama Tapduk bir türlü arzuladığı gibi Yunus'u ele almıyor, erenlerin gönül deryasından bir katre sunmuyordu. Yunus bu konuda bir dilekte bulursa

"Sen hâlâ dünya kokuyorsun"

deyip savuşturuyordu. Yunus "Herhalde benim nasibim burada değil, bir başka şeyhin kapısında" diyerek Tapduk'a dahi haber vermeden dergahı terk etti.

Ama dergahtan uzaklaştıkça içini bir hüznün kapladı. Tapduk Emre'nin kapısında en basit işleri yaparken bile gönlünde bir aydınlık, bir ferahlık, bir yumuşaklık vardı. Dergahtan ayrılalı gönlü kararır, katılaştıkça, uzaklaştıkça içini Tapduk'a ve dergaha karşı bir hasret kaplıyordu.

Bu yolculuk sürerken bir akşam vakti yedi kişilik bir başka yolcu grubuna rastladı. İçini kaplayan hüznün ve hasrette belki bir ha-

fifleme olur diye kendi de onlara katıldı. Yol arkadaşları ermiş kıklıklı, yaşlıca insanlardı. Güven veren halleri vardı. Birlikte sürdürülen bu yolculuk sırasında bir an geldi ki hiçbirinin çıkımında (azık çantası) bir şey kalmadı. Bir yerde mola verdiler, açlık canlarına tak etmişti. Bu yedi arkadaştan biri ellerini kaldırıp Yaradan'a niyazda bulundu. Bu dua ve yakarmanın akabinde önlerinde türlü yiyeceklerle donanmış bir sofraya peyda oldu. Yediler içtiler Rablerine şükrettiler. Bundan sonra bu yedi yolcudan her biri yolda acıktıkça dua etti ve yemekleri ilahi bir lütuf olarak ikram edildi. Sonunda dua sırası Yunus'a gelmişti.

Yunus soğuk terler döküyordu. İşin içinde mahcup olmak vardı. Yol arkadaşlarının her biri Allah katında makbul kişilerdi ki duaları kabul görüyordu. Kendinin böyle bir imtiyazı yoktu. Ama duayı yapacaktı, çaresi yoktu. Bütün varlığı ve içtenliğiyle Allah'a yalvardı:

"Ya Rabbi, şu yol arkadaşlarım sana kimin yüzü suyu hürmetine yalvarıyorlarsa ben de onun yüzü suyu hürmetine yalvarıyorum, beni mahcup etme..."

Bu duanın arkasından ortaya öncekilerin iki katı yiyecek içecek lütfedildi. Şimdi şaşkınlık sırası yedi yolcudaydı. Sordular:

- *Ey arkadaş, sen kimin hürmetine dua ettin?*

Yunus,

- *Önce siz söyleyin dedi. Açıkladılar:*

- *Biz Tapduk Emre'nin dergahında Yunus adında çok makbul ve muteber bir derviş varmış onun hürmetine Allah'a yalvarmıştık.*

Yunus esas şimdi mahcup olmuştu. Yunus'un kendisi olduğunu açıklamaya utandı. Tapduk Emre'ye karşı da kalbini bozmuştu.

Halbuki Tapduk ona Allah yolunda epeyi dereceler kazandırmıştı. Büyük bir pişmanlık içinde, bedeninden sıyrılmış bir ruh gi-

HACI BEKTAŐ-I VELİNİN ONDÖRT SIRRI

bi akarak Tapduk dergahına döndü ve şeyhine bu defa kendini kayıtsız şartsız teslim etti.

Ondan sonra da Taptuğun tapısında kul oldu. Sonra da incinse de incitmedi, döğene elsiz, söğene dilsiz oldu.

-son-

Bektaşî lügatçesi

Ali Sümer/ Araştırmacı

Tarihin karanlık çağlarında, Orta Asya yaylalarında, cengaver bir kavimin hareket ve mantık dili halinde doğan ve ilk uzak lehçelerini (Çuvaşça ve Yakutça) oluşturduktan sonra, Kuzeydoğu ve Batı sahalarına yayılarak yeni yakın lehçe ve şiveler halinde gelişip serpiyen Türk dili, en az iki bin yıllık uzun tarihi boyunca, bir çok değişiklik geçirmiş, her değişiklik de kendisine ait özellikleriyle Türk dili tarihi içinde yerini almıştır.

Türk dilini Göktürk, Uygur ve Karahanlı Devletleri'nde tek bir yazı dili halinde görmekteyiz. Bu yazı dili birliğinden, Orta Asya'dan bilhassa Kuzeydoğu ve Batı sahalarına göçlerin sonucunda bozulması ile yeni yazı dilleri ortaya çıkmıştır.

Türk dili, Hakaniye Türkçe'si olarak isimlendirildiği sırada, özellikle yabancılar tarafından öğrenilmesi gereken bir dil olma özelliğini kazanmıştır.

Divan-ı Lûgati't-Türk'ün yazarı Kaşgarlı Mahmut, Türk dilinin Arapça ile başa baş yürüdüğünü göstererek, "Türklerle geçinmek" için onların dilini öğrenmekten başka çare olmadığını belirterek, "Türk dilini öğreniniz, çünkü onların uzun süre saltanatları olacaktır" mealindeki hadiselerle bu görüşlerini desteklemiştir. Kaşgarlı Mahmut, Türk dilini aynı zamanda o devirde Arapça ve Farsça kelime ve kavramların etkisine karşı da bir nevi korumuştur. Göktürk Abideleri'nde konuşan Bilge Kağan, Kültigin, Tonyukuk ve abidelerin yazıcısı Yolog Tigin'den sonra Türk dilinin büyük aşığı Kaşgarlı Mahmut'tur.

Arapça'ya karşı Türk dilini müdafaa eden Kaşgarlı Mahmut'tan yaklaşık dört yüz yıl sonra Ali Şir Nevayi, Türk dili yerine Farsça ile eserlerini yazanlara karşı koyarak; Türkçe'nin Farsça'dan üstün olduğunu eserleriyle olduğu gibi ilmi olarak da ispatlamak için meşhur "Muhakemetül Lügateyn" (İki Dilin Mukayese-si) adlı eserini yazmıştır.

Kaşgarlı Mahmut ve Nevayi Arapça ve Farsça'ya karşı Türk dilinin istiklalini korumaya çalışmış ve Türk dili tarihinde bu hüviyetleriyle ölümsüz yerlerini almışlardır.

Burada Fahreddin Mübarek Şah'ı da anmamız gerekmektedir. Bu arada Batı Türkistan'da Yesevî Kasabası ve çevresinde İslamiyeti adeta Türk potası içinde Türkçe yazdığı şiirler (Hikmetler) ile Türk milletine sevdiren Hoca Ahmet Yesevî de Türkçe'nin büyük aşığı ve kullanıcısı olmuştur.

Türkler'in Müslüman olması ile birlikte dil ve edebiyat yeni bir boyut, yeni bir çevre kazanmıştır. Türklerin "Kök Tanrı" dini ile "Türk Cihan Hakimiyeti Ülküsü", İslâmın "Tek Tanrı İnancı" ve "Cihat" anlayışı ile birleşmiştir. Bir dini sevdirmek, esaslarını öğrenmek için bir çok derviş, Türk ülkelerine yayılmıştır. Türkistan'da "Hazret-i Piri Türkistan" adıyla şöhret bulan ve kendisinden sonra "Yesevîlik" ismiyle anılan tarikatın kurucusu ve Piri Hoca Ahmet Yesevî, Doğu Türkçesi ile yazdığı Divan-ı Hikmet'teki şiirleri, üslup ve edası ile sanki Anadolu'da gelişen Tekke Edebiyatı'nın ilk örneği durumundadır.

Anadolu'da bu anlayış elbette devam edecektir. Anadolu, Hoca Ahmet Yesevî'nin dervişleri tarafından İslâmlaştırılmıştır. Hacı Bektaş Veli ile Ahi Evran, Âşık Paşa Seyyid Burhaneddin gibi onunla aynı çağda yaşamış olanların, Hıristiyanlığın en yoğun yaşadığı Kapadokya bölgesine yerleşmeleri tesadüfi olmayıp, bir ileri görüşlü fetih felsefesine dayanmaktadır. Anadolu'da divan ve halk edebiyatı farklılaşmasının başladığı dönem 13. yüzyıl sonudur.

Anadolu'ya Kıpçaklar'dan sonra ilk gelenler, Oğuzlar -bir başka adla daha sonra gezgin yürüyen anlamına gelen Yörük Türkmenleri- dir. Türkmen kabileleri, Mevlevîlik, ve ona bağlı kültürle, halk arasında değişik bir görünümde yayılırken; Bektaşî, Bayramî, Melamî, ve Halvetî tarikatlarına bağlı tekkeler çevresinde toplanan okuma ve yazma bilmeyen geniş halk kitlelerinin anlayabileceği bir dilde ve türde, sanat gayesi gütmeyen bir edebiyat gelişmiştir.

Aynı yüzyıl içinde, eserlerini Türkçe yazmadıkları halde doğrudan doğruya Türk edebiyatı tarihinde anılmakla birlikte, ölümsüz eseri Mesnevî ile asırlar boyunca bir çok Türk şairine ilham kaynağı olan Mevlana ile sonradan adına izafe edilen şiirlere karşılık asıl eserini Arapça kaleme alan Hacı Bektaş Veli'nin durumları çok ilgi çekici olup, her ikisine de bağlananlar ölümlerinden sonra çoğalmıştır. İmparatorluk coğrafyasında siyasi birliğin kurulması ve korunmasında en büyük ve en önemli rolü bu iki kişinin ardından kurulmuş olan Mevlevî ve Bektaşî Tarikatları ve tekkeler üstlenmiştir. Ancak bu tarikatlardan Bektaşîlik'in sevilip büyük bir katılımcı bulmasının en büyük sebebi diğer tarikatlara nazaran dilde Türkçe'ye -halk Türkçesine- bağlı kalmasıdır.

Göçebe Türkler'in geri dönmek üzere gelerek sağlam adımlarla bastıkları Anadolu topraklarında Türkçe sanat eserlerinde belli bir şuurla kullanılmaya başlanmıştır. Bunda Bektaşî tekkelerinin çalışmalarının büyük ölçüde katkıları bulunmaktadır. Türkmenler, Orta Asya -Horasan- dan Anadolu'ya kitleler halinde göçmüş olan Türkler'dir.

Anadolu Beylikleri arasında özellikle Karamanoğulları, Anadolu'daki Türkmen manevi (Fikri) hegemonyasını kuran bir beylik olmuştur. "Karamanoğlu Mehmet Bey'e Türk dilinin varlık, üstünlük şuurunu telkin eden Hacı Bektaş Veli olmuştur"[1]

Hacı Bektaş Veli, medreselerde Arapça, Farsça eğitim yapılmasından dolayı halkın kendi öz dilini, kültürünü unuttuğunu, adeta taşlaşırıldığını; manasını anlamadan Arapça dualar okumanın ne dine ne de insana faydası olmadığını görerek "Madem Türküz, sözümüz, ezanımız, raks ve figürlerimiz Türkçe olacak" demiştir ve bu konuda da mücadele vermiştir. Ardından gelen halk ozanlarından Yunus Emre, Pir Sultan Abdal, Kaygusuz Abdal, Kazak Abdal gibi bu tasavvufa bağlı; Aşık Veysel'e değin öz Türkçe şiirler yazan, söyleyen öncüleri görmekteyiz. Kendisi ve dervişleri sazında, sözünde, törelerinde bu katıksız dili kullanmışlardır. Mistik bir hava içinde halka kendi dili ile hitap ederek kin/nefret, sevgi/saygılarını, kültürlerini Arap ve Fars tesirinin dışına çıkararak halkı öz benliğine kavuşturmuşlardır. Dergahlarındaki dervişlere ad verilirken bile öz Türkçe kullanılmıştır. İznikçi Cafer'e bir vazifeden başarı ile dönüşünden (Dünya Güzeli öyküsü) sonra güvenç ismi verilmiştir. Dergahındaki hizmet binalarının isimlerinin at evi, aş evi, kiler evi gibi öz Türkçe oluşu, Hacı Bektaş Veli'nin dile verdiği önemi göstermektedir.

BEKTAŞÎLERİN KULLANDIKLARI SÖZCÜKLERDEN BAZI ÖRNEKLER

A.

a'lâ: Yüksek

abdal: Esmadan kurtulan, Hak deryasına dalan, su kadar arı, gezgin derviş, dünya ile ilgisini kesip, Tanrı'ya bağlanmış olan

abdest: ab: su dest: el (el suyu)

abes: Çirkin, lüzumsuz, biçimsiz

âb-ı haram: Aşk-ı ilahi

âb-ı hayat: Ebedi hayat suyu

âbid: İbadet eden, tapan

Acem: İranlı

âdem: İlk insan

âfitap: Güneş

âgah olmak: Uyanmak

âgah: Bilgili, uyanık

ağyâr: Hilekar, dolandırıcı

ahad: Tanrı'nın adı

ahd-ü Peyman: Ant, verilen söz

ahfâd: Torunlar

ahirin: Sonrakiler.

ahkâm: Hükümler

ahsen: Çok güzel, en güzel

ak yazılı: Dem, rakı

akıbet: Son

akıl: Cevabı hazırların içinden bulup getiren kudret

aktâb: En büyük yetkili.

âlem: Kainat, cihan

alevî: Hz. Ali'ye bağlı, Ali'yi seven, Alevîlik ilkelerini yaşama geçiren kişi

alevîlik: Edeb sahibi, Hz. Muhammed'i, Hz. Ali'yi, on iki imamı, Ehl-i Beyt'i önder bilen, onların yolunda giden, onların öğütlerini kendine buyruk edinen, Allah'a korku ile değil de sevgi ile bağlanan edep-
li, akılcı, doğruluğa sevgiyi ve ahde vefayı benimseyen, verdiği sözü tutan hoşgörüyü, yardımlaşmayı, kardeşliği, barışı, aydınlanıp çağdaşlaşmayı vazgeçilmez bir yaşam biçimi olarak benimseyendir.

âl-i abâ: Hz. Muhammed'in hırkası altında toplananlar (Hz. Ali, Fatma, Hasan, Hüseyin)

âli: Yüksek, büyük, üstün, müminlerin dilediği, istediği, uyduğu kişi

Allah: İnsanın haline göre uygun şeklini veren, istidadına göre yol gösteren

amel: Eylem, uygulama, tatbikat

an: Bölünmeyecek en kısa zaman.

Anabacı Sultan: Dede babanın eşi

Anabacı: Bektaşî babasının eşi.

anâsır-ı erbaa: Dört unsur (hava, su, toprak, ateş)

anka: Parlak cisim

anlam: Senin anladığın, düşündüğün

arakiye: Bektaşî tarikatına ilk giriş törenlerinde giydirilen başlık

âriz-ı gülgün: Gül renkli yanak

ârif: Hak'kı tam manası ile bilen, yüksek bilgin, alimden üstün

âsitân: Büyük dergâh

âsuman: Gök, sema

âşık: İçini Allah sevgisi ile dolduran, ilahi sevgiye tutulmuş olan

- aşk:** Tak sevicecek varlık, yüce Tanrı
atacı: Mürşidin en yakın yardımcısı.
ayak mühürlemek: Dara durma, (peymançeye geçme)
ayakçı: Meydan hizmetini gören
ayet: İç içe örtülü gizli mara işaret, alamet, Kur'an'ın bir cümlesi
âyin-i cem: (Ayn-ül cem) Tarikat törelerinin yapılışı
ayn-el yakîn: Göz ve gönül perdesi, açık kainatın her zerresin-
de Hak'kı gören
aziz: Muhterem, değerli
Azrail: Ölüm meleği

B.

- bâb:** Kapı, kısım, fasıl.
baba: Bektaşilikte dervişlikten bir derece, verilen unvan
bacı: Tarikata bağlı Bektaşi kadınları, kız kardeş
bâde: İçki, sevgili sohbeti
bâdehor: Şarap içen
bâde-yi didar: Cemal badesi
bâd-ı sabah: Sabah rüzgârı
bâki: Daimi, ebedi, kalıcı
bal: Mürşit sözü, dost dili
bâr: Allah.
baş: Yöneten, reis, bedeni yöneten komuta merkezi
batıl: Hakikat olmayan, boş şey, doğru olmayan, eskimiş
batın: İç yüz gerçek
beke: Bulunduğu halde kalma
Bektaşî: Edeb sahibi kişi. Dış yüzünden halka, iç yüzünden, Hak'ka bakan iki yönlü bir kavşak noktasında bulunmadır. Boş laf etmez, kimseye ihtiyacı olmayanı vermez, kimseyi değiştirmeye çalış-

maz. O sadece mevcut ahenge uyar, mevcut olanın en uygun olduğuna inanır, olgun ve erdemli insandır.

bel: Geçmiş ve gerçeğe bağlı olmamak, mertlik insan aşkı, irade, her şeye kadir olma

belâ: "Evliyaların libasıdır" Hakikate ulaşabilmenin sabır sınavı

belagat: İyi, güzel, pürüzsüz, söz söyleme

belî: Hak'kın varlığına inanmak, "Evet" anlamındadır.

ben: Aşağıyım, gönlümde gizlediğimden üstünüm

bend: Bağ, bağlanma

bende: Kul

berat: İmtiyaz verildiği bildirilen ferman

berzah: Dar geçit

beste-dehan: Ağız bağlanmış, susmuş

bestedil: Gönlü birbirine bağlı

beyaz: Örtücü, hafif bekleyiş sembolü, gerçeği gizleyen renk

bezm: Meclis

bezm-i ezel: Ezel meclisi

bezm-i saba: Saba meclisi

biat: Birinin egemenliğini tanıma; onun önünde and içme

bî-beha: Paha biçilmez

bî-cân: Cansız "ölmeden evvel ölmüş, nefsinin yok etme hali"

bî-haber: Hakikatten uzak, gafil

bi-hakkın: Hakkıyla

bilge: Aşkla yanarak ortaya çıkan ışık; bitmeyen, doğru ilham üreticisi; fikir ve rehberlik kaynağı

billah: Allah için yemin

bîmâr: Hasta, dertli, uykusuz

bî-niyaz: Davasız, niyatsız Allaha niyazda bulunmayan

bî-pir: Pirsiz

bismişah: Bektaşîlerin kullandığı besmele karşılığı

bîşmek: Kemale ermek, çığlıktan kurtulmak

bî-vefa: Vefasız, döneke, sebatsız

bî-vücut: Varlığı olmayan

budala: Sifatından geçip, saf ve temiz olarak Abdallığa namzet

kişi

burak: Bilinmeyene giden

burhan: Delil, ispat, tanık

buy: Güzel koku

bülend: Yüce

C.

cahil: Arif olup da ilmini vermeyen

cam: Kadeh, kalp sıfatı

cam-ı cem: Ayn-ı cem

cami: Toplayan, toplayıcı

cami'a: Topluluk

can: Hayat, tarikat eri, gönül, ruhun eşyadaki görünüşü, kadın ve erkeklere ayrıcalık tanımadan verilen ad

cânân: Sevgili, gönül verilen, hûda

car: Yardım, imdat

cavidan: Kainatı içine alan, daimi ve kalıcı

cebbâr: Zorlayıcı, dediğini yerine getiren, Tanrı'nın büyük ve kudretli yönü

cefa: Eziyet

cehennem: Sıkıntılı ve huzursuz yaşam hali, kötülüğün sembolü, nefsin maddeye bağlı oluşu

celal: Kuvvet, kudret ve büyüklük, Tanrı sıfatı

cem: Toplanma, birikme

cemaat: Uyulması gereken topluluk

cemal: Güzellik ve aşk, tanrı sıfatı

Cemal-i İllahi: Allah'ın güzelliği

cem-ı cem: Tanrı güzelliğini yansıtan her şey

Cennet: Anda yaşanan, mutluluk, iyi hal gönül

cevher: Öz

cevher-i yekta: Biricik inci yani Hz. Ali

cevr: Cefa, eziyet

Cibril: Cebrail, akıl

cife: Leş

cihan: Bütün kainat, dünya, âlem

cild-bend: Bektaşî tarikatında bele bağlanan, meşinden üstünde

çift Ali yazılı çanta

cin: Örtülü ve kapalı

cûda: Ayrı

cûda: Ayrı uzak

Ç.

çağ: Devir, vahit, zaman, devre

çahar anasır: Toprak, su, hava, ateş

çâker: Kul, köle ve hizmette olmak

çalâb: Tanrı, Allah

çerağ: Kötü ruhları kovup, temiz ve ulu ruhları toplamak, onların nuru ile çeşitli yerlerde uyarılan (yakılan) mum, kandil, fitil gibi yanıcılar. Işık kaynağı, aydınlık

çeşm-i beşer: Ten gözü

çilehane: Sıkıntı vesvese ve kayıtlar ve şartlardan kurtulup aydınlığa çıkma

çirkin: İnsanın içindeki kıskançlık, kin, rezil tutkular

çol: Yokluk

D.

dağarcık: Meşin torba, ilim hazinesi

dâm: Tuza

dâmen: Etek

dâr: Halkın huzurunda Hak için asılmaya hazırım anlamında mühürlenme, asılma hali

dayı: Dünya arzularını yok etme ışığı

dem görmek: İçki almak

dem: İyi bir sohbet içeceklerinin en güzel hale gelişi ve bunun sohbetle içilme şekli, cem hali, içki, kan, soluk, nefes, zaman

dergâh: Büyük zatların kapısı, tarikat erbaplarının toplandığı yer, ululardan birinin yattığı yer

dertsiz: Aşktan yoksun hal

derviş: Allah'tan başka korktuğu, güvendiği, sevdiği olmayan, her hale tahammül eden ve her zorluğu halleden insan, kapı eşiği yoksul

destur almak: İzin almak

devran: Erenlerin meclisi, dünya, iyi ve kötü değişiklik, yazgı, talih

devrî asan olsun: Kamil insan olarak Hakk'a yürüten

devriye: Halden hale giren, varlıkların bir olduğu, şeklen ayrı görüldüğünün işaretidir.

deyiş: Yol ve erkana ilişkin okunan nefesler

dîdar: Cemal, yüz hak aynası

dîde: Göz

dil: İkna için taşlanan, akıl ve gönle hüküm, düşüncenin kaleme dö-külüş sembolüdür. Gönül, kalp (Tatları farketmek, acıyı bala çevirmek)

din: Allah'ın emirlerinin tamamı. Allah ile kul ve kulları arasındaki münasebetleri düzenleyen ilahi nizam.

dinlendirmek: Bedenin uykuya varması, mum ve ocağı söndürme (sırlama)

divan: Büyük meclis

dîvâne: Kendini tamamen Hak'ka teslim etmiş, Dervişan ve deli görünümlü, kayıttan kurtulan kişi

dost: Aynı duygu ve aynı inanışta olan sadık arkadaşlık

dua: Ölüye ve diriye değil yalnız Hakk'a yapılan niyaz

duygu: Bedensel arzu

düldül: Hz. Muhammed'in Hz. Ali'ye hediye ettiği kırat

dünya: Misafirhane mekan ve zaman

dünyalık: Dünyadaki maddelerle uğraşmak

dür: Tanrı hakikatını etrafa yaymak, inci

dürr-i yetim: Öksüz inci, yani Hz. Muhammed

düşkün: Tarikata ikrar verdikten sonra cezalandırılmış geçici olarak cem törenlerine giremeyenler

Düvâz: 12 imamın adı geçen, makamlı sazlı ve sazsız okunan övgüler

E.

ebedi: Sonsuz

ecel: Hakk'a varmak

edeb Erkan: Yol, yordam

edeb: El, dil, bel, gibi bütün ahlaki ve ilmi kaideleri içine alabilen avadanlık. Terbiye, naziklik, zariflik

edebiyat: Nazımlı, nesirli güzel sözler

edip: Edepli, terbiyeli, nazik kimse, edebiyatla uğraşan

ednâ: Aşağı, bayağı, alçak

efsane: İleri görüşlü insanların çağlar önce tasavvur ettiği ve çoğunun gerçekleştirdiği medeniyet ve teknolojiyi keşif, faydasız düşünceler, bilgiler

Ehl-i beyt: Hz. Muhammed, Hz. Ali, Fatıma, Hasan, Hüseyin; ev halkı; "Ev dünya, beden, halk, bütün insanlar. Toprak gibi her şeyi ka-

bul eden. Hiç kimseyi boş çevirmeyen, bağına basan, umut yoksullarının kapısı"

ehl-i hak: Evliya

ehl-i irfan: Hak'kı tanıma bilgisine sahip kişi

ehl-i kemal: Olgun kişiler

ehl-i meram: Niyet sahipleri

el almak: Mürşide bağlanmak

el etek sahibi: Mürşide bağlanmış kişi

el: Başkalarını etkileyecek şekilde vermek, bedene kalbe, bütün zerrelere hükmetmektir

elest: Allah'ın ruhları yarattığı zaman

el-hâk: Doğrusu

elif: İnsan, Tanrı, harf

elifi tac: Bektaşî dervişlerinin 13. Asırdan önce başlarına giydikleri ters "v" şeklinde, iki parçadan oluşan beyaz keçeden yapılmış sivri külah

emrah-ı cem: Gönül yolu

enbiya: Nebiler, Peygamberler

Ene'l-Hak: Tanrının kul da, kulun Tanrı'yla birleşip yok olma hali

er: Bütün kayıtlardan kurtulmuş, saygılı, törenlere bağlı kişi; Enbiya'ya rahmetmek

erenler: Gerçeğe ulaşan, gerçeği gören kişi.

erkan: Esaslar, süreklilik

ermek: Dünyadan geçmek, erler mecliste el alıp Allah'a kavuşmak

ervah alemi: Ruhlar dünyası

ervah: Ruhlar

es: Ermişlere selevat

Esedullah: Tanrı'nın arslanı Hz. Ali

esmâ: Tanrı'nın isimleri, sıfatları

esmadan kurtulma: Hak'tan gayri bütün şekillerden kurtulma

esrar: Sırlar

eşk: Göz yaşı

evliya: Veliler

evrâd: Bektaşilerce okunan dualar verilen ad

evrensel: İlim yolu ile aşama yapmak

evrimsel: Din yolu ile aşama yapmak

ey: Erenlerle yaşamak

eyyâm: Günler

ezel: Başlangıcı olmayan zaman

F.

fâhir: Derviş hırkası

fahr: Öğünme, şereflenme

fahr-ı âlem: Alemin övüncü Hz. Muhammed

fakir'in: Bektaşilik'te ben yerine mütevazilik olarak kullanılan söz

fakirlik: Hak'ın verdiği nasibe, hürmet, kulluk, aşk noksanlığı,

Allah'tan başka hiçbir şeye muhtaç olmamak

fâni: Geçici olan

Fârîsi: Farsça

farz: Yapılması gereken

fâş: Açığa çıkmış, yayılmış, tanrı sırlarını layık olmayana açma

fazilet: Erdemlik, bir insanın iyi olmasına yardım eden özelliklerin bir araya toplanması

fehm: Anlama, anlayış

felak: İnfilah ettirilmiş, yokluktan var olmaya muhtaç

felek: Kainat, gökyüzü, dönen, devran, kudret

ferâgat: Gönül topluluğu

ferâset: Anlayış, idrak

ferraş: Meydanı temizleyen görevli

fetvaname: Dini hüküm vesikası
Feyyaz: Allah'ın adı
feyz: Bolluk, çokluk, verimlilik
fıkıh: İslam hukuku
fırka-ı naciye: Kurtulmuşlar topluluğu
fısk: Kötü huylu, fitne günah işleme
Firdevs: Cennet

G.

gâfil: Gaflette bulunan, habersiz
gaflet: Şaşkınlık, boş bulunma, haktan habersiz
garb: Batı
gayb: Gizli olan, göze görünmeyen, bilinmeyen güç
gaygusuz: Kaygusuz Abdal, pirinç pilavı
gays: Yardım
gaza: Din uğruna yapılan savaş
gazap: Öfke, hiddet
gazi: Harpte yaralanan kişi
gedâ: Hak'tan başka kimseye sığınmayın, ondan aşk dilenen
genç: Hazine
gerçek: Allah'ın buyruğu
gıybet: Kişinin arkasından söylenen, dedikodu
gıriptar: Tutulmuş, yakalanmış
göçmek: Hak'ka kavuşmak, ölmek
gözü açmak: Akıldan kurtulmak
gurûh-u nâci: Kurtulmuş temiz topluluk
gussa: Kader, kaygı, üzüntü
gül bahçesi: Ulular
gül tam: Gül gibi kırmızı renkli Gülbank: Baktâşi türbelerinde

okunan dualar

gülâm: Esir, köle
gülbin: Gül koku
gümânî: Zan, sanma, sezme
gürûh: Topluluk, yığın, cemaat, takım, kalabalık
güvende: Cem ve ayinlerde saz çalan, nefes okuyan
güzîde: Seçkin

H.

Habib: Tanrı sevgilisi, Hz. Muhammed
hadımü'l-fukara: Yoksulların hizmetçisi
Hadis: Hz. Muhammed'in sözü
hak almak: Bitmek
Hak evi: Gönül
Hak: İçinde sen ben davası olmayan, hak rızası için yapılan
hakîm: Hikmetli, kuvvetli, bozulması imkansız, kesinlik
Hakk'a yürümek: Tanrıya kavuşma, ölüm
hakk'al-yakın: Kulluktan kurtulup, Hak'ka erişmek
Hakk'ın kulu: Hak'kın kendisi "Din ve imanı aşmış. Hiçbir din ve mezhebe sahip olmayan, yani hakkın kendisi olmuş kimse"
hakkullah: Savaş ganimetlerinden alınanlardan 1/5'nin Peygamber soyuna verilip, onlardan yoksul, yolcu, yetim, misafir, miskinlere Allah için verilen yardım
hal ehli: Sözlerin hakikatlerini bilen ve yaşayan kimseler
hal: İlahi sırta erişip, kendi benliğini unutup, hakikat ehli olabilmek
halas: Kurtulma, kurtuluş
halef: Sonradan gelen
halet: Hal, durum
halife: Bektaşilik'te dedebabayı her hangi bir bölgede temsil yetkisi verilen baba

- Halik:** Yaratan, Tanrı
- halvet:** Yalnız kalma, susmuş ve sessizce Tanrı'ya varma, tenha-ya çekilme, tefekküre dalma
- han:** İnsanların bulunduğu, insanlık için çalıştığı makam
- hankâh:** Tekke
- harf:** Zahiri vücut
- hariciler:** Dışla ilgili olanlar
- haru âbâd ehli:** Kendini alçak gösteren, şekilden ayrılmış, vıran, yıkık, dökük kişi
- harun:** Kul hakkı
- hat:** Kibriyalık ve celal sıfatı
- hatâ:** Kendi egoizması altında başkalarına zarar verici hareketleri yapmak
- hatem:** Cömertliği ile ün salmış kişi
- havva:** Hayatı tamamlayıcı
- Hay:** Allah'ın daima diri ve yaşayan vasıflarından biri
- hayâ:** Utanma, ar
- hayat:** İçinde yüzdüğün deniz
- Haydar:** Hayatın gerçek kapısı, hayal veren, Hz. Ali
- Haydariye:** Bektaşi derviş ve babalarının giydiği yakasız, kolsuz yelek. "Nefisle mücadeleyle simgeler"
- hayme:** Çadır
- hayvan-ı nâtık:** İnsan
- heftenân:** Eshab-ı Keyf, yedi uyurlar
- heplik:** Öz benliğe sahip çıkma, kendini kendinde bulma
- hevâ-i nefis:** Nefse tutkunluk
- heyhat:** Yazık
- hezar:** Bülbül
- hırka:** Tannsal özellikleri giymek, dervişlik, ermişlik, derviş giysisi
- Hızır:** Ölümsüzlüğün sembolü, darda yetişen, "İlyas peygamberin adı"

HACI BEKTAŞ-I VELİNİN ONDÖRT SIRRI

hicap: Perde, örtü

hicran: Ayrılık, unutulmaz acı

hicret: Göç

hiçlik: Kendi benliğini kendinden silmek

hidayet: Hak'ka giden doğru yol

hikmet: Varlıkların ve yaratılışın hakikatini tanıma bilgisi

hilkat: Yaratılma, yaratılış

himar: Erkek eşek

himmet: Gayret, emek, çalışma, çabalama, lütuf, kerem, ihsan

hissi: Duygusal Hizmete amade olmak

hor: Ehemmiyetsiz

Horasan çerağı: Aydınlatma

Horasan postu: İrsad makamı

Horasânî: Horasanlı

Hû: Tanrı'nın 99 isminden en kısıtı

hulûs: Halislik, doğruluk

hummir: Şarapçı

huşu: Özle Tanrı'nın birleşmesi

hübân: Güzeller

hünkâr: Tarikat ulularına, pirlere verilen ad

Hz. Adem: İlk peygamber

I.

ıssı: Sahip

ıstılah: Deyim

ışık: Aşk, sevgi

ıtluk: Hürriyet, her türlü zaaftan kurtulma

İ.

ibare: Cümle

icazet: Dede Baba'nın halifelerine, halifelerin babalara verdiği yazılı yetki belgesi, izin ruhsatname karşılığı

idrak: Anlayış, olgunluk

ifşâ: Sır olması gereken açıklama

ikrar: Toplum önünde mürşide tarikata giriş andını töresine uygun şekilde ifade etme, Tanrı yolunda olmak, tüm kötülüklerden el çekmek, Tanrı huzurunda, mürşid önünde and içmek

ilham: Kişinin gönlünde gerçek tanrı sevgisi

ilme'l-yakîn: İlim yoluyla Tanrı'ya yakın

ilm-i ğayb: Görünmeyen, bilinmeyen; görünmeyen bilinmeyen ilim

ilm-i ledun: Allah'ın sırlara ait manevi bilgi

imam: Önder, başkan, öğretici

iman: Akla, hisse müracaat etmeksizin bağlılık, zaman ve mekân dışına çıkarak Hak'ka ulaşma hali

infirâk: Ayrılık

ins: İnsan

insan: Hak'kın zuhuru ve O'nun evrende tecelli eden bir nurudur. Kainat okyanusunun içinde bir damla bile olmayan bir enerji parçası.

insan-ı kâmil: Olgunluğa erişmiş olgun insan İnsanın halin göre uygun şeklini veren, istidadına göre yol gösterendir.

iradeyi külliye: Kainattaki bütün cisimlerin bir bütünde birleştirilmesi

irfan: Allah tarafından bahşedilen, kitabı bilgileri aşmış, ledun ilmini ve ilahi sırları bilen

irşad: Doğru yolu gösterme

irtica: Geçmişe takılma

İslâm: Tek Tanrı'ya inanış, yeni doğmuş çocuk kadar temiz insan

İsmail: Allah'a boyun eğen, kurban gibi teslim olan

İsm-i Â'zam: İnsan, Kur'an'da bir ayet

itikat: İnanc

izan: Anlayış, sezis, vicdanı değerlendirme

izzet-i nefis: Onur

K.

Kabe: Bütün insanlığı içine alan, gönüllerin bir olduğu yer

kadeh: Sohbet, içki kabı

kader: Bir şahsın kendi davranışlarının ilahi nizamda yazılı neticeleriyle karşılaşmasıdır

kadın: Dünyaya açılan pencere, Aşk ve güzellik sembolü, tamamlayıcı

kadim: Eski

kâfir: Hakkı inkâr eden

kâhanet: Tanrı'dan verilen bir yetenektir

kahr: Yok etme, üstün gelme

kalender: Dünya ve dünya nimetlerine aldırış etmeyen

kalıbı dinlendirmek: Ölmek

kamberiye: Bektaşilikte bele bağlanan yumurtaya benzer örgütlü ipe kullanılan "Hacı Bektaş taşı veya Neced taşından yapılır" Erenlerin sırrını koruyucu sembolü. Hz. Ali'nin atının yuları anlamında.

kâmil: Tam, eksiksiz, pişmiş, olgun, ermiş insan

kan almak: Küçük abdest için izin istemek. Vucudun yeniden kan almasını sağlamak.

kaplumbağa: Yavaşlık, sabır, doğruluk

kara: Sondur

karamet: Vermek, bağış, lütüf, ermişlik

kefenpûs: Kefenlenmiş

kem: Kötü

kemal: Olgunluk, mükemmellik, tamlık, fazilet, güzel vasıflarla donanmış olma

kemer: Yünden çeşitli renklerle örülmüş, bele birkaç defa sarılan tarikat kuşağı.

kemer-best: Kemer kuşatmak

kemter: Değersiz, eksik, noksan, itibarsız, aşağılanmış

kenz: Gizli hazine

Kerbela: "Hz. Hüseyin ve diğer 72 kişinin şehit olduğu yer" Ruhun susamışlığı, aşksızlıktan bedeninin kuruyup çatlama hali, toprak gibi

kerim: Cömert, verici

kerremellahu veche: Hz. Ali'ye verilen övgü; hiç puta tapmadan ve şirke girmeden Müslüman olan

kesb: Kazanma

keşkül: Maden veya Hindistan cevizinden yapılmış, uçları zincir veya meşinle bağlı, omuza asılan dervişlerin seyahatlerde para veya kutsal toprak koyduğu bir kap.

ketum olmak: Tanrı sınırlarını kimseye açmamak

kevser: Yaşam için gerekli olan madde; hayat veren (su da olabilir, gübre de)

Kible: Allah'ın birliği, evrenin tekliği, cernal bulma yeri

kırkbudak: Hacı Bektaş Veli dergâhında, kırklar meydanında pirinçten dökme; Güneş, Ejder, Aslan ve Ehl-i tac motifleri 60 mumlu, 13. asırda Horasan'dan geldiği bilinen şamdan

kırklar: Ölümsüzler, her an evreni yönetenler

kısmet: Nasip de olabilir, lütuf da

kiyamet: Bütün dinlerin, bütün bilinçlerin, bütün insanlığın, Rab'bın öz bilincinin birleşeceği gündür. (Kıyamet hali hep vardır. Hak'kın mizanı olma hali.)

kibriyâ: Büyüklük, ululuk

kuds: Kutsallık

kûl: Bütün olup, devamlı yaşam gösteren, asla eksilip çoğalmayan ve hiçbir zaman yok olmayan ilahi birlik

kul: Tanrı'ya teslim olan insan

kun: Ol, olsun emri

Kur'an-ı nâtık: Konuşan Kur'an, insan

Kur'an-ı sâmit: Konuşmayan, yazılı Kur'an

kurban: Nefs, Hak için kesilen (Tığlanan) koç

kuru kütük: İnsanın özünün canlılığı, gittiği yere hayat verme hali

kutb-u'l-a'zam: Hz.Peygamber

kutb-u'l-aktâb: Kutuplar kutbu, ermişlerin en büyüğü

küfr: Eski hali terk edip yeni hale geçiş

kühkûb: Aşk ile dağ delen "Ferhad"

L.

lâ mekan: Bilinmeyen mekan

lâ: Yok

lafz: Söz

lâl: Dilsiz

leb: Dudak, ezeli Kelâmın zuhuru

lebbeyk: Evet, pekiyi, emriniz baş üstüne

ledun ilmi: Hiçbir aracı öğretici olmadan tanrıdan alınan bilgi

lemh-i beşer: Bir göz açımı kadar

len terâni: Allah Musa Peygamber'e sen beni hiçbir zaman göremezsin kelami

leşker: Asker

levh: Olmuş ve olacak üzerine Hak'kın yazmış olduğu kulun levhası

levk: Emirlerin yazılıp uygulanması

lik: Lâkin

livâ: Buyruk,

liyakat: Bir işe layık olabilen

lokma: Erenler nutku, dergah yemeği, sohbet

Lokman: Hekimliği icat eden peygamber

lütuf: Hissene düşmeyen

M.

mahzum: Hazimete uğramış.

makalât: Makaleler.

makam: İki ayağın bastığı yer, toprak.

makas: Tanrısal ahlaka uymayan halleri terk etme.

makber: Mezar.

mana: Gerçek yönü.

manevî: İçre, ruha ait.

mansûrât: Nesir yazıları, vezinsiz, kafiyesiz sözler.

manzûmât: Şiirler.

manzur: Sakınca.

marifet: Küllü iradeyi kullanmak "söz ve eylem öğelerinin kapanarak bilgi, aydınlık, aşk ve hiçlik düzeyine ulaşmaktır"

mâsivâ: Hak'tan başka olan her şey.

masum-u pak: Şehit edilen 14 tane imam çocuğu.

mâşuk: Sevgili.

mâverâ: Birşeyin arkasında bulunan.

mecnun: Hak'ka aşık olan.

mecûsi: Ateşe tapan.

meczub: Hak'ka müryidsiz varan.

medfun: Gömülmüş, ölmüş.

medhiye: Ulu kişileri öven nefesler.

Medine: Ölmeden ölenlerin diyarı, aşk ve kuvvet kaynağı

Mehdi: Hidayet eden. Onikinci imam.

mehdin: Yıkılmış harap olmuş.

Mekke: Yeniden doğanların hedefidir.

melâmet: Kınanmak, taşlanmak, perişan, aşağılanmak.

melek: Kuvvet demektir.

mengûş: Evlenmeyen dervişlerin sağ kulağına takılan bir nevi küpe.

merbub: Kul, köle.

merd: Hiçbir şeye bağlı olmayan.

mersiye: Üzücü bir olayı, acımayı anlatmak maksadı ile yazılan nefesler.

mert: Perdeyi yırtan, erkek ve kadın yiğit.

mescid: Secde edilen yer.

mesrur: Sevinçli, mutlu.

mest: Sarhoş.

mestur: Kapalı, perdeli, örtülü, namuslu.

mey: Sohbet, içki.

meyan: Ara.

meydan: kutsal tören yeri.

meydancı: meydan odasının düzenlenmesini yapar görevli.

meyhâne: Kainat, tarikat evi, tarikat pirinin bulunduğu yer, mürşidin gönül yüzü

mihmân: Misafir "Allah, Muhammed, Ali"

mihrabı-cemşid: Güneş.

milis: Silahlı halk gücü.

mim: Hz. Muhammed.

miraç: Yola girme, yükselme, bilinç aşaması, Din bilincinden evrensel bilince geçiş.

miskinlik: Dünya ve dünya malını umursamamak. Fakirhane, gösterişsiz halde görünme, yaşama.

mor: Mikail "Desteği sorundan kurtarmaya vazifeli"

mubahasât: Konuşmalar, sevgi besleyenler, dostlar.

muhabbet: İkilikten kurtulup, aşkla, şevkle yalnızca birlik deryasına dalma. Hak ile Hak olmak.

muhabbet: Hak sohbeti, Tanrı'ya duyulan büyük aşk.

muhibbân: Sevenler, sevgi besleyenler.

mukaddes: Kudsi

murakebe: Dalıp kendinden geçme.

musâhib: Alevilikte tarikata birlikte giren, iki kişinin kadınları ile birlikte kardeş oluşu.

mutlak: Kesin

mutluluk: "Karşılığı mutsuzluk olmayan mutluluklar"; üstüne gitmekle yakalanmaz, anda yaşanır.

mübarek: Bereketli, hürmetli, mukaddes.

mücerred: Varlıktan ve her türlü kayıtlardan, her türlü mevhi ve rutbeden kurtulan. (Sağ kulağına küpe takan evlenmemiş derviş)

müflik: Aşırı maniler söyleyen şair.

mühib: Tarikata ilk giren.

mülâhaza: Dikkatle bakma, iyice düşünme.

münacat: Dua etmek, Tanrı'ya yalvarmak.

münâcât: Tanrı'ya yakarma.

münevver: Nurlu, aydınlanmış.

münkir: Hakikatı inkar eden.

mürîr: Tarikat öğrencisi.

mürselin: Allah sevgisini ileten.

mürşid: Özünü bilmiş ve kendi vücudunun şehrinde Hak'lı bulmuş, Hak ile birleşmiş ve süleyman gibi hatem sahibi, yedi iklimi hakim ve doğru yolu gösteren

mürşid-i kâmil: Doğru yolu gösteren, bilgi veren, sohbet eden tarikat adamı.

müşâhade: Tanrıya ulaşmak.

müteehhil: Ehliyetli.

N.

nâ mahrem: Aşına değil, yabancı.

na't: Ulu kişileri övme amacı ile yazılan nefesler.

nâbedid: Ortalıkta görünmeyen, yok olan.

naçar: Çaresiz.

nâdân: Yobaz, bilmez, cahil.

namaz: 1- Kulun Allah'la beraber olması; 2-Alçak gönüllülük, tevazu; 3-Allah'a karşı güçsüzlüğün, yalvarıp yakarmanın, hatalara esef etmenin sembolüdür.

nâme: Mektup.

nâmert: Perdeyi yırtmayan, Tanrıyı ikrar eden.

nân-u nemek: Ekmek, tuz.

nar: Ateş.

nasib almak: Merasimli tarikata giriş merasimi yapıma, "ahidleşme merasimi, mürşide-teslimiyet"

nasip: Verilene karşı alınandır.

nâtab: Güçsüz, Işıksız.

nazar Eylemek: Tanrı gözüyle bakmak.

nazarım: Bektaşilikte sizin yerine kullanılan söz.

nazenîn: İnce ruhlu, hassas, nazik, kibar "Bektaşî tarikatının ikinci adı"

Nebi: Peygamber.

nefes: Bektaşî-Alevilikte bestelenmiş, sazlı ve sazsız okunan şiirler. Alınıp verilen hava, sohbet, isteğini Hakka iletme hali.

nefir: Gezi dervişlerin boynunda taşıdığı hayvan boynuzlarından yapılan boru.

nefse kulluk: Yaratan varken yaratılmışı tapmak.

nefsi emmâre: Dünya zevkine düşkünlük.

nevruziyye: 21 Mart Hz. Ali'nin doğum günü. Nevruz bayramı, bu bayramda okunan nefesler.

nezir: Allah, Hak için, Ordu, düşkün, yetim ve fukaraya verilmek üzere mürşide vefa tekkelere verilen armağan.

nigah: Bakış.

nihan: Gizli.

niyaz: Saygı belirtmek, yalvarma dua etme.

nutuk: Bektaşilikte edep ve erkanı anlatan nefesler.

Nübüvvet: Peygamberlik.

O.

O: tanrı.

ocak: Çiğ nesneleri pişiren makam, din ulularının soyu.

od: Ateş.

oğlan: Üzerinde hiçbir maddi yük taşımayan, şekilden ari mücerret insan.

Oruç: Doğruluk, gerçek kulluk, güzel huyluluk, bütün duygulara hakimiyet.

Ö.

ölüm: Yeni bir hayatın doğuşu. Bin bir çeşit ölüm vardır. Kainat her an değişmektedir. Eskisi ölür, yenisi çıkar. İnsanda şekilden şekle geçer. Bunların eskisi ölüm, yenisi doğumdur.

örtmek: Sır etmek.

S.

sabâ: Doğudan esen hafif tatlı yel.

sabır: İçteki kudretin tasarrufu.

sabit kadem: Verdiği and'da durmak.

sadaka: En yükseği, bilimi yaymak.

sadık: Bağlı, doğru.

saka: Dergahta su dağıtan.

sâkî: Cem ve Sohbetlerde şeriat, gülsuyu, dem dağıtan.

samed: Artmayan, eksilmeyen gerçek kudret.

sanem: Kul.

sânî: ikinci.

sarı: Sırrı açar (İsrafil).

sarık: Kimseyi ayıplamama.

savum: Oruç.

seccade: Maneviyat, Tanrı, din, ibadet, Tanrı huzurunda olduğunu idrak etmek.

secde: Hürmet, sevmek, kavuşmak, saygı ile eğilmek.

sefa nazar: Erenlerin yardım eden manevi bakışı.

sefil: Alçak, düşkün.

selamname: 12 imam, Ehlibeyt ve Hacı Bektaş Veli gibi kişileri öven nefesler.

semah: "Sima, sema, zamah" sazla çalınan nefeslere uyularak, kadınlı erkekli Hak için yapılan kutsal ve dinsel dans

semâî: Koşmaya benzeyen ve hecenin 4+4=8 vezni ile yazılan nefesler

ser: Baş

settar: Günahları örtücü

seyahat vermek: Tarikatta törelere uymayan canlara geçici verilen ceza.

seyr: Cehaletin ilme, kötü ve çirkin huylarından güzel ahlaka, Hakka doğru hareket etmektir

seyran eylemek: Dolaşmak

seyyid: Efendi, bey, önde gelen, önder, Hz. Muhammed soyu

seyyidü'l- kavm: Toplumun ulusu

sır etmek: Yanan mum veya ocağı söndürmek

sırat: Bilinmeyen evren bilimlerinin açılması

sırlanmak: Gömülmek

siyah: Son, kapayan

sofra: Dil, ilim

sohbet: His ağırlığı konuşmalar, görüşmeler

sohbeti can: Gönül sohbeti

soyunmak: Dünya ile ilgisini kesmek; kayıtlardan kurtulmak

su: Kemale götüren her şey, hayat

sultan: Bektaşî büyükleri

sûr: Dünyevi şeylerin sonu

sünnet: İyi ahlâk, iyi huy

Ş.

Şah: Allah'ın Hay sıfatını taşıyan, Hz. Ali

Şâh-ı Kerbelâ: Hz. Hüseyin'e verilen ad

şâh-ı merdân: Mert kişilerin en yücesi, Hz. Ali

şahriyât: Padişah, hükümdar

şaraba su katma: Tanrı aşkına hile hurda katmadan tatmak hali

şarap: Dünyalık, Tanrı, aşk

şehvet: Aşırı istek

şekâvet: Haydutluk

şems: Güneş

şevk: Allah'a duyulan büyük aşk, özlem.

şeyler: Kötülük simgesi yenilemeyen kötü nefisler

şirk: Allah'a ortak koşma

şûle: Ateş, alev

şûle-i ahi: Hak'kın ateşi

T.

taallum: Bilmek

taassup: Muhafazakar

tac: Bektaşî dervişi ve babalarının başa giydiği beyaz keçeden yapılmış 12 dilimli başlık. (Marifetin semboli)

tahakkuk: Gerçekleşme

tahalluk: Bulmak

tahrir: Yazılı

tahsil: Elde edilen, ele geçirilen.

tanrı: Madde değil, zaman ve mekan dışında, bütün alemleri ısıtan ve aydınlatan gizli bir enerjidir

tarif: İçinde olunan halin bir özeti

tarik: Yol

tarik-i nazenin: İnce ve nazlı anlamında Bektaşîliğe verilen ad

Teber: Dervişlerin seyahatlerinde taşıdığı balta şeklindeki kesici alet, nefisle mücadeleyi temsil eder

tefsir: Yorum, açıklama

tekamül: Olmak, bulmak, varmak

tekke: Tarikat erenlerinin toplanıp, yol ve yöntemleri ile ilgili eğitim yeri

temâşa: Seyretme

ten: Maddeyi maddeden, ruhu ruhtan ayıran şekli bir perdedir

tengi: Züğürtlük, darlık

tennûre: Bektaşîlerin uzun bolca giydiği özel entari, ayıpları örtmek, kefeni simgeler

tercemân: Türkçe yakarışlar, okunan Türkçe dualar

Teslim Taşı: Bektaşî derviş ve babalarının 12 dilimli Neced ve Hacıbektaş taşından yapılmış ipe boynuna taktıkları taş

teslim: Kendini Tanrı'nın emrine bırakma

tevâzu: Alçak gönüllülük

tevilla ve teberra: İnsanın peygamberlerin sevdiğini sevip, sevmediğini de sevmemesi, kötü olan şeylerden uzak durmasıdır. Ehl-i Beyt-i ve sevenleri sevmesi, ona düşman olanlara da düşman olması, kin duymasıdır. "Tasavvufdaki gerçek manası ise Allah'ın rızasıdır. Yani nefsini, kalbini Allah'tan başka her türlü şeyden temizlemektir. Şöyle ki, bir sûfi aşk derecesine ulaşmışsa o, artık dünyanın tüm zevk ve bağlarından kurtulmuş, kalbinde Allah'tan başka kimsenin sevgisi kalmamış demektir.

tevhid: Birleme

tıglamak: Hakk'a rızalı kurban olmak, kesmek

tövbe: Günahların affı için Tanrı'ya yapılan yalvarış

tuğyân: Azgın, taşkın

turâb: Toprak

tûr-i sina: Dünyanın en küçük fakat en kutsal dağı

tuz: Şifa unsuru, ağız tadı ve vücut dengesi

Türkmen: Ulu millet

U.

uhuvvet: Kardeşlik

ukba: Öbür dünya

ulu: Yüce, büyük

ulu-l ebsâr: Her tarafta gözü olan

ulvî: Yüce

umman: Ulu, büyük, açık deniz

urgan: Çıplak, temiz
usul erkan: Yor, yordam
uşşak: Aşıklar

Ü.

ümmü'l-kitab: İnsan yüzünün diğer adı

V.

vahdet: Uyumak, yalnızlık, birlik
vahdet-i vücüt: Teklik, birlik olma, Tanrı'yla bir olma
vakt-i risalet: Peygamberlik devri
vecd: Kendinden geçercesine aşkla Tanrı'ya varma
veçhe: Yüz, ttaraf, aslı
velâ: Yakınlık, sahiplik
velâya: Ermiş kadınlar
veli: Ermiş, eren, gönül eri, koruyucu
velîyyullah: Kendilerini arıtmış etrafında pozitif bilinç doğrultusunda çalışandır
vîran: Yıkık, harap
virda: Belli vakitlerde okunan dualar, ayetler
vuslat: Kavuşma, sizin size transfer olmanız, kendinizi bulmanız.

Y.

yâ: Andım Allah'da
yalıncak: Çıplak
yârân: Dostlar
yeşil: Cebrail, yerden göke irtibat

yezdân: Tanrı muminlere yezdan olan Ali'dir derler, Ali yanlısı olanlar

yokluk: Benin bende yok olmasıdır

yol: Tarikat, Davranış, edeb

yumak: Ömür, Cem

Z.

zâhid: Kaba, sofu, dünyaya arkasını dönmüş, dindar kişi

zâhir: Dış görünüş

zâkir: Cem de sohbetlerde saz çalan, nefes okuyan

zehra: Parlak yüzlü, aydın

Zekat: Temizlik, arınma, bereket, zikir

zekiyye: Arınmış, tertemiz hale gelmiş kadın.

zikir: Tekkelerde yapılan toplu dua

zillet: Alçaklık, aşağılık, fakirlik

zincir: Dünya malına ve bazı nefsi arzulara bağlılık.

ziynet: Süs, takı

zu'l-kadeh: Ay adı

zurriyet: Doğum

Zülfikar: Aşk; Hz. Ali'nin ucu çatal kılıcı

zünân: Derviş ve babaların bele doladığı, yünden örme renkli kuşak

HACI BEKTAŐI VELİ'NİN

14 SİRRI

İBRAHİM MURAT

*“Dostumuzla beraber, yaralanır kanarız,
Her nefeste aşk ile, yaratana anarız.*

*Erenler meydanına, vahdet ile gir de gör.
Kırk budaklı şamdanda kırkımız bir yanarız*

*Edep, erkâna baş'ıdır; ayağımız başımız.
Güllerden koku almıştır, toprağımız taşımız.*

*Soframızda bulunan, lokmalar hep helâldir.
Yiyenlere nûr olur, ekmeğimiz aşımız...”*

Hacı Bektaş-ı Veli'nin gerçek ismi nedir?

Soyu kime dayanmaktadır?

Kendisine Hacı lakabını kim ne sebeple vermiştir?

Hızır aleyhisselâm ile buluşmuş mudur?

Hangi Osmanlı sultanı ile sohbet etmiştir?

Bektaşî kime denir?

Bektaşîlik nedir?

Anlatılan Bektaşî fıkraları ile Hacı Bektaşî Veli'nin ilgisi var mıdır?

“Üçler, Beşler, Yediler, Oniki İmamlar ve Kırklar” nedir?

Alevilikte Dört Kapı ve Kırk Makam ne anlama gelir?

Eline, beline, diline sahip olmak ne demektir?

Ahiliğin kuralları nelerdir?

Hacı Bektaş, niçin kadınları okutunuz buyurmuştur?

İkrar nedir?

İkrar töreni nasıldır?

Bektaşîlikte mumsöndü olayı gerçek midir? İftira mı?

Hacı Bektaş-ı Veli'nin ondört sırrı ve açıklaması nelerdir?

Hepsi ve daha fazlası bu kitapta...

ISBN 9-9449-7800-0

9 789944 978002

Kitapsa...ilgileniniz

www.ilgiyayinevi.com