
T.C.

İSTANBUL ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TEMEL İSLAM BİLİMLERİ ANABİLİM DALI

YÜKSEK LİSANS TEZİ

İLK DÖNEM SUFİLERİNDE EVLİLİK VE AİLE

HAYATI

EMRAH SAĞMAK

2501150728

TEZ DANIŞMANI

PROF. DR. EKREM DEMİRLİ

İSTANBUL, 2019

 iii

İLK DÖNEM SUFİLERİNDE EVLİLİK VE AİLE HAYATI

EMRAH SAĞMAK

ÖZ

Bu çalışmada erken dönem zühd anlayışının önemli tezahürlerinden birini

teşkil eden evlilik ve evliliği terk etme hususunda sufilerin bakış açıları ve

uygulamaları incelenmektedir. Sufiler, evlilik ve bekârlık meselesini nefs terbiyesi,

ahlaklanma, manevi terakki, Allah’a yakınlık gibi dini hayatın maksadını ifade eden

kavramlar çerçevesinde ele almışlardır. Diğer bir ifadeyle sufilerin bakış açılarını

şekillendiren temel faktör evliliğin manevi terakkiye ve Allah’a yakınlığa engel olup

olmamasıdır. Bu meyanda bazı zahid ve sufiler manevi terakki ile evlilik arasında

karşıtlık ilişkisi kurarak evlilikten uzak durmak gerektiğini savunmuşlar, buna karşılık

çoğunluğu oluşturanlar ise böyle bir karşıtlığın söz konusu olmadığını, aksine

şartlarına riayet edildiği takdirde evlilik hayatının ruhi gelişmeye katkı sağlayacağını

dile getirmişlerdir.

Evlilik, bireysel anlamda hazların tatmini, toplumsal anlamda ise

sorumluluğun artması ve insanlarla bir arada bulunma ile ilgilidir. Bu durum, evliliğin

zühdün diğer unsurlarına göre daha karmaşık bir yapıya sahip olmasına neden

olmuştur. Ayrıca bazı sahabilerin bekârlığı tercih etmesi ve evliliğin dini bir emir

olmaması Hz. Peygamber’in evlilikle ilgili teşviklerine rağmen bekârlığın bazı

durumlarda üstün görülmesine imkân tanımıştır. Sünni tasavvuf dönemi müelliflerinin

evlilik ve bekârlığa dair yaklaşımlarında dikkat çeken en önemli hususlardan biri,

meseleyi adab bahisleri altında ele almış olmalarıdır. Onlara göre adaba riayet etmek

bir taraftan ahlakın güzelleşmesini sağlayan kurallar bütününü ifade ederken, diğer

yandan sufileri ibahi hareketlerden ayıran esas noktalardan birisini teşkil etmektedir.

Netice itibariyle sufiler, evlilik kadar bekârlığın da dini hayatın yetkinleşmesi

ve Allah’a yakınlaşmak için yöntem olduğunu ileri sürmüşler, üstünlüğün tercih edilen

durumun gereklerini yerine getirmekle elde edileceğinin altını çizmişlerdir.

Anahtar Kelimeler: Tasavvuf, evlilik, zühd, ahlak, adab.

 iv

ABSTRACT

This study examines the ideas and practices of sufis about marriage and

avoidance from marriage which both present one of the significant manifestations of

early ascetism. Sufis deal with the issue of marriage and singlehood as part of concepts

which express the purpose of religious life such as self's treatment, morality, spiritual

development and being close to Allah. In other words, the main forming factor of sufis'

perspective is whether marriage is an obstacle for spiritual development and being

close to Allah or not. In this respect, some sufis and ascetic claim the avoidance from

the marriage creating a contrast between the spiritual development and being close to

Allah. On the other hand, most of them assert that there in not such a contrary, rather

marriage can contribute to the spiritual development when its conditions are well

carried out.

Marriage is individually related to the satisfication of pleasures and socially to

the responsibility and being all together. This situation makes marriage more

complicated in comparision with the other elements of ascetism. In addition, the choice

of some companions to not marry and that marriage is not a religious command allow

for singlehood to be seen superior to marriage. One of the most significant aspects of

period of Sunni sufism is that they discuss the issue at stake under the issues of moral.

According to them, on one hand the compliance with moral expresses set of rulers

which make morality more beautiful, on the other hand it presents one of the main

principles which differentiate them from the movements of ibahi.

In conclusion, sufis argue that singlehood is a method as well as marriage for

spiritual development and being close to Allah and the superiority marriage can ocur

only with the compliance with the conditions.

Key Words: Sufism, marriage, ascetism, morality, propriety.

 v

ÖNSÖZ

Erken dönem zühd taraftarları şehir hayatının istilzam ettiği değerlerin takva

ve vera esasına dayalı dini yaşantıyı engellediğine dair açık bir fikre sahiptiler.

Tasavvufun eleştirel bir zühd hareketi şeklinde yaygınlaştığı erken dönemlerde

zahidler, ahlaki yozlaşmanın ve dünyevileşme olgusunun artmasına tepki göstererek

selametin insanları terk etmeden elde edilemeyeceğini ileri sürmüşlerdir. Bu çerçevede

zahidler helal kazancın zorlaşmasından dolayı ticareti, kibir ve dünyaya değer vermeye

sebep olduğu için idareciliği, insanlar nezdinde şan şöhret elde etmenin aracı olarak

görüldüğü için ilmi faaliyetleri ve insanlarla meşgul olup Allah’ı unuttturduğu için de

evlenip aile sahibi olmayı reddetmişlerdir. Bizim bu çalışmadaki amacımız, zühdün

bir yönünü teşkil eden evlilik ve bekarlığa dair sufilerin kanaatlerini ortaya koyarken

dayandıkları fikri temelleri tespit etmek, tasavvufun gelişim seyrine paralel olarak

evlilik ve bekarlığa dair görüşlerde değişimin yaşanıp yaşanmadığını araştırmak ve

Sünni tasavvuf anlayışında meselenin hangi bağlamda ele alındığını izah etmeye

çalışmaktır.

 Konunun tespit edilip genel çerçevenin ortaya konulması da dahil olmak üzere

çalışmanın bidayetinden ikmaline kadar geçen süreçte kıymetli vakitlerini

esirgemeyen, çeşitli vesilerle ilmi ve akademik birikiminden yararlandığım değerli

danışman hocam Prof. Dr. Ekrem DEMİRLİ’ye sabır, teşvik ve hoşgörüsünden dolayı

şükranlarımı sunarım. Yanı sıra, yüksek lisansta derslerine katıldığım ve tasavvufi

birikimime katkı sunan bütün hocalarıma teşekkür ederim. Bilhassa tezin yazım

aşamasında desteklerini eksik etmeyen ve karşılaştığım zorlukları aşmamda

tavsiyelerinden istifade ettiğim Arş. Gör. Dr. Osman Sacid ARI’ya minnet borçluyum.

Ayrıca tezin teknik kısmına dair katkılarından ötürü Arş. Gör. Batuhan Buğra

AKARTEPE’ye ve muhtelif konularda bana destek olan Arş. Gör. Şaban KÜTÜK’e

müteşekkirim. Son olarak maddi ve manevi desteklerini her daim hissettiğim değerli

eşim Elif Hanım’a ve sevgili kızım Saliha’ya sonsuz teşekkür ederim.

 vi

İÇİNDEKİLER

ÖZ ... iii

ABSTRACT ... iv

ÖNSÖZ .. v

İÇİNDEKİLER ... vi

KISALTMALAR LİSTESİ .. viii

GİRİŞ .. 1

BİRİNCİ BÖLÜM

İSLAM TOPLUMUNDA ZÜHD VE AİLE HAYATI

I. SAHABE DÖNEMİNDE ZÜHD VE AİLE HAYATI 5
A. Sahabe Devrinde Zahidlerin İlk Örnekleri Olarak Suffa Ehli 7

1. Tasavvufun Kökeni İçin İleri Sürülen Görüşlerde Suffa Ehli 7

2. Suffa Ashabında Dini Hayat ve Zahidlik.. 8

3. Sufilerin Sahabe Neslinden İmamları: Zühd ve Sahabe 11

B. Sahabe Arasında Evlilikten Uzak Durma Temayülleri ... 13

1. Evlilikten Uzak Duranlar .. 13

2. Aile Hayatından Uzaklaşma Gerekçeleri: Sonraki Zahidliğin İlk Nüveleri 14

II. ZÜHD ANLAYIŞININ GELİŞİMİ: AİLE HAYATI VE HAZLAR 16
A. Hazlardan Uzak Durmak ve Nefs Terbiyesi ... 16

B. Evlilik ve Şehevi Arzular .. 18

C. Yeme-İçmenin Azaltılması ve Şehveti Kontrol .. 23

1. Zühd ve Cinsellik: Şehvetin Kontrolü .. 23

2. Az Yemek, Az İçmek: Bedenin Zayıflatılması ... 25

İKİNCİ BÖLÜM

ZÜHDÜN SİSTEMATİK GELİŞİMİ VE EVLİLİK HAYATI

I. YENİ TOPLUMSAL YAPININ ELEŞTİRİSİ OLARAK ZAHİDLİK 28
A. Şehir Hayatını Terk Etmek ve İnziva .. 28

1. Ticaretin Reddedilmesi: Allah ile Ticaret... 28

2. Cemiyetten Kaçmak: Allah ile Kalmak .. 29

B. Zühd ve Evlilik Hayatı .. 31

1. Bekârlığın Yüceltilmesi ve Gerekçeleri.. 31

a. Bekârlığın Belli Bir Dönemle Sınırlandırılması ... 35

b. Mutlak Anlamda Evliliğin Terk Edilmesi .. 36

C. Karamsar Zühd Teorisi ... 36

 vii

1. Kadından Uzaklaşmak, Allah’a Yaklaşmak ... 36

2. Dünyevilik ve Kadın ... 39

II. EVLİLİĞİN SAVUNULMASI ... 41
A. Evliliği Tercih Edenler ve Gerekçeleri ... 41

B. Tasavvufi Düşünce Açısından Çok Eşlilik Meselesi .. 44

ÜÇÜNCÜ BÖLÜM

SÜNNİ TASAVVUF ANLAYIŞINDA EVLİLİK VE AİLE HAYATI ADABI

İ. SÜNNİ TASAVVUF DÜŞÜNCESİNDE EDEP KAVRAMI VE

EVLİLİK/BEKÂRLIĞIN ADAB BAHSİ İLE İLİŞKİLENDİRİLMESİ 48

II. EVLİLİK VE BEKÂRLIĞIN EDEPLERİ ... 50
A. Evliliğin Edepleri .. 50

1. Evlenmeden Önce Riayet Edilmesi Gereken Edepler ... 51

2. Evlilik Hayatında Allah’ın Hukukuna Riayeti Öncelemek 54

3. Karı-Koca İlişkilerinin Düzenlenmesi .. 56

a. Erkeğin Eşine ve Çocuklarına Karşı Sorumlulukları .. 56

b. Kadının Erkeğe Karşı Sorumlulukları .. 61

B. Bekârlığın Edepleri ... 63

III. EVLİLİK VE BEKÂRLIĞIN AFETLERİ ... 65
A. Bekârlığın Afetleri .. 65

B. Evliliğin Afetleri ... 66

SONUÇ .. 68

KAYNAKÇA .. 71

EKLER .. 75

 viii

KISALTMALAR LİSTESİ

a.g.e. : Adı geçen eser

Bkz. : Bakınız

bs. : Baskı, basım

C. : Cilt

Çev. : Çeviren

Der. : Derleyen

DİA. : Türkiye Diyanet Vakfı İslam Ansiklopedisi

DİB. : Diyanet İşleri Başkanlığı

Ed. : Editör

Krş. : Karşılaştırınız

Nşr. : Neşreden

s. : Sayfa

thk. : Tahkik

ö. : Ölümü

vb. : Ve benzeri

vd. : Ve devamı

v.d. : Birden fazla tercüme edenlerde ilkinden sonrakiler

Yay. : Yayınları, Yayıncılık, Yayınevi

Yay. Haz. : Yayına hazırlayan

 1

GİRİŞ

Tasavvufi düşünce açısından evlilik ve bekârlığın hangi çerçevede ele alındığı,

bu iki durum arasında tercih yapılırken hangi saiklerle hareket edildiği, tasavvufun

gelişim seyri göz önünde bulundurulduğunda konunun ele alınış biçiminde ne tür

değişikliklerin görüldüğü ve Sünni tasavvuf anlayışında meselenin ne şekilde vaz

edildiği gibi hususların gerek ilk dönem tasavvuf eserlerinde gerekse günümüz

tasavvuf araştırmalarında yeterli derecede ele alındığını söylemek güçtür. Erken

dönem tasavvuf eserlerini incelediğimizde evlilik ve bekârlık konusuna müstakil bir

bölüm halinde ilk defa Ebu Talib el-Mekki tarafından yer verildiğini görmekteyiz.

Sonrasında ise Serrac ve Hucviri bu konuya kısaca değinmektedir. Çağdaş

araştırmalarda ise yukarıda ifade ettiğimiz noktaların bütününe yer veren çalışmaların

sayısı oldukça azdır.

Üç bölüm olarak tasarladığımız bu çalışmızda öncelikle zühdün evlilik hayatı

ile ilişkisini ortaya koymaya çalıştık. Zahid ve sufiler sahabe neslini özellikle de ashab-

ı suffadaki sahabileri zahidane hayatın ilk temsilcileri ve en mükemmel uygulayıcıları

olarak kabul ederler. Bekarlıkla ilgili ilk yönelimlerin başta fakirlik olmak üzere ilim

tahsili, ibadetlerle meşgul olma, kadınlara ilgi duymama gibi değişik sebeplerden

dolayı bilhassa ashab-ı suffa arasında görülmeye başlandığını, zahid ve sufilerin de

bekarlığı tercih ettiklerinden dolayı kendilerine yöneltilen eleştirileri sahabenin

örnekliğine atıfta bulunarak aşmaya çalıştıklarını gördük. Ardından zahid ve sufilerin

bedeni hazları terk ettikleri için mi, yoksa evlilik hayatının getirdiği sorumluluk ve

meşguliyetlerden kurtulmak için mi bekarlığı tercih ettikleri meselesini

belirginleştirmeye gayret ettik. Burada ulaştığımız netice, sufilerin şehevi arzuları

kötüleyip terk etmelerinden daha ziyade, evlilik hayatından kaynaklanan farklı

meşguliyetlerin dünyaya meyletmeye, dikkatin dağılmasına ve kalp istikametinin

bozulmasına sebep olduğunu düşündükleri için bekarlığı tercih etmeleridir.

İkinci bölümde eserlerinde evlilik ve bekârlık konusuna yer veren sufi

müelliflerden Mekki, Serrac ve Hucviri’yi merkeze alarak zahid ve sufileri evlilik ve

bekârlığa yönelten sebepleri incelemeye çalıştık. Bekarlığın yüceltilmesi meselesinde

zahid ve sufiler değişik gerekçeler öne sürmüşlerdir. Sulük sürecini menfi yönde

 2

etkilememesi için tasavvuf yoluna giren salikin, sulükün ilk dönemlerinde evlilikten

uzak durmasının daha doğru olduğu dile getirilmiş, buna karşılık riyazet ve

mücahedeyle nefsini kontrol altına alan kimselerin iki durumdan birini tercih

edebilecekleri üzerinde durulmuştur. Ayrıca evlilik ve bekârlıkla ilgili kanaatlerin

şekillenmesinde önemli bir etkiye sahip olan kadın hakkındaki tasavvurlara da yer

vermeye çalıştık. Burada ulaştığımız en önemli sonuç zahid ve sufilerin Hristiyanlıkta

olduğu gibi cinsellik karşıtlığından değil, daha ziyade evliliğin getirdiği

sorumluluklardan kurtulmak için bekârlığı tercih etmeleridir.

Üçüncü bölümü ise evlilik ve bekarlıkta dikkat edilmesi gereken adab

kurallarına hasrettik. Bunun nedeni, konunun ilk tasavvuf eserlerinde adab bahsi

altında ele alınmasıdır. Nitekim Sünni tasavvuf döneminde tasavvuf kendini akide ve

amel konularında bağımlı fakat ahlak alanında söz sahibi bir ilim şeklinde ortaya

koymuştu. Buradan hareketle adab meselesinin ahlak alanı ile sıkı bir ilişki içinde

olduğu görülmektedir. Bunun yanı sıra, sözü edilen edepler tercih edilen durumun dini

hayata ve sulük sürecine zarar vermemesi için gözetilmesi istenen hususlar şeklinde

anlaşılmıştır. Burada ilk olarak evlenmeden önce dikkat edilecek hususlara yer verdik,

ardından evlilik hayatında eşlerin her şeyden önce Allah’ın hukukuna riayet etmesi

gerektiğini belirttikten sonra, eşlerin birbirlerine ve çocuklarına karşı yerine getirmesi

gereken sorumlulukların neler olduğuna temas ettik. Son olarak ise evlilik ve

bekarlığın getirdiği birtakım tehlikelerden bahsettik.

Bu çalışmada Gazali’ye kadar olan sufi müelliflerin görüşlerine yer vermeye

çalıştık. Fakat tasavvufun İslam toplumunda yaygınlaşmasının hangi döneme tekabül

ettiğine yönelik belirsizlikten dolayı geriye dönük kesin bir sınır çizemedik. Bununla

birlikte sufilerin görüş ve uygulamalarını sahabe nesline dayandırması ve bazı sufi

tabakat kitaplarında Hz. Peygamber ve sahabenin ilk zahid ve sufiler şeklinde

anılmasından hareketle ashab-ı suffa başta olmak üzere sahabenin evlilik ve bekârlığa

dair yaklaşımlarına yer vermenin uygun olduğu kanaatine vardık. Erken dönem

tasavvuf eserlerinin önemi, hem önceki tasavvufi birikimi sonraki nesillere aktarmak,

hem de naklettikleri tasavvufi söz ve uygulamaları kendi bakış açılarına göre

yorumlamaktan kaynaklanır. Bu yüzden evlilik ve bekârlık konusunu incelerken erken

dönem tasavvuf kaynaklarından Ebu Talib el-Mekki’nin Kûtü’l-Kulûb’ü başta olmak

üzere Ebu Nasr es-Serrac’ın el-Lüma’ı ve Hucviri’nin Keşfu’l-Mahcûb’unu birincil

 3

kaynak olarak kullandık. Ayrıca tabakat türü eserlerden de faydalandık. Tabakat

kitaplarındaki verilerle tasavvuf eserlerinden elde ettiğimiz verilerin büyük oranda

birbirini tekrar ettiğini gözlemledik. Bu sebeple tabakat kitaplarından ziyade Mekki,

Serrac ve Hucviri gibi ilk dönem sufi yazarların eserlerine atıfta bulunduk. Yine de

Ebu Abdurrahman es-Sülemi’nin Tabakatu’s-Sufiyye’si, Ebu Nuaym el-Isfehani’nin

hilyetü’l-Evliya’sı ve Feridüddin Attar’ın Tezkiretü’l-Evliya’sı bu meyanda baştan

sona taradığımız ve yararlandığımız kaynaklar oldu.

 4

BİRİNCİ BÖLÜM

İSLAM TOPLUMUNDA ZÜHD VE AİLE HAYATI

 5

I. SAHABE DÖNEMİNDE ZÜHD VE AİLE HAYATI

Tasavvufi nazariye ve uygulamaların naslardan dayanaklarını arama çabası,

mutasavvıfların her dönemde üzerinde durduğu hususların başında gelmiştir. Özellikle

tasavvufun bir din ilmi şeklinde tedvin edildiği Sünni tasavvuf döneminde kaleme

alınan eserlere bakıldığında bu çabayı açık bir şekilde görmek mümkündür. Bu

dönemde tasavvufun temel prensipleri oluşturulurken bir taraftan da dışarıdan gelen

tenkitlere karşı meselelerin savunmacı bir üslupla ele alınması söz konusu olmuştur.

Bilindiği gibi fıkıh ve kelam geleneğine mensup âlimlerin başını çektiği ulema kanadı

tasavvufun din dışı akımların etkisinde ortaya çıkan ve gelişen bidat bir hareket

olduğunu, bu nedenle dine aykırı pek çok unsur barındırdığını ileri sürmüşlerdir. Bu,

tasavvufa yöneltilen eleştiriler içerisinde en eski ve yaygın olanı kabul edilebilir.

Tasavvufa muhalif dini geleneklerin bu kanaate ulaşmasını sağlayan önemli

nedenlerden biri sufiler içerisinde değerlendirilen ibahi hareketler olabilir. Fakat

bundan daha önemlisi, din âlimlerinin nasların anlaşılması, yorumlanması ve onlardan

hüküm istinbat edilmesi konusunda kendilerini otorite kabul etmeleri, dolayısıyla din

ilimleri dairesinde herhangi bir boşluğun olmadığını savunmalarıdır.1 Bu yüzden ilk

sufi müellifler söz konusu iddiayı bertaraf etmek, tasavvufa alan açıp meşruiyet

kazandırmak ve tasavvuf ile ibahi hareketleri bütünüyle birbirinden ayrıştırmak

gayesiyle çeşitli eserler kaleme almışlardır. Bu eserlerin temel özelliklerinden biri

tasavvufi düşünce ve uygulamaların Kuran, sünnet ve sahabe nesline dayandığını

ortaya koymaktır. Bu nedenle söz konusu eserlere baktığımızda ele alınan bölümlerin

hemen başında ayet ve hadislerden deliller getirildiğini, ardından sahabenin o

konudaki uygulamalarına yer verildiğini görmekteyiz. Bu konuda en iyi örneklerden

bir tanesi, Kuşeyri’de haller ve makamlar bahsidir. Kuşeyri, tevbeden başlayarak rıza

1 Ekrem Demirli, “Zahiri İlimlerin Otoritesi Karşısında Tasavvufun Meşruiyet Arayışı”, İstanbul

Üniversitesi İlahiyat Fakültesi Dergisi, s.15, 2007. Demirli bu çalışmasında, tasavvufun pratiğe

dayanan zühd ve ahlak hareketinden hususi bir bilgi yöntemine evrilme sürecinde karşılaşılan

problemlere değinmekte, yine bu bağlamda sufilerle din âlimleri arasındaki ayrışma ve çatışmaları

‘otorite’ kavramı üzerinden tartışmaktadır.

 6

makamına kadar her bölümde o konuyla ilgili gördüğü ayet ve hadislere yer vererek

söze başlamaktadır.2

Sufilere göre tasavvuf, her ne kadar Hz. Peygamber ve sahabe döneminde

ismen bulunmasa da, bu onun sonradan ortaya çıktığı anlamına gelmemektedir. Serrac,

Kelabazi, Kuşeyri gibi yazarların eserlerinde kısaca değindikleri tasavvufun teşekkülü

ve yaygınlık kazanması problemi hakkındaki teorileri hemen hemen birbiriyle

tutarlıdır. Bu eserlerin tamamında tasavvuf isminin sonraki dönemde ortaya çıktığı

kabul edilmekle birlikte3, sufilerin yaşadığı dini hayatın asr-ı saadetten tevarüs edildiği

fikri üzerinde durulmaktadır. Diğer bir ifadeyle, sufilerin nazar-ı dikkate aldıkları

mesele, savundukları din anlayışının ve Allah’a daha çok yaklaşmak için ortaya

koydukları yöntemlerin Hz. peygamber döneminden itibaren İslam cemiyetinde var

olduğu gerçeğiydi. Dolayısıyla tasavvuf sonradan ortaya çıkan ve İslam dışı unsurlar

barındıran bir hareket değil, bizzat Hz. Peygamber ve sahabenin dini yaşantılarına

dayanan ahlaki bir tavır olarak kabul edilmelidir.

Bu tavrın en belirgin özelliğini zühd oluşturur. Zühd, İslam dindarlığının temel

karakteristiği olmasının yanı sıra, gerek sahabenin gerekse sonraki zahid ve sufilerin

dünya ile irtibatını belirleyen merkezi kavramdır. Bu yönüyle zühd, özellikle sufiler

tarafından bütün ibadetleri bünyesinde barındıran kapsayıcı bir kavram şeklinde

telakki edilmiştir. Nitekim Abdullah b. Mesud’un tabiinden birine “Siz amel

2 Abdulkerim Kuşeyri, Kuşeyri Risalesi, (çev. Dilaver Selvi), Semerkant Yayınları, İstanbul, 2016,

s.239.

3Serrac, sufi kelimesinin İslam toplumunda yaygınlık kazanmasını daha eski dönemlere götürmekle

diğer Sünni tasavvuf yazarlarından ayrılmaktadır. O, bu kelimenin Hasan-ı Basri zamanında bilindiği,

hatta Mekke ile ilgili rivayetleri toplayan bir esere atıfta bulunarak Mekke’de bir zamanlar hiç kimsenin

bulunmadığını, bir sufinin uzak bölgelerden gelerek Kâbe’yi tavaf ettiğini nakletmektedir. Ebu Nasr

Serrac, el-Lüma’ İslam Tasavvufu, (çev. Hasan Kamil Yılmaz), Erkam Yayınları, İstanbul, 2016, s.22.

Her ne kadar bu rivayet sufi kelimesinin İslam’dan önce dahi bazı kimseler tarafından kullanıldığına

işaret etse de kelimenin yaygınlık kazandığı dönemi göz önünde bulundurulduğunda bunun hicri ikinci

asrın ortasından sonrası için söz konusu edilmesi daha isabetli görünmektedir.

 7

bakımından sahabeden daha üstün olabilirsiniz, ancak onlar sizden daha hayırlıydı.

Çünkü daha fazla zühd sahibi idiler”4 sözü zühdün bu özelliğine işaret etmektedir.5

Sünni tasavvuf dönemi eserlerinde zahid ve sufilerin dindarlık anlayışları ile

ashab-ı suffa, sahabe ve tabiin nesli arasında kurulan irtibat, tasavvufun kaynakları

nelerdir sorusuna verilen bir cevaptır. Aynı zamanda bu yaklaşım, bir taraftan

tasavvufun mahiyetini ortaya koyma ve ona meşruiyet kazandırma gayesi ile ilgili

iken, diğer taraftan Kuran ve sünnete dayanmayan ve sahabenin hayatında karşılığı

bulunmayan tasavvufi düşünce ve uygulamaların reddedilmesi gerektiğini ihtiva eder.

Cüneyd-i Bağdadi’nin “Bizim bu terbiye yolumuz bütünüyle Kuran ve Sünnetin

esaslarına bağlıdır”6 sözü bu prensibe işaret eden en önemli esaslardan biridir. Başka

bir ifadeyle tasavvufa nispet edilen herhangi bir düşünce veya uygulama sahabe

otoritesine uygunluğu ölçüsünde sahih ve makbuldür.7 Erken dönem zühd hareketinin

ve sufilerin ilk örnekleri genel olarak ashabın tamamı olmakla birlikte özelde suffa

ashabı ve zühd ve takvasıyla ön plana çıkan bazı sahabilerdir.

A. Sahabe Devrinde Zahidlerin İlk Örnekleri Olarak Suffa Ehli

1. Tasavvufun Kökeni İçin İleri Sürülen Görüşlerde Suffa Ehli

Sufiler sahabe içerisinde özellikle suffa ehlinin dini yaşantısını kendilerine

örnek almış ve kendileriyle suffa ehli arasında çeşitli yönlerden benzerlikler kurmaya

çalışmışlardır. Bunlardan ilki isim benzerliğidir. Sufi ve tasavvuf kelimelerinin

kökenine ilişkin farklı görüşler ileri süren sufi yazarlar, bunları muhteva ve Arapça

gramer kaidelerine uygunluk açısından değerlendirmeye tabi tutmuşlardır. Kuşeyri ve

Hucviri gibi bazı müellifler sufi kelimesinin herhangi bir kökten türemediğini, aksine

4 Abdullah b. Mübarek, Zahitlik ve İncelikler, (çev. M. Adil Teymur), Seha Neşriyat, İstanbul, 1992,

s.121.

5 Hacı Bayram Başer, Şeriat ve Hakikat Tasavvufun Teşekkül Süreci, Klasik Yayınları, İstanbul,

2017, s.45.

6 Kuşeyri, a.g.e., s.113.

7 Hacı Bayram Başer, Ebu Nasr Serrac et-Tusi’nin Tasavvuf Anlayışı, (Yayınlanmamış Yüksek

Lisans Tezi, İstanbul Üniversitesi SBE, 2009), s.47-49.

 8

bir lakap olduğunu iddia etmesine karşın8 müelliflerin önemli bir kısmı kelimenin

muhtemel kökleri ile sufilerin halleri arasında irtibat kurmaya çalışmışlardır.

2. Suffa Ashabında Dini Hayat ve Zahidlik

Suffa ile sufi kelimelerinin ortak bir kökten gelmesi gramer açısından zayıf

görülmekle birlikte müelliflerin sufi kelimesinin köklerinden birisi olarak suffayı

zikretmesi, sufilerle suffa ehlinin dini yaşantılarının ve dünyaya karşı yaklaşımlarının

örtüştüğünü düşünmelerinden kaynaklanmaktadır. İlk tasavvuf eserlerinde bu

benzerliğe işaret eden ifadelere rastlamak mümkündür. Kelabazi’ye göre sufiler ehl-i

suffanın ilim ve ahlak anlayışlarının varisidirler. O, sufilerle ashab-ı suffanın benzer

vasıflara sahip olduğunu dile getirerek sufiyye isminin bu benzerliğe dayandığını ileri

sürer.9 Mekki ise İslam ümmeti içerisinde muhacirler ve ashab-ı suffanın faziletine

atıfta bulunarak bu iki grubun üstünlüğünü fakirlik ile ilişkilendirir. Nitekim Cenab-ı

Hakk’ın onları övmesi de zenginliğe itibar etmeyip fakirliği esas almalarından

kaynaklanmaktadır. Bununla ilgili olarak “(Yapacağınız hayırlar) kendilerini Allah

yoluna adamış, bu sebeple yeryüzünde kazanç için dolaşamayan fakirler için olsun”10

ayetini zikreden Mekki’ye göre Allah, suffa ehlinin fakirliğini ve kendilerini Hak

yoluna tahsis etmelerini diğer bütün özelliklerinin önüne geçirmiştir.11 Hucviri de

ashab-ı suffanın özelliklerini belirtirken iki hususun altını çizer. Bunlardan ilki

dünyadan yüz çevirmeleri, diğeri ise çalışmayı terk etmeleridir.12 Hucviri, dünyadan

yüz çevirerek fakirliği tercih eden suffa ehlinin ve sonraki nesillerde bu tavrı devam

ettiren kimselerin Hz. Peygamber’in övgüsüne muhatap olduğunu ifade etmek üzere

şu hadisi aktarır: “Ey Suffa ashabı! Sizden sonra, ümmetimden sizin sıfatınız üzere

baki kalan, fakr hallerine razı olan kimseler, cennette bana arkadaş olanlardandır.”13

8 Kuşeyri, a.g.e., s.527; Hucviri, Hakikat Bilgisi, (çev. Süleyman Uludağ), Dergâh Yayınları, 4.baskı,

İstanbul, 2014, s.95.

9 Kelabazi, Doğuş Devrinde Tasavvuf, (çev. Süleyman Uludağ), Dergâh Yayınları, İstanbul, 2014,

s.55.

10 Bakara, 2/273.

11 Mekki, Kûtu’l-Kulûb Kalplerin Azığı C.II, (çev. Yakup Çiçek-Dilaver Selvi), Semerkand

Yayınları, İstanbul, 2016, s.421.

12 Hucviri, Hakikat Bilgisi, (haz. Süleyman Uludağ), Dergâh Yayınları, İstanbul, 2014, s.146.

13 Hucviri, a.g.e., s.146.

 9

Sufilere göre daha sonraki Müslümanlar içerisinde benzer bir hal yaşayanlar ve

Peygamberin bildirdiği müjdeye nail olacak kimseler suffa ashabında bulunan ahlaki

vasıfları devam ettiren sufilerdir. Bundan dolayı bazı sufi tabakat müellifleri zahid ve

sufileri Hz. Peygamber ile başlatmak suretiyle tasavvufi hayatın asr-ı saadette de

bulunduğunu göstermeye çalışmışlardır.

Suffa ehlinin temel özelliklerinden biri, dünyaya karşı zahidane bir tavır içinde

olmaları ve bu yüzden dünyevi nimetlere sahip olmak yerine fakirliği tercih

etmeleridir. Nitekim Hz. Aişe, Hz. Peygamber ve ashabının kendi iradeleriyle fakirliği

tercih ettiğinden bahseder.14 Kelabazi suffa ehlinin açlıktan dolayı namazda ayakta

duramadığını ve yerlerde sürünecek hale geldiğini, bu yüzden bedevilerin kendilerini

deli zannettiğini ifade eder.15 Serrac da Ebu Hureyre’nin suffanın fakirliği hakkındaki

şu sözünü nakleder: “Ben ashab-ı suffadan yetmiş kadar kişi gördüm; dizlerini

geçmeyen elbiseler içinde namaz kılarlar, rükûa eğilince de avret yerlerinin

açılmasından korkarak elleriyle dizlerindeki elbiseyi tutarlardı.”16 Yine Serrac suffa

ehlinin zaman zaman içinde bulundukları yoksulluğa dayanamayıp durumu Hz.

Peygamber’e şikâyet ettiklerini bildirir.17

Zühd, Hz. Peygamber ve sahabenin dindarlık telakkisinin ortak bir vasfı iken

bu tavır suffa ehlinde daha bir belirginlik kazanır. Bunun nedeni sahabenin aile sahibi

olmak ve kazanç peşinde koşmak gibi dünyevi işlerle meşgul olmasına karşılık suffa

ehlinin vakitlerinin büyük bir çoğunluğunu ibadet, ilim tahsili ve sohbetle geçirmiş

olmasıdır. Bundan dolayı hadis ilminde ‘muksirun’ diye meşhur olan sahabiler hep

suffada yetişmiştir. Hz. Peygamber’den en fazla hadis rivayet eden Ebu Hureyre’ye

diğer sahabilerin neden bu konuda geride kaldıkları sorulduğunda muhacirlerin

ticaretle, ensarın da mallarıyla meşgul oldukları sırada kendisinin karın tokluğuna Hz.

Peygamber’in yanından ayrılmadığını ve sözlerini ezberlemek için çaba gösterdiğini

söylemiştir.18 Dünyevi nimetlerden el çektikleri için gelir getiren bir işte çalışmayan

14 Mekki, a.g.e., C.I, s.394.

15 Kelabazi, a.g.e., s.56-57.

16 Serrac, a.g.e., s.152.

17 Serrac, a.g.e., s.153.

18 Mustafa Baktır, “Suffe”, DİA, XXXVII, s.470.

 10

ve vakitlerinin büyük bir kısmını çarşı pazardan uzak geçiren bu seçkin sahabiler,

suffada ilim tahsili ve ibadet ile meşguldü. Tasavvuf eserlerinde çalışmanın mubah

olduğu ve bazı durumlarda çalışmayı terk etmenin daha faziletli olduğunu savunanlar

bu görüşlerini delillendirirken suffa ehline dayanırlar. Sözgelimi Serrac’a göre muhtaç

durumda bulunmalarına rağmen Hz. Peygamber onların ticaretle uğraşmalarını talep

etmemiş ve kendilerini geçim yollarına sevk etmemiştir.19 Serrac burada suffa ehli ile

sufiler arasındaki benzerliğe vurgu yapar ve suffa ehlinden çalışmaları talep

edilmediği gibi Müslümanlar içerisinde başkalarının yardım ve destekleriyle geçimini

sağlayan kimselerin bulunmasının da meşru olacağını ima eder.

Sühreverdi’ye göre ribat ve tekkelerde yaşayan sufilerle ashab-ı suffa arasında

önemli benzerlikler bulunur. O, tekkelerdeki tasavvuf erbabının kardeşlik hukukuna

riayet etmeleri, birbirlerini karşılık beklemeden sevmeleri, yiyeceklerini paylaşmaları,

iyilik ve takvada yardımlaşmaları gibi durumları benzerliğe işaret eden hususlar olarak

değerlendirir.20

Sufiler ile ashab-ı suffa arasında kurulan bir başka benzerlik noktası ise yünlü

elbiseler giymede görülen benzerliktir. Yünlü ve yamalı elbiseler giymek ashab-ı

suffanın önemli özelliklerinden biri olduğu gibi sonraki devirlerde zühdü dindarlığın

temeli olarak gören zahidler de yün elbise giymeleriyle toplumda temayüz etmişlerdir.

Zahid ve sufiler, Müslümanlar arasında gittikçe yaygınlaşan dünyevileşme olgusunu

bütünüyle reddederek ahlaki yozlaşmaya dikkat çekmişlerdir. Onların bu tavrı,

fetihlerin artmasıyla birlikte İslam dünyasında görülen zenginlik ve refah ile bunun

getirdiği dünyevileşme temayüllerine karşı, dünyayı değersiz görme ve fakirliği tercih

etme anlamı taşıdığından zühdün tepkisel bir tavırla yaygınlık kazandığına işaret eder.

Suf giymenin Peygamberlerin ve Allah’ın veli kullarının kıyafet şekli olduğuna

değinilmesi, yün elbise giymenin sonradan ortaya çıkan bir uygulama olmadığını

ortaya koyar.21 Nitekim Hasan-ı Basri Bedir savaşına katılan yetmiş kadar sahabiye

yetiştiğini ve bunların tek giysilerinin suf olduğunu dile getirmiştir.22 Sufiler yün

19 Serrac, a.g.e., s.153.

20 Sühreverdi, Gerçek Tasavvuf, (çev. Dilaver Selvi), Semerkand Yayıncılık, İstanbul, 2016, s.150.

21 Kelabazi, a.g.e., s.57.

22 Kelabazi, a.g.e., s.57.

 11

elbise giymenin önemini vurgulamak için Hz. Peygamber’in şu sözünü naklederler:

“Yün elbise giyiniz ki, gönüllerinizde imanın halavetini ve hazzını bulasınız.”23

Hadiste imanın lezzetini ele geçirmek ile suf giymek arasında yakın bir ilişkinin

bulunduğu bildirilir. Yamalı elbiseler giymek de sahabilerin fakirliği tercih etmelerini

ve dünya malına değer vermemelerini temsil eder. Sahabe içerisinde zühde bağlılığı

ile tanınan Ebu’d-Derda’nın vefat ettiğinde kırk yerinde yama bulunan bir elbise

dışında başka bir elbisesi olmadığı söylenir.24 Yünlü ve yamalı elbise giyme anlayışı

sahabeden sonra da devam etmiştir. Nitekim Hasan-ı Basri, Malik b. Dinar ve Süfyan-

ı Sevri’nin yünden yapılmış yamalı elbiseler giydiği rivayet edilmiştir.25

Sufilerle suffa ehli arasında kavram açısından ve fakirliği tercih etme yönünden

kurulan ilişki ve bu şekilde tasavvufa meşruiyet kazandırma girişimleri bazı kimseler

tarafından hatalı bulunmuş ve tenkit edilmiştir. Örneğin İbnü’l-Cevzi sufi kelimesinin

suffadan türediği yönündeki yaklaşımı, Arapça gramer kurallarına aykırı bulduğu için

kabul etmez. Ayrıca zühd ve fakirliklerinden dolayı bu iki grup arasında benzerlik

kurulmasını da doğru bulmaz. Ona göre sufilerin suffa ehli gibi fakirlikleriyle ön plana

çıkmış olması tasavvufun kaynağının suffadan geldiğini ispat etmek için yeterli

değildir. Çünkü suffa ehli, içinde bulundukları durumu kendileri talep etmiş

değillerdir. O dönemde Müslümanların çoğunluğu fakirdi. Fakat daha sonra fetihlerle

birlikte zenginlik ve refah seviyesinin artması suffa ashabının maddi imkânsızlıktan

dolayı belirli bir mekânda birlikte yaşama zorunluluğunu ortadan kaldırmış oldu.

Hâlbuki zahid ve sufiler fakirliği kendileri tercih etmişlerdir. İbnü’l-Cevzi iki zümre

arasında temelde böyle bir farklılığın söz konusu olduğunu dile getirmektedir.26

3. Sufilerin Sahabe Neslinden İmamları: Zühd ve Sahabe

Sahabenin dini hayatında zühd ve takva merkezi bir öneme sahiptir. Bu

meyanda zühd, sahabenin dünya ve içindekilerle ilişkisini belirleyen temel bir tavır

23 Hucviri, Hakikat Bilgisi, s.106.

24 Abdurrauf Münavi, Kevakibu’d-Dürriye, (tahkik: Muhammed Edib el-Cadir, Daru’s-Sadır), Beyrut,

I, s.116.

25 Hucviri, a.g.e., s.107.

26 Ebu’l-Ferec İbnü’l-Cevzi, Şeytanın Ayartması, (çev. Savaş Kocabaş), Elif Yayınları, İstanbul, 2003,

s.216-217.

 12

olmaktadır. Bununla birlikte sahabe içerisinde zühdün mahiyeti ve sınırına dair farklı

anlayışlar ve eğilimler söz konusuydu. Kimisi zühdü en yalın biçimiyle dünyaya değer

vermemek şeklinde anlarken, kimisi ise dünya nimetlerini tamamen terk eden bir tavra

sahipti. Bu sebeple genel olarak bütün sahabiler sufilerin ilk örnekleri olmakla birlikte

yine de içlerinde zühd ve takvasıyla temeyyüz etmiş ve bu vasıflarıyla tanınmış bazı

sahabiler onları daha çok ilgilendiriyordu. Bu isimler arasında Ebu Zer, Ebu’d-Derda,

Selman-ı Farisi, Abdullah b. Ömer, Abdullah b. Mesud gibi sahabiler yer almaktadır.

Sahabe içerisinde zühdüyle öne çıkan ve zaman zaman Hz. Peygamber’in

uyarılarına maruz kalan Ebu’d-Derda nübüvvetin ilk yıllarında tüccar olduğunu, bir

süre ticaretle ibadeti birlikte götürmeye çalıştığını, fakat sonunda bunun üstesinden

gelemeyeceğini anlayınca ticareti terk edip kendini tamamen ibadet hayatına verdiğini

belirtir.27 Hatta onun şu sözü ticareti terk konusundaki kararlılığını gözler önüne

sermektedir: “Ebu’d-Derda’nın canını elinde tutan Allah’a yemin ederim ki, bugün

mescidin yanında bir dükkânımın olmasını ve ondan her gün kırk dinar kazanıp,

kazandığımı Allah yolunda tasadduk etmeyi, namazıma engel olmasa bile istemem.”

Yanındakiler kendisini bu düşünceye sevk eden şeyin ne olduğunu sormuşlar, o da

hesabının çokluğunu gerekçe göstermiştir. 28

Sahabe arasında zühd ve takvasıyla ön plana çıkan isimlerden biri olan Huzeyfe

b. Yeman, Hz. Peygamber’in vefatının ardından toplumda dinin emir ve yasaklarına

karşı kayıtsızlıkların meydana geldiğini görünce “Allah’ın Rasulü zamanında birisi bir

söz söyler de onun yüzünden Allah’a kavuşana kadar münafık olarak kalırdı. Hâlbuki

ben bu sözleri sizden birinizden günde on kere işitiyorum”29 demiştir. Ebu Said Hudri

ise “Sizler gözünüze kıl kadar görünen ameller işliyorsunuz, oysa biz Hz. Peygamber

zamanında onları azaba götüren büyük günahlardan addediyorduk”30 diyerek

günahların küçümsenmesine tepki göstermiştir. Öyle ki Hasan-ı Basri’ye bir kısım

insanların “günümüzde nifak yoktur” demeleri sorulunca Hasan-ı Basri onlara “Eğer

27 Serrac, a.g.e., s.154.

28 Said Aykut vd., Sahabeden Günümüze Allah Dostları, Sebat Yayınları, C.I, s.367-368.

29 Mekki, a.g.e., C.II, s.390.

30 Ahmed b. Hanbel, Kitabu’z-Zühd, (çev. Mehmed Emin İhsanoğlu), İz Yayıncılık, İstanbul, 1993,

II, s.287.

 13

münafıklar bu şehirden çıkıp gitseler şehir boşalırdı ve sizler yalnızlıktan ürkerdiniz”

cevabını vermiştir.31 Bu tespit, ashab döneminden sonra Müslümanların dünyaya karşı

yaklaşımlarının ne şekilde değişikliğe uğradığını göstermesi bakımından önemlidir.

Bununla ilgili başka bir örnekte ise Huzeyfe b. Yeman’ın dinin emir ve yasaklarına

karşı ciddiyetsizliğin yaygınlaşması hakkında Hz. Peygamber zamanında münafıklık

sebebi olarak görülen bir sözü kendilerinden günde on defa işittiğini ifade etmiştir.32

Ebu’d-Derda ise Şam halkının dünyevileşme temayüllerine dikkat çekmiş ve onlara şu

ikazda bulunmuştur: “Utanmıyor musunuz? Yiyemeyeceğiniz malı yığıyor,

oturamayacağınız binalar yapıyorsunuz. Ulaşamayacağınız emeller taşıyorsunuz.”33

Bu söz sahabenin zühd anlayışını ve dünyaya bakışını en iyi ifade eden örneklerden

biridir.

B. Sahabe Arasında Evlilikten Uzak Durma Temayülleri

1. Evlilikten Uzak Duranlar

Bazı sahabiler kendilerini ‘ibadetten alıkoyar’ düşüncesiyle kadına

yaklaşmamayı ve aile hayatından uzaklaşmayı zühdün temeli olarak görüyorlardı. Bu

noktada onların fikir ve davranışlarına yön veren esas amilin ibadeti artırmak ve

Allah’a yaklaşmak olduğu aşikârdır. Evliliğin dini bir emir olmaması ve fakirlik, ilim

tahsili, ibadete yönelme gibi nedenler evlilikten uzak duran bazı sahabilerin bu durumu

izah etmelerini kolaylaştırmıştır.

Her ne kadar sahabe neslinde basit bir zühd hayatının yaşandığını ve daha çok

ibadet yapmak maksadıyla kadınlardan uzak durulduğunu görsek de bazı sahabilerin

sözlerinde sonraki zahidlerin kadına ve aile hayatına dair bazı ifadelerinin ilk

nüvelerini görmekteyiz. Bu konuda en dikkat çekici ifadelerden biri Muaz b. Cebel’e

aittir. O, kadınları, dünya malına düşkün oldukları ve bu yüzden rızık temini

konusunda eşlerini zor durumda bıraktıkları için ‘fitnelerin en tehlikelisi’ olarak

nitelendirir. Şöyle der: “Biz sıkıntılarla imtihan edildik, sabrettik. Genişlik ve rahatlık

ile imtihan edildik, sabredemedik. Sizin için korktuğum fitnelerin en tehlikelisi

kadınların fitnesidir. Altın bileziklerle süslendikleri, yumuşak Şam elbiselerini giyip

31 Mekki, a.g.e., C.II, s.391.

32 Mekki, a.g.e., C.II, s.390.

33 Hasan Kamil Yılmaz, Ana Hatlarıyla Tasavvuf ve Tarikatlar, İstanbul, 2014, s.97.

 14

Yemen şallarını büründükleri, zenginleri yorup fakirleri altından kalkamayacakları

yükün altına soktukları zaman, vay halinize!”34 Bu söz Muaz b. Cebel’in mutlak olarak

kadın karşıtlığını savunduğunu göstermese bile, en azından sonraki dönemlerde

kadından uzaklaşmayı selamete daha yakın görenlerin neden böyle bir yaklaşıma sahip

oldukları hakkında ipucu vermektedir.

Dini hayatın yetkinleşmesi için evlilik hayatından uzak durulması gerektiğini

düşünen az sayıda sahabinin aksine çoğunluğu teşkil eden diğer sahabiler evliliği terk

edenin sünneti terk ettiğini dile getirmişler, sünnete rağmen dini hayatta bir kemalin

gerçekleşmeyeceğini savunmuşlardır. Bu meyanda Abdullah İbn Mesud Allah’ın

huzuruna bekâr olarak çıkmak istemediği için on gün ömrünün kaldığını bilse yine de

evleneceğini ifade etmiş35, İbn Abbas ise gencin zühdünün evlenmeden

tamamlanamayacağını ve ibadete ilişkin yerine getirmesi gerekli şartların ancak

evlendikten sonra tamam olacağını dile getirmiştir. 36 Hanımı veba hastalığından vefat

eden Muaz b. Cebel de Allah’ın huzuruna bekâr olarak çıkmak istemediğinden kendisi

de hasta olduğu halde evlenmeyi istemiştir.37

2. Aile Hayatından Uzaklaşma Gerekçeleri: Sonraki Zahidliğin İlk Nüveleri

Bazı sahabiler helallerden uzaklaşmayı ve aile hayatını terk etmeyi zühdün

temel bir ilkesi olarak benimsemişler, fakat onların bu tavrını gören Hz. Peygamber

“Helallerden uzaklaşmak ve mal biriktirmekten sakınmak dünyadan zühd etmek

değildir. Zühd, kendi elinde bulunandan daha çok Allah’ın elinde bulunana güvenmen,

sana bir musibet geldiğinde senden bir şeyler götürse de geriye bıraktığı mükâfatla

sevinmendir”38 diyerek zühdün nasıl anlaşılması gerektiğini ortaya koymuştur. Yani

helalleri terk etmek veya mal biriktirmekten kaçınmak ile zühdün doğrudan bir ilgisi

yoktur, önemli olan bunların ne şekilde kullanıldığıdır.

34 Sühreverdi, Gerçek Tasavvuf Avarifu’l-Maarif, (çev. Dilaver Selvi), Semerkand Yayıncılık,

11.baskı, İstanbul, 2016, s.217.

35 Süleyman Uludağ, Sufi Gözüyle Kadın, İnsan Yayınları, 6.baskı, İstanbul, 2014, s.27.

36 Mekki, a.g.e., C.IV, s.412.

37 Mekki, a.g.e., C.IV, s.416.

38 Ebu Said Harraz, Kitabu’s-Sıdk: Doğruluk Kitabı, (çev. Hacı Bayram Başer), Hayy Kitap, İstanbul,

2013, s.58-59.

 15

Rivayete göre iki sahabi bir araya gelerek toplumdan uzak yaşamayı ve bütün

vakitlerini ibadetle geçirmeyi kararlaştırdılar. Bu sürede kimse ile konuşmuyor ve

kendilerini sadece ibadete veriyorlardı. Bir gün Hz. Peygamber yanlarından geçerken

onlara selam verdi fakat onlar bu selama karşılık vermediler. Bu hadise üzerine Hz.

Peygamber, dinde aşırı gidenlerin ve zor işlere girişenlerin helak olduklarını ifade

ederek onların yanından ayrıldı. Daha sonra hata yaptıklarını anlayan sahabiler Hz.

Peygamber’e gelerek huzurunda tevbe ettiler.39 Şunu belirtmek gerekir ki, onların bu

tutumlarının sebebi, kendilerinin de belirttiği gibi, insanlardan ayrı yaşamanın ibadet

hayatı için daha uygun olduğuna dair inançlarıydı.

Bir seferinde Osman b. Maz’un’un hanımı kocasının gündüzleri sürekli oruçlu

olduğunu, geceleri ise daima namaz kıldığını Peygamber eşlerine iletince, bu olaydan

haberdar olan Hz. Peygamber Osman’ı yanına çağırmış ve ona “Senin örneğin ben

değil miyim” diye sitemde bulunmuştur.40 Ayrıca rivayete göre Osman b. Maz’un Hz.

Peygamber’den kadınlardan uzak durmak için izin ister fakat O buna izin vermezdi.

Sa’d b. Ebi Vakkas Osman’a izin verildiği takdirde kendilerinin de bu yola

başvuracağını ifade etmiştir.41 Osman b. Maz’un ile ilgili şöyle bir hadise de anlatılır:

İslam ordusu ile savaşlara katılan Osman savaş zamanında bekâr yaşamanın zor

olduğunu söyleyerek günaha girmekten korktuğu için kendini hadım ettirmeyi

düşünmüş, fakat Hz. Peygamber ona izin vermeyip oruç tutmasını tavsiye etmiştir.

Çünkü orucun şehevi arzuları kıran bir özelliği vardır. Ruhbanlık hayatını kesin olarak

yasaklayan Hz. Peygamber, kendilerini ibadete adayan ve asla evlenmeyeceklerini dile

getiren erkek ve kadınlara lanet etmiş42 ve her ümmetin bir ruhbanlığı olduğunu, kendi

ümmetinin ruhbanlığının ise cihad olduğunu ilan etmiştir.43

39 Mekki, a.g.e., C.I, s.370.

40 Said Aykut vd. a.g.e., s.237.

41 Hasan Kamil Yılmaz, Tasavvufi Açıdan Ashab-ı Suffa, Tasavvuf İlmi ve Akademik Araştırma

Dergisi, s.26; Said Aykut vd., a.g.e., s.218.

42 Mekki, a.g.e., IV, s.422.

43 Ebu’l-Ala Afifi, İslam’da Manevi Hayat, (çev. Ekrem Demirli-Abdullah Kartal), İz Yayıncılık,

6.baskı, İstanbul, 2015, s.79-80.

 16

Hz. Peygamber’in yanı sıra sahabiler de aşırı uygulamalar karşısında

birbirlerini uyarmayı ihmal etmemişlerdir. Bir defasında Ebu’d-Derda’nın hanımı

Selman’a kocasını şikâyet etmiş ve onun geceleri namazla gündüzleri ise oruçla

meşgul olduğunu, ibadete düşkünlüğünden dolayı kendisine vakit ayırmadığını

söylediğinde Selman Ebu’d-Derda’ya şu uyarıda bulunmuştur: “Ailenin senin

üzerinde hakkı vardır. Geceleri namaz kıl, ama uyu da. Gündüzleri oruç tut, ama ara

da ver.” Hz. Peygamber bu haber kendisine ulaştığında şöyle demiştir: “Selman’a

Allah tarafından ilim bahşedilmiştir.”44 Rivayetlerden anlaşıldığı kadarıyla Selman-ı

Farisi Ebu’d-Derda’yı ailesine vakit ayırmaması ve dünya ile irtibatını kesecek şekilde

katı bir zühd telakkisinden dolayı farklı zamanlarda eleştirmiş ve ondan ölçülü hareket

etmesini istemiştir.45 Huzeyfe b. Yeman ise dünya-ahiret dengesinin gerekliliğini şu

sözlerle dile getirmiştir: “Sizin en iyiniz, ne dünyayı ahiret için terk edenleriniz, ne de

ahireti dünya için unutanlarınızdır. En hayırlınız, her ikisini de anlayabilen ve

değerlendirebilendir.”46

II. ZÜHD ANLAYIŞININ GELİŞİMİ: AİLE HAYATI VE HAZLAR

A. Hazlardan Uzak Durmak ve Nefs Terbiyesi

Tasavvufi düşüncenin basit bir zühd hayatı biçiminde yaygınlaştığı erken

dönemlerde sufiler, pratik bir hayata odaklandıkları için kapsamlı bir nefs teorisi

geliştirme ihtiyacı hissetmemişlerdi. Sufiler, nefsin mahiyeti, özellikleri, hastalıkları,

bunları tedavi yolları gibi konularda ilk zamanlarda daha çok pratik maksada dayanan

bir tavırla meseleyi ele almışlar, düşüncelerini sistematik bir tarzda ortaya koymak için

fazla istekli olmamışlardı. Bu durum, tasavvufun amele ağırlık veren bir ahlak hareketi

şeklinde başlamasıyla birlikte düşünüldüğünde sufilerin bu konuda neden isteksiz

oldukları daha iyi anlaşılmaktadır. Fakat zamanla gerek tasavvuf içerisindeki

savrulmaların önüne geçmek, gerekse kendi yöntemlerini Müslüman âlimlere karşı

savunmak adına teorik bir dilin ve sistemli bir yapının gerekliliği hissedilmiştir. Nefse

dair konuların ilk defa Haris b. Esed el-Muhasibi tarafından derli toplu bir biçimde ele

44 Said Aykut vd, a.g.e., s.341.

45 Abdullah Aydınlı, “Ebu’d-Derda”, DİA, X, 311; Said Aykut vd., a.g.e., s.341.

46 Said Aykut vd., a.g.e., I, s.420.

 17

alındığını ve teorik bir zeminde incelendiğini söyleyebiliriz. Daha sonra ise Cüneyd-i

Bağdadi, Hakîm Tirmizi, Serrac, Kelabazi, Ebu Talib el-Mekki, Sülemi, Kuşeyri ve

Hucviri gibi müellifler nefse dair meseleleri daha ayrıntılı bir şekilde ele almak

suretiyle sistemli bir nefs teorisinin teşekkülüne katkıda bulunmuşlardır.

Her ne kadar sufiler nefsin mahiyeti ve hakikati hakkında farklı görüşler ileri

sürseler de bu konuda ittifak ettikleri husus, nefsin, insanın kötü düşünce ve

davranışlarının kaynağını teşkil ettiği fikridir.47 Bundan dolayı nefs kavramının

tasavvufi terminolojide daha çok insandaki kötü arzu ve vasıfların kaynağı olması

açısından ele alındığını söyleyebiliriz. Buna karşılık ruh ise bütün hayır ve iyiliklerin

menşei kabul edilir.48 Mekki, nefs-ruh karşıtlığını ifade etmek için “Allah Teâlâ’nın

yarattığı her şeyin bir benzeri, bir de zıddı vardır. Nefsin benzeri şeytandır. Bu ikisinin

zıddı olan varlık ise ruhtur”49 der. Tasavvuf ehline göre hayır mahalli olan ruhun

kuvvet kazanması için gerekli olan şey, nefse muhalefet etmek suretiyle onu terbiye

etmektir. Bu nokta, ‘Allah’ın ahlakıyla ahlaklanmak’ gayesine ulaşmak için takip

edilmesi gereken yönteme işaret eder: Nefsi zayıflatmak ve ruhun güçlenmesini

sağlamak. Böylece nefsin ruh üzerinde tahakküm kurmasının ve onu meşru olmayan

yollara sevk etmesinin önüne geçilmiş olur.

Sufilere göre nefs, mücadele edilmesi gereken en büyük ve en tehlikeli

düşmandır. Onlar bu durumu ifade ederken Hz. Peygamber’in “Küçük cihattan büyük

cihada dönüyoruz” sözüne çokça atıfta bulunurlar. Bu mücadele cihad-ı ekber olarak

nitelendirilmiştir.50 Ayrıca “En azılı düşmanın iki yanın arasındaki nefsindir”51 hadisi

de nefsin terbiye edilmesinin gerekliliğini gösteren rivayetler arasında zikredilir.

Cüneyd’in tasavvufu, ‘sulhu olmayan savaş’52 şeklinde tarif etmesi nefs ile

mücadelenin çetin ve devamlı oluşuna işaret etmesi bakımından önemlidir.

47 Haris b. Esed el-Muhasibi, Nefs Muhasebesinin Temelleri,(çev. Şahin Filiz-Hülya Küçük), İnsan

Yayınları, İstanbul, 2014, s.423.

48 Hucviri, a.g.e., s.259-260.

49 Mekki, a.g.e., I, s.505.

50 Süleyman Uludağ, “Nefs”, DİA, XXXII, s.527.

51 Serrac, a.g.e., s. 13.

52 Kuşeyri, a.g.e., s.529.

 18

Nefs terbiyesinin doğru ve sağlam bir şekilde yapılabilmesi için her şeyden

önce nefs hakkındaki bilginin sıhhatli olması gerekmektedir. Sufilere göre nefsini

tanımak isteyen bir kimsenin yapması gereken, nefse karşı tedbirli olmak ve hiçbir

zaman onun arzusuna muvafakat etmemektir. Muhasibi, Allah’a karşı dürüst

davranmanın bu şekilde mümkün olacağını söylemektedir.53 Muhasibi bu konuda şu

ifadeleri kullanır: “İnsan nefsini gerçek anlamda tanımaz, hile ve tuzaklarından

haberdar olmazsa, mücahede ve riyazeti boşa gider. Bunun için sufilerin ilk dikkate

aldıkları şey, nefsi tanımak, onu muhasebe ve murakabe etmek gibi nefsin ayıplarını

ve gizliliklerini ortaya çıkartacak metotlara sarılmak olmuştur. Bu mücahede, yolun

ilk adımıdır. Bunda başarılı olan seyr-i sulükünde emin olur ve tasavvufi hayatını

sağlam bir bina üzerine kurmuş olur.”54 Yine Muhasibi, “Nefsini iyi tanı” tavsiyesinde

bulunarak nefsin, iyiliklere muhalefet etme ve kötülüklere davet etme özelliğine sahip

olduğunu dile getirir.55 Hucviri ise marifetü’n-nefs ile marifetullah arasındaki irtibata

dikkat çekerek “Nefsi hakkında bir şey bilmeyen başkası hakkında hiçbir şey bilemez.

Ulu ve Yüce Allah’ı tanımakla mükellef olan kulun nefsini de tanıması lazımdır”

değerlendirmesinde bulunur. Bu yaklaşımını bir ayet ile temellendirmeye çalışan

Hucviri “Nefsi hakkında sefih olan müstesna, İbrahim’in dininden kim yüz çevirir?”

ayetinde geçen ‘nefsi hakkında sefih olan’ ibaresini ‘nefsi hakkında cahil ve kendisini

bilmeyen’ şeklinde tefsir etmektedir.56

B. Evlilik ve Şehevi Arzular

Bedene ait süfli arzuları terk etmek, bütün kötülüklerin kaynağı ve temeli kabul

edilen nefsin tezkiye ve tasfiye sürecinin en önemli esaslarından birini teşkil

etmektedir. Sufiler, manevi terbiye ile hedefledikleri ‘Allah’ın ahlakıyla ahlaklanmak’

gayesine, nefse güç veren her türlü hazzın terk edilmesi suretiyle ulaşılabileceğini

ısrarla vurgulamışlar, hazlardan uzaklaşarak nefse muhalefet etmeyi ibadetlerin esası

olarak kabul etmişlerdir. Hucviri, bu konuda şu açıklamalarda bulunur: “Nefse

muhalefet etmek bütün ibadetlerin başı ve tüm mücahedelerin kaynağıdır. Kul bundan

53 Muhasibi, a.g.e., s.422-423.

54 Afifi, a.g.e., s.130.

55 Muhasibi, a.g.e., s.426.

56 Hucviri, a.g.e., s.260.

 19

başka Hakk’a giden bir yol bulamaz. Çünkü nefse muvafakat, kul için helak olmaktır.

Kurtuluş ise ona muhalefet etmektir.”57 Ebu Süleyman Darani, en faziletli amelin nefse

muhalefet olduğunu söylerken,58 Zünnun da nefsani isteklere ve şehevi arzulara

muhalefet etmeyi, kulluk makamına ulaşmanın önemli bir göstergesi saymaktadır.59

Diğer taraftan Murtaiş bir kimseye nefse muhalefet etme imkânı verilmesini ‘nimet’

olarak nitelendirmekte ve bu nimete sahip olan kişinin suda yürüyenden derece

itibariyle daha üstte bulunduğunu söylemektedir.60 Ebu Said Harraz ise nefsle

mücahede etmeyi kulluğun doğru olmasının delili olarak sunar.61 Öte yandan Sehl b.

Abdullah Tüsteri “Takvanın esası nefse muhalefet etmektir” sözüyle takvaya ulaşmak

için nefsin zıddına hareket etmenin gerekli olduğunu ortaya koymaktadır.62 Ayrıca

sufilerin hazlardan uzak durmanın gerekliliğinden bahsederken yalnızca bedeni hazları

kastetmediklerini, salikin içinde bulunduğu hal ve makamdan kaynaklanan ruhani

zevklerin de saliki Hak’tan perdeleyebileceğini göz önünde bulundurduklarını

görmekteyiz. Kuşeyri konuyla ilgili olarak şöyle der: “Kulun kendisinin Hakk’a yakın

olduğunu görmesi, ilahi yakınlıkta bir perdedir. Kim nefsinde bir mertebe ve rahatlık

hali görürse o, hali ile aldanmış bir kimsedir.”63 Çünkü sufi elde ettiği makamı

kendinden bilmekte, dikkatini Hakk’a vermek yerine nefsi ile övünmektedir.

Tasavvufi terbiyenin en bariz vasıflarından biri, saliki nefsani hazların

tahakkümünden kurtarmak suretiyle gerçek özgürlüğe kavuşturmasıdır. Bundan

dolayı, Ebu Hüseyin Nuri tasavvufu, “Nefsin tüm haz ve arzularını terk etmektir”

şeklinde tanımlamaktadır.64 Tasavvufun mahiyetine ilişkin bu tanımlama, terbiye

yoluna adım atan saliklerin ahlaki yetkinliğe ulaşmak için ‘haz ve arzuları terk etmek’

57 Hucviri, a.g.e., s.260.

58 Feridüddin Attar, Evliya Tezkireleri, (çev. Süleyman Uludağ), Kabalcı Yayınları, İstanbul, 2012,

s.95.

59 Attar, a.g.e., s.164.

60 Kuşeyri, a.g.e., s.149.

61 Hacı Bayram Başer, Kalplerin Makamları (Büyük sufilerden seçme metinler), Hayy Kitap, s.85.

62 Sehl b. Abdullah Tüsteri, Tefsiru’t-Tüsteri, (Ta’lik ve Haşiye: Muhammed Basil Uyunu’s-Sud),

Daru’l-Kutubi’l-İlmiyye, Beyrut-Lübnan, 2002, s.30.

63 Kuşeyri, a.g.e., s.224-225.

64 Kelabazi, a.g.e., s.60.

 20

şeklinde tasavvufun daha ziyade pratik veçhesine vurgu yapan bir yöntemi takip

etmeleri gerektiğini ifade etmektedir. Kelabazi de et-Taarruf’ta sufi ve tasavvuf

kelimelerinin kökeni ile ilgili ileri sürülen yaklaşımları sıraladıktan sonra, nefsi

hazlardan alıkoymanın söz konusu yaklaşımların bütününde görülen ortak vasıflardan

biri olduğunu dile getirmektedir.65 Cüneyd’e “Allah’a kavuşmak nasıldır?” diye

sorulduğunda “hevadan kurtulmaktır” cevabını vermiştir. Bundan dolayı Allah’ın

kuluna nasip ettiği en büyük nimetin, onu hevasından kurtarmak olduğu söylenir.66

Seriyy Sakati ise “Bir kimse, dinini şehvetine üstün kılmadığı sürece asla kemale

eremez. Öte yandan şehvetini dinine üstün tutmadığı sürece de asla helak olmaz”67

diyerek dinin şehevi arzuların üzerinde tutulması gerektiğini belirtir. Heva ve arzuları

terk etmek dünyaya karşı zühd sahibi olmanın da ilk şartıdır. Hevasına muvafakat eden

bir kimse dünyadan uzaklaşma ve ahirete yönelme hususunda başarılı olamaz.

“Hevanın sonu seni rablik iddia etmeye çağırmasıdır” diyen Tirmizi’ye göre Firavun

da hevasından dolayı ilahlık iddiasında bulunmuştu.68

Hakim Tirmizi’ye göre salike gerekli olan şey, kalbi nefs kaynaklı hazlardan

arındırmaktır. O, Menazilu’l-Kurbe’de yakınlığa vesile olacak ilk hususun, emir ve

yasaklara riayet etmek olduğunu dile getirdikten sonra, kulun nafile ibadetlerle Allah’a

yakınlaşmaya devam edeceğini belirtir. Namaz, oruç, hac, cihad gibi farzları eda

etmekle nefs tezkiyesinin gerçekleşmeyeceğini savunan Tirmizi’ye göre nefsi

arındırma yolunda uygulanması gereken en önemli yöntem nefsin kötü arzularını terk

etmektir. Bu sebeple o, arzuları terk etmeyi ‘en büyük nafile ibadet’ olarak

nitelendirir.69 Dolayısıyla Tirmizi, nefsi kötü arzularından arındırmadan eda edilen

farz ibadetlerle Allah’a yakınlık menzillerinde ilerlemenin mümkün olmayacağını

ifade etmektedir. O, başka bir eserinde de benzer bir yaklaşım sergiler ve ibadetlerde

ihlas haline ulaşmak için kalbin dünyaya düşkünlük, hased, kibir, riya, şehvet,

65 Kelabazi, a.g.e., s.59.

66 Afifi, a.g.e., s.140; Hucviri, a.g.e., s.271.

67 Ebu’l-Ferec İbnü’l-Cevzi, Sıfatu’s-Safve, (tahkik: Halid Mustafa Tartusi), Daru’l-Kitabi’l-Arabi,

Beyrut Lübnan, 2012. s.447.

68 Hakîm Tirmizi, Kalbini Bul, s.106-107.

69 Hakîm Tirmizi, Allah’a Yakınlığın Dereceleri, (çev. Mehmet Zahit Tiryaki), Hayy Kitap, s.13.

 21

övülmeyi sevmek gibi kötü hasletlerden tezkiye edilmesinin gerekliliğine vurgu

yapar.70 Muhasibi de “Önce olan arınmadır, arınma bizim için amelden evladır”71

sözüyle bu duruma işaret eder. Tirmizi’ye göre eğer salik hüzünlenmek ve kaygı

duymak suretiyle nefsini dünyevi hazlardan temizlemek için gayret etmez ve nefse

mutluluk veren hevai şeylerden uzak durmazsa Hz. Nuh’un hayatı kadar namaz ve

oruç ibadetine devam etse de bununla kalpteki kiri temizleyemez.72 Muhasibi de kalbin

harap olmasını kaygı ve hüzün halinin yokluğu ile ilişkilendirir.73 Tirmizi takvayı neşe

terimi üzerinden şöyle tanımlar: “Takva, konuşmak, oruç tutmak, kıyama durmak,

oturmak, yürümek, giyinmek, yemek, içmek, sohbet etmek, evlenmek ve çocuk sahibi

olmak gibi nefsin neşe duyup hoşlandığı her türlü şeyin neşesinden sakınmaktır.”74

Önemli olan, salikin yapıp yapmamakta serbest olduğu bu fiillerin hüzün ve kaygının

eşlik ettiği bir takva bilincine uygun şekilde yerine getirilmesidir.

Tirmizi başka bir eserinde ‘sevinç/neşe kavramı üzerinden kalp ve nefsin

irtibatını ele alır. Bedeni kalp ve nefsin bir arada bulunduğu ortak bir mahal şeklinde

tasavvur eden Tirmizi’ye göre kalp akıl, marifet, ilim ve Allah ile hayatını idame ettirir

ve bunlar kişide kalbin kuvvetlenmesini sağlayan bir neşe meydana getirir. Diğer

taraftan nefs de kötü arzular, şehevi istekler, kibir, şöhret gibi şeylerden beslenir ve bu

gibi durumlardan ortaya çıkan sevinç hali nefsin güçlenmesini temin eder. Tirmizi ilk

durum için ilahi veya insani neşe tabirini kullanırken diğerini nefsani neşe terimiyle

karşılar. Buradan hareketle insanda kalbin Allah’ın rahmetinden duyduğu sevinç ve

nefsani arzulardan kaynaklanan sevinç olmak üzere iki tür sevinç bulunduğunun altını

çizer. Nefsani sevinç sakınılması gereken sevinç türüdür. Buna mukabil ilahi sevinç

de tasavvufi hayatın maksadını teşkil eden sevinçtir. Buna göre Tirmizi’nin

kavramsallaştırmasını dikkate alarak söylersek, nefsani hazlardan uzak durmak ve

70 Hakîm Tirmizi, Edep Ya Hu, (çev. Mehmet Zahit Tiryaki), Hayy Kitap, 2.baskı, İstanbul, 2016.

s.11-12.

71 Haris el-Muhasibi, Nefsin Terbiyesi, (çev. Mehmet Zahit Tiryaki), Hayy Kitap, 4.baskı, İstanbul,

2014, s.32.

72 Tirmizi, a.g.e., s.62.

73 Muhasibi, a.g.e., s.22.

74 Tirmizi, a.g.e., s.63.

 22

şehevi isteklerle mücadele etmek, nefsani neşeden ilahi neşeye intikal edebilmenin

yegâne şartıdır diyebiliriz. O, bu minvalde “Allah yolunda hakkıyla mücahede edin”75

ayetinde emredilen mücahedeyi, nefste yer eden dini-dünyevi her türlü sevincin

ortadan kaldırılması şeklinde tefsir etmektedir.76 Tirmizi, nefsini her türlü sevinçten

sakındıran ve bütün sevinci Allah ile olan kimsenin durumunu panzehir içen bir adama

benzetir. Panzehir kişiyi akrep, yılan gibi hayvanların zararından koruduğu gibi

nefsani neşelerden uzaklaşıp hevaya muhalefet etmek de kişide böyle bir etki meydana

getirir. Panzehir sayesinde zararlı hayvanların zehri damarlara nüfuz edecek bir yol

bulamaz. Kalbi Allah ile neşelenen kimse de hazların bedene ve kalbe tesir etmesinden

emin olmuş olur. Bunun yolu da riyazet uygulamaları ile nefsi terbiye etmektir. Bu

sayede Allah o kişinin yakinini artırır ve kalbini nurlandırır. Bu vasıflara sahip bir kul

Allah’ın himayesi altında bulunduğundan, mubahların işlenmesi önceki gibi kalpte

menfi bir etki meydana getirmez. Artık kulun alması ve vermesi Allah ile olur. Bu,

nefsin hürriyetine kavuştuğu haldir. Dolayısıyla yiyecek, içecek, giyecek temini ile

evlenme gibi dünyaya ait mubah arzuların, salikin manevi hayatına engel olması

durumu da ortadan kalkmış olur.77

Düşünce ve fiillerdeki bozukluklar iki noktaya dayandırılabilir ki bunlar nefsle

birlikte ele alınması gereken iki terim olarak karşımıza çıkmaktadır. Bunlar şehvet ve

hevadır.78 Tasavvuf ehline göre şehvet, nefsin en belirgin sıfatlarından biridir. Onlar

şehveti, “insanın bütün organlarına dağılmış halde bulunan bir mana” şeklinde tarif

ederler.79 Her bir organa taalluk eden şehvet isim ve keyfiyet açısından farklılık

gösterse de şehvetin aslında tek bir manadan ibaret olduğu kabul edilir. Buna göre

gözün şehveti görmek, dilin şehveti tatmak, derinin şehveti dokunmak, kulağın şehveti

duymak, midenin şehveti yemek-içmek ve aklın şehveti ise tefekkür etmektir.

Şehvetlerin bir kısmı haram kılınmış, geri kalanlar ise serbest bırakılmıştır. Tirmizi’ye

göre mubah kılınan şehvetlere daha çok dikkat etmek gerekir çünkü bunlar yasaklanan

75 Hac, 22/78.

76 Tirmizi, a.g.e., s.17.

77 Tirmizi, a.g.e., s.59-60.

78 Afifi, a.g.e., s.139.

79 Hucviri, a.g.e., s.271.

 23

şehvetlerin işlenmesine sebebiyet verir. Ona göre bu hususta takip edilmesi gereken

yöntem, nefsi, haramlara sevk etme tehlikesi ortadan kalkıncaya kadar helal

şehvetlerinden mahrum bırakmaktır.80 Cüneyd-i Bağdadi ise şehveti iki kısma ayırır.

Birincisi, ‘nefsani şehvet’ diye adlandırılan ve makam sahibi olmayı arzulamak,

öfkelenmek, Allah’ın emirlerine karşı gelmeyi hafife almak gibi şeylerdir. İkincisi ise

yemek, içmek, giyinmek, evlenmek gibi bedene müteallik fiilleri kapsayan cismani

şehvettir.81 Mekki de temelde insanların Cenab-ı Hakk’ı bilmelerine ve O’na ibadet

etmelerine engel olan üç tür perdeden söz eder. Bunlardan ilki nefse cazip gelen

şehvetler, ikincisi sebepler, üçüncüsü de her gün uygulanan adetlerdir.”82

C. Yeme-İçmenin Azaltılması ve Şehveti Kontrol

1. Zühd ve Cinsellik: Şehvetin Kontrolü

Tasavvufi düşüncenin teşekkülünde önemli bir yere sahip olan Haris el-

Muhasibi, Cüneyd-i Bağdadi, Ebu Talip el-Mekki ve Hucviri gibi sufilere göre asıl

mesele, bedeni hazları bütünüyle terk etmek ve Hristiyan Ruhbanlığına benzer bir

hayat yaşamaya çalışmak değil, bu hazları şeriatın izin verdiği ölçüde ve meşru

yollardan gidermektir. Bu ikinci tavır, bütünüyle yüz çevirmek şeklindeki katı zühd

anlayışına bir eleştiri noktasını teşkil ederken aynı zamanda sufilerin din âlimleri ile

uzlaşı isteğinin de bir ifadesidir.

Muhasibi, kulun nefsani arzularını tamamen öldürmekle mükellef

tutulmadığını ifade eder.83 Kaldı ki bu, insanın güç yetirebileceği bir şey değildir. Ona

göre insan, bitmek tükenmek bilmeyen arzulara sahiptir. Burada dikkat edilmesi

gereken husus, nefsin hilelerine karşı uyanık olmak ve bir an olsun muhasebe ve

murakabeyi ihmal etmemektir. Salikin bu yolda çaba göstermesine karşılık olarak,

Allah’ın onun kalbine bir nur koyacağını belirten Tirmizi’ye göre, bu nur sayesinde

nefsani hazlardan nefret etmek, zikir ve ibadete engel olacak şeylerden uzaklaşmak

salik için kolay hale gelir. Tüm bunlara rağmen nefsani istekleri kalpten bütünüyle

atmak imkân dâhilinde değildir. Nefsi ıslah için hangi yollara başvurulursa vurulsun,

80 Tirmizi, a.g.e., s.29.

81 Süleyman Ateş, Cüneyd-i Bağdadi; Hayatı, Eserleri ve Mektupları, Yeni Ufuklar Neşriyat, s.274.

82 Mekki, a.g.e., C.I, s.501.

83 Muhasibi, a.g.e.,, s.355.

 24

nefsteki istekler varlığını sürdürmeye devam eder.84 Cüneyd-i Bağdadi “Azığa nasıl

ihtiyaç duyarsam, hanımımla birlikte olmaya öylece ihtiyaç duyarım” diyerek erkeğin

kadına, kadının da erkeğe meyletmesinin, yeme içmeye ihtiyaç duymak kadar tabii bir

durum olduğunun altını çizer.85 Bu yüzden sufiler, dikkatlerini bozuk sıfatların ortadan

kaldırılmasına değil, terbiye ile zapturapt altına alınmasına vermişlerdir. Tirmizi

riyazeti ahlakı güzelleştirmek, bencilliği terk etmek ve eziyete katlanmaktan ibaret

görür. Bu tarife göre riyazetten söz edildiğinde Tirmizi için esas olan ahlakın

güzelleştirilmesidir. Böylece Tirmizi ahlaken ilerleme ile nefsi kontrol altına alma

arasında doğrudan bir irtibatın bulunduğunu ifade eder.86

Zahid ve sufiler şehevi arzuların yok edilmesinin doğru olmadığını belirtirken

Hz. Peygamber’in bu konudaki örnekliğine vurgu yaparlar. Mesela Bayezid-i Bestami

Allah’a kendisini kadına yönelik şehevi arzulardan kurtarması için dua etmeyi

düşündüğünü fakat Hz. Peygamber böyle bir talepte bulunmadığı için bundan

vazgeçtiğini, sonrasında ise bu arzusundan tamamen kurtulduğunu dile getirmiştir.87

Heva, şehevi arzular nefsin güçlenmesini sağlayan ve salikin zühde

yönelmesini engelleyen hususlardır. Nefsin kişi üzerindeki etkisinin azaltılması

bunların ıslahı ve kontrol altına alınmasına bağlıdır. Tirmizi nefs terbiyesini öne

çıkartırken bir hususun yanlış anlaşılmaması konusunda da ikazda bulunmaktadır:

Allah’ın helal kıldığını haram kılmamak.88 Tirmizi, böyle bir uyarıda bulunduğuna

göre onun yaşadığı dönemde bu konuda aşırıya kaçan ve neticede işi Allah’ın helal

kıldığı nimetleri haram saymaya kadar götüren birtakım kimselerin bulunduğunu

söyleyebiliriz.

Sufiler nefsi tezkiye etmek ile yakine ulaşmak arasında güçlü bir ilişkinin

varlığını savunurlar. Yakin, Allah hakkındaki bilginin kesinlik kazanmasıdır. Yakin

ile benzer manada kullanılan bir diğer kavram ise müşahededir. Nitekim Rüveym b.

84 Tirmizi, a.g.e., s.20.

85 Mekki, a.g.e., C.IV, 414.

86 Salih Çift, Hakîm Tirmizi ve Tasavvuf Anlayışı, İnsan Yayınları, İstanbul, 2008, s.222.

87 Attar, a.g.e., s.186.

88 Tirmizi, a.g.e., s.56.

 25

Ahmed “Yakin müşahededir” sözüyle buna işaret etmiştir.89 Kelabazi ismini

zikretmediği bir sufiden hazları terk etmek ile yakini elde etmek arasındaki irtibatı

açıkça dile getiren şu cümleyi aktarmaktadır: “Kul nefsin hazlarından uzaklaştığı

ölçüde yakini elde eder.”90 Tirmizi ise yakin halini elde edebilmek için kalbi nefsani

arzuların baskısından kurtarmak gerektiğinin altını çizer.91 Salik her ne kadar kendi

iradesiyle manevi yola sulük etse de Allah’ın inayeti ve lütfu olmadan bu yolda sebat

etmesinin ve ilerleme kaydetmesinin mümkün olmadığı da ifade edilmiştir. Bu

noktada Tirmizi Allah’ın kula yardımının kalbine bir nur atmak suretiyle

gerçekleşeceğini dile getirir.92 Neticede sufiler, asıl hedefin nefsin kötü arzulara

yönelik iradesini azaltmak ve böylece Hakk’a yakınlığın artmasını sağlamak

olduğunu, bunun için şehvetin yok edilmesini değil, şehevi istekleri nikâh, helal rızık

temin etme gibi meşru yollardan gidermek suretiyle kontrol altında tutmak

gerektiğinin altını çizmişlerdir.

2. Az Yemek, Az İçmek: Bedenin Zayıflatılması

Dini ilimlerin teşekkül sürecinde ulema arasında hararetle tartışılan nazari

meselelerin ahlaken olgunlaşma ve marifetullaha ulaşma açısından yarar

sağlamadığını düşünen zahid ve sufiler, insanda bulunan kötü vasıfların ıslahı üzerinde

odaklanan birtakım yöntemler geliştirmişlerdir. Her halükarda kötülüğü emretme ve

Hakk’ın emirlerine muhalefet etme özelliğine sahip olan nefsin terbiyesinde takip

edilecek usuller ‘riyazet ve mücahede yöntemleri’ adı altında ele alınmıştır. Az yemek,

az konuşmak, az uyumak ve halvet şeklinde dört temel riyazet yöntemine vurgu yapan

zahid ve sufilerin93, bunlar içerisinde özellikle yeme içmenin azaltılmasına ayrı bir

önem verdiklerini görmekteyiz. Bunun nedeni, açlığın doğrudan bedeni zayıflatmak

ve şehevi arzuların etkisini kırmak ile ilgili olmasıdır. Bu nedenle sufiler, bedene ait

89 Sülemi, a.g.e., s.103.

90 Kelabazi, a.g.e., s.151.

91 Tirmizi, a.g.e., s.32.

92 Tirmizi, a.g.e., s.58-59.

93 Sehl b. Abdulllah Tüsteri, bu dört hususu velileri hedefe ulaştıran temel esaslar olarak görür. Şöyle

der: “Bütün hayırlar şu dört haslette toplanmıştır, veliler de onlarla maksuda ulaşmışlardır: Bunlar karnı

aç tutmak, az konuşmak, az uyumak ve insanlardan uzaklaşmaktır.” Mekki, a.g.e., C.I, s.383.

 26

şehevi isteklerin etkisinden kurtulabilmek için uygulanması gereken en etkili yolun

açlık olduğunu düşünürler.

Tasavvufi terbiyede cinsellikle ilgili nefsani arzuları kontrol edebilmenin temel

yöntemlerinden biri yeme içmeyi azaltmak suretiyle nefsin zayıflatılmasıdır. Tasavvuf

terbiyesi aç kalmak, zühde sarılmak, nefsin hoşuna giden adet ve alışkanlıklardan

alakayı kesmekle gerçekleşir. Nitekim Cüneyd şöyle demiştir: “Biz tasavvufu

dedikodu (kîl-u kâl) ile elde etmedik. Fakat aç kalarak, dünyayı terk ederek, alıştığımız

ve hoşlandığımız şeylerden bağımızı kopararak elde ettik.”94 Ebu Süleyman Darani

dünya işlerinin anahtarının tokluk, ahiret amellerinin anahtarının ise açlık olduğunu

dile getirerek95 karın tokluğunu ‘kalp nurunun pası’ şeklinde nitelendirir.96 Yahya b.

Muaz açlığın önemini vurgulamak için şunları söyler: “Eğer açlık çarşıda bulunan bir

şey olsaydı, ahirete yönelmiş kimselerin çarşıya girdiklerinde ondan başkasını almaları

uygun olmazdı.”97

Yeme içmeyi azaltmak hem nefsani arzuların ve cinsellikle ilgili şehevi

isteklerin zayıflamasını sağlamak suretiyle dünya sevgisinin kalpte yerleşmesini

engeller, hem de ibadetlerin daha dinç bir bedenle yerine getirilmesini temin eder.98

Bunun yanında açlığın davranışı saflaştırdığı, iradeyi güçlendirdiği, kişiyi insanlarla

meşgul olmaktan alıkoyduğu, konuşmayı azalttığı, şevki artırdığı ve ahirete

yönelmeye vesile olduğu gibi çeşitli faydaları üzerinde de durulmuştur.99 Yeme içmeyi

azaltmak kişiyi zaruri miktarın dışında mal kazanma ve biriktirme zahmetinden

kurtaracağı için bu şekilde rızkı meşru olmayan yollardan elde etme tehlikesi de en

aza inmiş olur. Muhasibi’nin açlığı tercih edenleri o dönemde selamete en yakın

kimseler olarak görmesinin nedenlerinden biri de budur.100

94 Sülemi, a.g.e., s.85.

95 Kuşeyri, a.g.e., s.316.

96 Sülemi, a.g.e., s.43.

97 Kuşeyri, a.g.e., s.315.

98 Sülemi, a.g.e., s.105; Kalplerin Makamları Büyük Sufilerden Seçme Metinler, s.17.

99 Kalplerin Makamları Büyük Sufilerden Seçme Metinler, s.189-190.

100 Muhasibi, Nefsin Terbiyesi, s.88.

 27

İKİNCİ BÖLÜM

ZÜHDÜN SİSTEMATİK GELİŞİMİ VE EVLİLİK HAYATI

 28

I. YENİ TOPLUMSAL YAPININ ELEŞTİRİSİ OLARAK ZAHİDLİK

A. Şehir Hayatını Terk Etmek ve İnziva

İslam toplumunda Hz. Peygamber ve sahabede karşılığını bulan zühde dayalı

dünya algısının erken dönemlerden itibaren menfi yönde değişmeye başladığını

söyleyebiliriz. Sözü edilen değişim dünya nimetlerinin ahiret kaygılarının önüne

geçirilmesi ve dünyanın geçiciliğine dair sahih telakkinin bozulması ile ilgiliydi.

Temelinde dünyevileşme temayüllerine ve ahlaki hayattaki bozulmalara yönelik

eleştirilerin yer aldığı zühd telakkisinin en önemli vasfı, kurtuluş ve selamete kulu

Allah’tan uzaklaştıran her türlü engelin terk edilmesiyle ulaşılacağı fikrine sahip

olmasıydı. Bu yüzden zahidler tepkisel bir yaklaşımla ticareti, makam sahibi olmayı,

ilmi faaliyetleri ve evlenmeyi reddederek toplumsal hayattan uzaklaşmışlar ve

kendilerini ruhi hayatın gelişimi için tamamıyla ibadete vermişlerdir.

1. Ticaretin Reddedilmesi: Allah ile Ticaret

Zahidleri ticaretten uzak durmaya yönelten en önemli nedenlerden biri, alış

verişte takva ve veranın gerektirdiği şekilde hareket edilmemesinden dolayı helal rızık

kazanmanın oldukça zorlaşmasıdır. Öyle ki, Yusuf b. Esbat ve Veki’nin şu sözü bu

zorluğu çarpıcı bir biçimde ortaya koymaktadır: “Bu zamanda bir kul zühd sahibi olsa,

öyle ki Ebu’d-Derdâ ve Ebu Zer gibi zühd ehli olsa, onu zahid diye nitelendiremeyiz.

Çünkü günümüzde zühd, ancak katıksız helaldedir. Bu gün içine haram karışmamış

bir helal bilmiyoruz.”101 Bu ifade, bir taraftan helal kazancın zahidliğin en önemli

unsurlarından biri olduğunu gösterirken, diğer yandan erken dönemlerden itibaren

Müslümanlar arasında ticaretle ilgili dini zafiyetlerin görülmeye başlandığını açıkça

ortaya koymaktadır.

 Ticaretle ilgili meselelere yer veren müelliflerden biri olan Mekki dikkatin

çalışıp çalışmama üzerinde teksif edilmesini hatalı bulur ve ticaret yapmak gibi ticareti

terk etmenin de meşru bir yol olduğunu dile getirir. Sufilere göre başkasının nafakasını

temin etmekle yükümlü olmayan ve tek başına yaşayan bir kimse için çalışarak mal

kazanmak sadece mubah bir ameldir.102 Bununla ilgili olarak Mekki Hz.

101 Mekki, a.g.e., C.II, s.514.

102 Kelabazi, a.g.e., s.127; Mekki, a.g.e., C.III, s.82-83.

 29

Peygamber’in, dönemindeki insanların toplumsal ve iktisadi durumlarına ilişkin

yaklaşımını dile getirirken, geçimini ticaretle sağlayanlar olduğu gibi hiçbir işte

çalışmayıp hayatını başkalarının desteğiyle idame ettirenlerin bulunduğundan

bahseder. Ona göre Hz. Peygamber ticaret yapana “ticareti terk et!” veya oturana

“çalış, kazan!” dememiştir. Yalnızca onlara iman ve yakin ilmini öğretmiş ve herkes

kendi haline göre amel etmiştir.103

Bunun yanında Mekki, ticaret erbabı ile birlikte olup rızık elde etmenin

tehlikeleriyle yüz yüze gelmektense ticaretten uzak durmanın dinin selameti adına

daha doğru bir tavır olduğunun altını çizer. Şöyle der: “Ticaretle uğraşan kimsenin,

rızık sebebi olan işlerin peşinde koşarken, işine birçok afet ve fesadın bulaşması

yüzünden ilmin gereğini yerine getirmesi çok zordur. Bu şekilde hoş olmayan işlere

bulaşan çarşı esnafının arasına girmeyi terk etmek, selamete daha yakındır; çünkü

böylece insan, bu tür işleri görmekten uzak kalacak ve onlara bulaşmaktan kurtulmuş

olacaktır.”104

2. Cemiyetten Kaçmak: Allah ile Kalmak

Şehir hayatının istilzam ettiği değerleri reddederek toplumsal hayattan

uzaklaşmak, erken dönem zühd anlayışının önemli tezahürlerinden birini teşkil

etmektedir. Zahidleri toplumdan uzaklaşmaya iten esas nedenlerden biri zühdün

ilkelerine uygun yaşamanın şehir hayatında ortaya çıkan değerleri terk etmekle

mümkün olacağı düşüncesidir. Zahidlerin toplumdan uzaklaşarak inzivaya

yönelmelerini gerektiren nedenlerden birisi de insanlarla iç içe bulunmanın ibadetlere

yönelik kararlılığın zayıflamasına neden olmasıdır. Bu yüzden inziva hayatını tercih

edenler halktan uzaklaşıp tek başına yaşamakla düşüncenin bir noktada toplanmasını,

Allah ile kul arasına girecek engellerin azaltılmasını ve dikkatin ahiret üzerinde teksif

edilmesini gaye edinirler. Bu meyanda Mekki şunları söylemektedir: “Halvet, kalpten

halka ait korku ve beklentilerin boşaltılması, bütün düşüncenin Yüce Yaratıcının

emrettiği işlerde toplanması ve sebat üzere azmin kuvvetlendirilmesidir. Çünkü

insanlara karışmakla azim gevşer, gayret dağılır, niyet zayıflar. Halvet, kalbi ahiret

düşüncelerine çeker, yakinen müşahede ettiği için ona olan arzu ve gayreti devamlı

103 Mekki, a.g.e., C.III, s.74.

104 Mekki, a.g.e., C.III, s.82.

 30

yeniler. İnsana halkı hatırlamayı unutturur ve onu Rabbin zikrine bağlar. Halvet, afiyet

ve emniyeti temin eden en büyük sebeplerden birisidir.”105

Sehl b. Abdullah velilerin büyük çoğunluğunun yalnızlığı tercih ettiğini ve

yalnız yaşamayan çok az Allah dostu gördüğünü belirtir.106 Zünnun-ı Mısri halvet ile

ihlas arasında irtibat kurar ve insanı ihlasa en çok sevk eden şeyin halvet olduğunu

söyler.107 Cüneyd-i Bağdadi de içinde bulundukları zamanın toplumdan uzaklaşmayı

gerektirdiğini, dinin selameti ve kalbin istikameti için yalnız yaşamanın daha makul

bir seçenek olduğunu belirtir. Şöyle der: “Dinim selamette, bedenim rahatta, gönlüm

afiyette olsun diyen birisinin kendini halktan tecrit etmesi gerekir. Çünkü bu zaman

ıssız ve kimsesiz yerlerde yaşama çağıdır. Aklı başında olan yalnızlığı tercih eder.”108

Fudayl b. İyaz ve Seri es-Sakati’den de bu manada sözler aktarılmıştır.109 Mekki ise

yalnızlığın herkes için faydalı olduğunu fakat insanlarla bir arada bulunmanın halka

örnek olan az sayıda âlim dışında herkesin yapabileceği bir iş olmadığını söyler.110

Ona göre topluma karışmanın neden olacağı büyük tehlikelerden biri insanların dünya

nimetlerine sahip olmak için gayret etmelerini görmek suretiyle kendisinde de böyle

bir arzunun meydana gelmesidir. Topluma karışmanın tehlikelerinden biri de insanları

idare etme ve onların rızalarını gözetmeden dolayı benzer hatalara düşmektir.111

Kuşeyri ise inzivaya çekilen kimsenin şeytanın vesveselerinden korunabilmesi

için dikkat etmesi gereken hususlardan bahseder. O, salikin öncelikle sağlam bir akide

bilgisine ardından farz ibadetleri yerine getirebilecek kadar fıkıh bilgisine sahip olması

gerektiğinin altını çizer.112 Uzletin akla gelen ilk manası bedenen insanlardan

uzaklaşmak ve ıssız mekânlara çekilmek olsa da sufilerin üzerinde durdukları asıl

nokta, kötü sıfatları terk etmektir. Kuşeyri’nin aktardığına göre büyük zatlardan birine

105 Mekki, a.g.e., C.I, s.392.

106 Kalplerin Makamları Büyük Sufilerden Seçme Metinler, s.172.

107 Sülemi, a.g.e., s.9

108 Attar, a.g.e., s.404.

109 Ebu’l-Ferec İbnü’l-Cevzi, Sıfatu’s-Safve, tahkik: Halid Mustafa Tartusi, Daru’l-Kitabi’l-Arabi,

Beyrut Lübnan, 2012, s.447; Attar, a.g.e., s.118.

110 Mekki, a.g.e., C.I, s.393.

111 Mekki, a.g.e., C.I, s.401.

112 Kuşeyri, a.g.e., s.259.

 31

arifin kim olduğu sorulmuş, o da arifi, ‘görünüşte hakla birlikte olduğu halde kalben

onlardan ayrı yaşayan kimse’ şeklinde tarif etmiştir. Kuşeyri’ye göre asıl uzlet

budur.113

B. Zühd ve Evlilik Hayatı

1. Bekârlığın Yüceltilmesi ve Gerekçeleri

Zahid ve sufilerin bekârlığı tercih etme gerekçelerini detaylı bir şekilde

inceleyen müelliflerin başında Ebu Talip el-Mekki gelmektedir. Ona göre zahid ve

sufileri evlilikten uzak durmaya yönelten çeşitli sebeplerden bahsedilebilir. Bunlar

içerisinde belki de salikin dini hayatına en fazla tesir edecek olan husus, evliliğin

kişiye ilave sorumluluk ve meşguliyetler yüklemesidir. Nitekim evlenen kişi kendisine

karşı sorumlu olmasının yanı sıra eşinin ve çocuklarının da sorumluluğunu

üstleneceğinden meşguliyetleri artar ve mücahede ile nefsin terbiye edilmesi

konusunda dikkati dağılır. Bundan dolayı Mekki, bekârlığın tercih edilmesini

gerektiren sebepleri sıralarken ilk olarak evlilik hayatının beraberinde ağır

sorumluluklar getirmesini zikreder.114 Dolayısıyla Mekki’ye göre aile hayatından

kaynaklanan birtakım meşguliyetler salike ağır geliyorsa ve onun manevi yaşantısına

olumsuz etki yapıyorsa bu, salikin evlilikten uzak durmasını haklı kılan nedenlerden

biri olabilir. Kadınların çoğunun kötü huylara sahip olması ve dindarlıktan uzak bir

hayat yaşamaları ile kazanç yollarının bozulmuş olması da bekârlığın tercih edilme

sebepleri arasında yer alır. Bu gerekçelerden dolayı Mekki, yalnız kalıp evlenmemenin

kalbin istikameti açısından daha doğru olacağını ifade eder.115

Evliliğe mesafeli yaklaşanların çoğunluğuna göre, aile hayatına karışan her müridin

meşru olmayan yollara gireceği, dünyaya meyledeceği ve kalbinin dünyevi arzularla

meşgul olacağı kesin olmamakla birlikte onlar bunun güçlü bir ihtimal olduğu

kanaatini taşırlar. Bu yüzden bekârlığın zorluklarına sabretmenin evlilik hayatının

doğuracağı meşakkatlere tahammül etmekten daha hayırlı ve kolay olduğunu

savunurlar.116 Bu kimseler harama veya şüpheli yollara girmemek ve sulükün sıhhatini

113 Kuşeyri, a.g.e., s.259.

114 Mekki, a.g.e., C.IV, s.404.

115 Mekki, a.g.e., C.IV, s.404.

116 Mekki, a.g.e., C.IV, s.410; Sühreverdi, a.g.e., s.218.

 32

zedelememek adına nikâh sünnetini terk etmeye mecbur kaldıklarını belirtmişlerdir.

Bunlardan biri olan Bişr b. Haris evlenmediği için kendisini eleştirenlere farzlarla

meşgul olduğunu, bu sebeple nikâh sünnetini yerine getiremediğini ifade etmiştir.117

Dolayısıyla Bişr’i bekârlığa sevk eden esas gerekçe, ibadetler arasında bir

derecelenmeye giderek farz olan nefs terbiyesini sünnet olan evliliğe öncelemesidir.

Öte yandan sufiler herhangi bir sünneti tatbik etmenin kişiyi haram kazanca ve meşru

olmayan yollara sevk etmemesi gerektiğinin de altını çizerler.118 Bişr b. Haris’in

bekârlığı tercih etmesinde etkili olan başka bir sebep ise hanımının kendisi üzerindeki

haklarına riayet edememe korkusudur. Bişr bununla ilgili olarak şöyle söylemektedir:

“Beni bu evlenme işinden alıkoyan, sadece Allah’ın kitabındaki şu ayet-i kerimedir:

‘Kadınların yükümlülükleri kadar meşru hakları vardır.’119 İşte ben, kadının benim

üzerimdeki hakkını yerine getirememekten korkuyorum!”120 Dolayısıyla Bişr’in

evlilik hayatına, cinselliğe ve kadına karşı mutlak menfi tutum içerisinde olmadığını,

sadece evlendiği takdirde kadının haklarına güç yetiremeyeceğini düşündüğünden

Allah’ın bu konudaki emrine muhalefet etme korkusunun evlilik düşüncesini

belirlediğini görmekteyiz. Mekki’ye göre selefin sorumluluk üstlenme konusundaki

tavrı da bu yöndedir. Yani onlar sorumluluklarını artıracak hususlardan uzak durmaya

gayret ederler ve kendilerine daha az sorumluluk yükleyecek bir hayat tarzını tercih

ederlerdi.121 Kadınların yeme-içme, giyinme ve barınma gibi maddi ihtiyaçlarının yanı

sıra sevgi ve ilgi beklemeleri, kendileriyle vakit geçirilmesini istemeleri gibi değişik

ihtiyaçları mevcuttur. Bişr b. Haris zikredilen ihtiyaçları yerine getirememe endişesi

taşıdığı için kadınlardan uzak durmayı tercih etmiştir. Aslında Bişr’i bu yönde bir

tutum sergilemeye yönelten ana etken, yukarıda sünnete ittiba etmediğini gerekçe

göstererek kendisini eleştirenlere verdiği cevapta da görüldüğü üzere ‘kadının

haklarına riayet etme’ emrine muhalefet etme endişesidir.

117 Mekki, a.g.e., C.IV, s.402.

118 Hucviri, a.g.e., s.423.

119 Bakara, 2/228.

120 Mekki, a.g.e., C.IV, 403.

121 Mekki, a.g.e., C.IV, S.407.

 33

Mekki’nin aktardığı bilgilerden yola çıkarak, bekârlığı tercih eden bazı

sufilerin, nefs terbiyesi sürecinde elde ettikleri manevi makamları korumak ve kalbin

masiva ile meşgul olmasının yol açtığı birtakım mahzurların önüne geçmek gayesiyle

bekârlığı evlilikten üstün tuttuklarını söyleyebiliriz. Ebu Süleyman Darani’nin

“Onların evliliği terk etmelerinin tek sebebi, kalplerini sadece Allah’ın zikrine

hasretmek idi.”122 sözü yukarıdaki hususu açıklar niteliktedir. Ayrıca Darani

“Dostlarımızdan kim evlendiyse sonunda değişime uğradı. Evlenen hiçbir dostumuzun

önceki derecesini koruyabildiğini görmedim”123 sözüyle bu duruma işaret eder.

 Mekki’ye göre evlilikten kaçınmayı gerektirecek nedenlerden biri de

zenginlerin tutumudur. Zenginler evlilik hususunda fakirlere maddi destek

sağlamadıkları için onların evlilikten uzak durmalarına sebep olmaktadırlar. Mekki

sözü edilen zenginleri fakirlere karşı haklarını yerine getirmedikleri için zalim diye

niteler.124 Evlenen kişi fakir ise geçim meselesi hususunda büyük sıkıntılarla karşı

karşıya gelir ve böylece her türlü yola başvurmaktan geri durmaz. Bu ise evlenen için

en büyük afetlerden biridir. Nitekim Abdullah b. Ömer’e en şiddetli belanın ne olduğu

sorulmuş, o da “Ailenin kalabalık ve malın az olmasıdır” diye cevap vermiştir.125

 Zahid ve sufileri evlilikten uzak durmaya yönelten nedenlerden biri de evlilik

hayatının insanı dünyevi nimetlerin peşinde koşmaya ve ihtiyaç fazlası mal

biriktirmeye sevk etmesidir.126 Bir müridin yalnız yaşadığında temel ihtiyaçlarını

karşılayacak kadar mala sahip olmakla yetinebilmesi mümkünken evlendiğinde durum

değişecek, eşinin ve çocuklarının isteklerini yerine getirmek için daha fazla

kazanmaya ihtiyaç duyacaktır. Ailenin geçimini temin ederken şüpheli yollara tevessül

edilmemesini vera ilkesinin korunması açısından zaruri gören zahiD ve sufiler

toplumdaki dini ve ahlaki yaşantının giderek kötüleştiği düşüncesine binaen bekârlığın

daha uygun olduğunu söylemişler, hatta evlilikten uzak durmanın elzem olduğunu

ifade eden söylemler ortaya atmışlardır.

122 Mekki, a.g.e., C.IV, s.446.

123 Mekki, a.g.e., C.IV, s.438-439

124 Mekki, a.g.e., C.IV, s.404.

125 Mekki, a.g.e., C.IV, s.405.

126 Mekki, a.g.e., C.IV, s.407.

 34

Hz. Peygamber’den şöyle bir hadis nakledilir: “Allah Teâlâ bir kulu için hayır

isterse, onu aile ve mal ile meşgul etmez.” Hadisi nakleden Ahmed b. Ebi’l-Havari, bu

hadiste kastedilen mana üzerinde bir grup âlim ile müzakere ettiğini ve sonunda şu

neticeye ulaştıklarını dile getirir: Bu rivayet bekârlığın üstün olduğunu iddia eden aşırı

züht savunucuları tarafından delil olarak ileri sürülmüş olmalıdır. Hz. Peygamber’in

bu sözünü evlilik ve bekârlığa ilişkin bakış açılarını merkeze alarak farklı şekillerde

yorumlamak mümkündür. Zira ihtilaf bakış açılarının farklı olmasından

kaynaklanmaktadır. Bekârlığı üstün görenlere göre Allah’ın bir kula hayırda

bulunması ile o kulun evlilik hayatından uzak durması arasında doğrudan bir irtibat

vardır. Evliliğe nispeten olumlu yaklaşanlar ise hadisin, evlilikten sakındırma anlamı

içermediğini, kastedilenin kişiyi Allah’a ibadetten alıkoymayacak bir aile olduğuna

vurgu yaparlar.127

Sünni tasavvuf anlayışının diğer önemli temsilcisi Hucviri ise evlilik

meselesini uzlet ve sohbet kavramları ile irtibatlı bir biçimde ele alarak halk ile sohbeti

tercih edene evliliğin şart olduğunu, tercihini uzletten yana kullananlar için de

bekârlığın bir zinet olduğunu belirtir.128 Ebu Talip el-Mekki’nin yaptığı gibi hem

bekârlığı hem de evliliği savunanların delillerine ayrı ayrı yer verir. Bununla birlikte

Hucviri, tasavvuf yolunun temelinin tecrid ve bekârlık üzerine kurulduğunu ifade eder.

Hatta tasavvufi hayatta görülen bozulma ve yozlaşmayı evliliğin daha fazla tercih

edilmesi durumu ile irtibatlandırır. Ayrıca evlenmeyen kimsenin şehevi arzularını

izale etmesinin, temel riyazet yöntemlerinden biri olan açlık ile mümkün olacağı

görüşündedir.129 Şöyle der: “Şehvet ordusuna mensup askerlerden hiçbir asker yoktur

ki, onun ateşini içtihat (mücahede ve riyazet) ile söndürmek mümkün olmasın. Zira

senden çıkan ve kopan bir afeti defetmenin aleti ve vasıtası yine sende mevcuttur. O

sıfatı kendinden izale etmen için bir başkası lazım değildir.”130 O, nefse ait şehevi

arzuları mücahede ve riyazet yöntemlerinden biri olan açlık ile söndürmenin mümkün

olduğunu söylemekle birlikte, kişiyi günaha düşmekten alıkoyan bir korkunun veya

127 Mekki, a.g.e., C.IV, s.446.

128 Hucviri, a.g.e., s.422.

129 Hucviri, a.g.e., s.425.

130 Hucviri, a.g.e., s.425.

 35

samimi bir sevginin de şehveti izale edebileceğini belirtir. Hucviri şu açıklamalarda

bulunur: “Şehveti izale etmenin iki yolu vardır: Biri tekellüf ve zorlamanın dâhilinde

meydana gelir, diğeri ise kesb ve mücahede dairesinin dışındadır. İnsanın tekellüfü,

iradesi ve gücü dâhilinde bulunan açlıktır. Tekellüf ve iradenin dışında kalan ise, ya

zorlayıcı bir korkudur veya samimi bir sevgidir.”131

a. Bekârlığın Belli Bir Dönemle Sınırlandırılması

Sufi müellifler, evlilik ve bekârlık hakkındaki görüşlerini ifade ederken her

şeyden önce salikin kendi manevi durumunu göz önünde bulundurması gerektiği

düşüncesinden hareket ederler. Bazı sufilerin özellikle sulükün başlarında müridin

evlenmesine sıcak bakmaması, fakat sonraki aşamalarda nefsin kalp üzerindeki

tesirinin azaltılmasıyla birlikte buna izin vermeleri evliliğe ilişkin tutumların müridin

manevi mertebesine göre değişiklik arz ettiğini gösterir. Örneğin, Cüneyd-i Bağdadi

müridin evlenmesini ve ilimle meşgul olmasını hoş karşılamaz ve böyle bir kimsede

hayır olmadığını dile getirir.132 Cüneyd’in evliliğe tamamen karşı olduğuna dair

herhangi bir bilginin bulunmaması ve cinselliği de yeme içmeye ihtiyaç duymak gibi

temel insani özelliklerden sayması133 onun evlilik karşıtı tutumunu tasavvuf yoluna

yeni girmiş müridlerle sınırlı tutmamızı gerektirmektedir. Cüneyd şöyle demiştir:

“Yolun başındaki müridin kalbini şu üç şeyle meşgul etmemesini isterim; aksi takdirde

hali değişir: Bunlar; mal kazanmak, hadis yazma peşinde koşmak ve evliliktir.”134

Başka bir sözünde ise müridlerin yalnızca fatiha ve ihlas surelerini öğrenmesi

gerektiğini, bunun dışında ilim öğrenmelerinin ve evlenmelerinin hayır

getirmeyeceğini dile getirir.135

Buna karşın manevi terakki sayesinde kalbini nefsin tahakkümünden kurtarmış

arif için böyle bir tehlike söz konusu değildir. Bundan dolayı kötü ahlaklı kimselerle

evlenmek veya aile işleriyle meşgul olmak o kimsenin dini hayatına zarar vermez,

131 Hucviri, a.g.e., s.425.

132 Attar, a.g.e., s.405.

133 Mekki, a.g.e., C.IV, s.414; Sühreverdi, a.g.e., s.223.

134 Mekki, a.g.e., C.II, s.509.

135 Attar, a.g.e., s.405.

 36

bilakis onun kemalini artıran bir unsur haline gelir.136 Yani evliliğin kişi üzerindeki

etkisi seyr-u sülükteki durumuna göre değişiklik gösterir.

b. Mutlak Anlamda Evliliğin Terk Edilmesi

Ruhun tekâmülü için cinsellikten ve evlilik hayatının getirdiği

yükümlülüklerden uzak durulması gerektiğini savunan ve aşırı bir zühd anlayışını

benimsemekle eleştirilen bazı kimselere göre şehir hayatının ortaya çıkardığı hayat

tarzını bütünüyle reddetmeden ahlaken olgunlaşmak mümkün değildir. Ayrıca bu

kimseler cinselliğin terki ile iffet erdemine sahip olmak arasında doğrudan bir ilişki

kurarak Hristiyan ruhbanların evlilik ve cinsellikle ilgili yaklaşımlarından

etkilendiklerini ortaya koymaktadırlar.137 Buradan hareketle söz konusu zahidlerin

cinsellik ile ahlaklanma ve manevi terakki arasında karşıtlık ilişkisi kurduklarını, bu

sebeple de cinsellikten uzaklaşmayı zahidliğin temel bir esası olarak kabul ettiklerini

söyleyebiliriz.

C. Karamsar Zühd Teorisi

1. Kadından Uzaklaşmak, Allah’a Yaklaşmak

Sufilerin evlilik ve aile hayatına dair yaklaşımlarını belirleyen temel

faktörlerden biri de kadın hakkındaki düşünceleridir. Kadını zahidane hayatın ve ruhi

terakkinin önünde engel olarak görenler evlilikten uzak durmayı ve dini hayatın

selameti adına kadınlardan yüz çevirmeyi gerekli görmüşlerdir. Erken dönem tasavvuf

klasiklerine ve tabakat türü eserlerde sufilerin kadınla birlikte olmak ile manevi

kemale ulaşmak arasındaki ilişkiye dair farklı kanaatler ortaya koyduklarına şahit

olmaktayız. Kadınla ilgili tartışmalara baktığımız zaman bunların büyük

çoğunluğunun dini selameti elde etme ve manevi kurtuluşa ulaşma gibi meselelerle

irtibatlı bir biçimde ele alındığını görmekteyiz. Sünni tasavvuf anlayışını temsil eden

müellifler içerisinde kadınla ilgili meselelerde zahid sufilerin bakış açılarını takip

edebileceğimiz iki önemli müellif Ebu Talip el-Mekki ve Hucviri’dir.

Mekki’nin kadınla ilgili tutumunu değerlendirirken değinmemiz gereken

noktalardan biri, o dönemin toplumsal şartlarına ve kadının o devirdeki genel

136 Sühreverdi, a.g.e., s.223.

137 Ekrem Demirli, İbnü’l-Arabi Metafiziği, Sufi Kitap, İstanbul, 2016, 2.baskı, s.279.

 37

durumuna bakarak bir görüş ortaya koymasıdır. Bu husus aynı zamanda Mekki’nin

kadınlar hakkında dönemin şartlarına göre değişiklik arz eden bir fikri yapıya sahip

olduğunu da ihtiva etmektedir. Ona göre evlenilecek kadının iyi vasıflara sahip olup

olmadığı belli değildir. Fakat kesin olan bir durum vardır ki o da kadınların çoğunun

hevalarına tabi olarak dünya nimetlerini elde etmeyi arzulamalarıdır.138 Bu ifadeden

hareketle Mekki’nin kadınların geneli hakkında karamsar bir düşünceye sahip olduğu,

bununla birlikte ‘saliha kadın’ vasfını haiz olduğu takdirde evliliğin salikin manevi

hayatına zarar vermeyeceğini düşündüğü neticesini çıkarabiliriz.

Diğer yandan Mekki’nin aşırı zühd telakkisine sahip olan kimselerden ayrıştığı

nokta tam olarak burasıdır. Yani Mekki, Kutu’l-Kulüb’ün bazı bölümlerinde kadın

hakkında olumsuz ifadeler kullanmış olsa da bu, onu zühdü katı bir biçimde

uygulayanlarla aynı çizgide değerlendirmemizi gerektirmez. Çünkü onun fikirleri

dönemin sosyal hayatına ve kadının toplum içindeki konumuna bağlı olarak

değişmektedir. Bununla beraber Mekki, saliha olmayan kadınlara karşı eleştirel bir

tutum sergilemiş ve dinin selameti ve sulük ile elde edilen manevi hallerin korunması

adına kadından uzak durmanın daha uygun olacağını ifade etmiştir. Saliha ve saliha

olmayan kadın ayrımı Sünni müelliflerin katı zahidlerden ayrışmasına imkân sağladığı

gibi din âlimleri ile mutasavvıfların ortak bir zeminde uzlaşabilmesine de imkân

tanımıştır.

Zengin ve varlıklı kadınlarla evlenmemek ve onlardan hediye kabul etmemek

evliliğin edeplerindendir. Fakir, kimsesiz ve yaşlı kadınlarla evlenmek de zühdün

ilkelerinden sayılmıştır. Mekki, çirkin ve yaşlı kadınlarla evlenmenin zühdün

kapılarından olduğunu belirtir ve ardından Ebu Süleyman Darani’nin “Zühd her şeyi

kapsar. Hatta bir kimsenin yaşlanmış olan ve güzel görünümlü olmayan bir kadınla

evlenmesi de dünyaya karşı züht göstermenin bir işareti sayılır” dediğini belirtir.139

Darani’ye göre bazı kimseler kalbi Allah’tan başkasıyla meşgul etmemek ve kendini

bütünüyle Allah’ın zikrine vermek maksadıyla bekârlığı tercih etmişlerdir.140

138 Mekki, a.g.e., C.IV, s.405.

139 Mekki, a.g.e., C.IV, s.448.

140 Mekki, a.g.e., C.IV, s.446.

 38

Öte yandan sufilerin kadınla nefsi birlikte ele almaları ve nefsin yapısı ile

kadının özellikleri arasında benzerlik kurma girişimleri, dini ilimler ile uzlaşıyı esas

alan Sünni tasavvuf anlayışının bu konudaki temel yaklaşımını sıhhatli bir biçimde

anlamamıza imkân verir. Bu anlayışa göre nefsin farklı mertebelerde farklı

hususiyetleri bulunduğu gibi kadınlar için de aynı şeyin geçerli olduğunu kabul

edebiliriz. Mesela kötülüğü emreden nefis ile kemale ermiş ve rıza makamına ulaşmış

nefis bir değildir. İlki kulun dinine zarar verir fakat kemale eren nefs kalp ile

çekişmekten vazgeçer ve kalbin emrine boyun eğer. O halde sufilerin kötülediği ve

uzak durulması gerektiğini söylediği kadınlar, kötülüğü emreden ve kişinin dinine

zarar veren kadınlardır. Sufilerin kadını nefse benzetmelerine fırsat veren durum ise

her iki kelimenin de müennes olmasıdır. Ayrıca hayvani niteliklerin kadınlara hâkim

olduğuna dönük bazı düşüncelerin de bu benzerlikte etkili olduğu söylenebilir.141 Nefs

kelimesinin yanı sıra dünya da Arapça’da müennes kabul edilen kelimelerdendir. Bu

benzerlik kadının nefs ile birlikte dünyaya benzetilerek kötülenmesine imkân

tanımaktadır. Mekki şöyle der: “Şunu iyi bil ki, kadınların çeşitleri de tıpkı nefsin

aldığı sıfatlara göre çeşit çeşittir. Nefsin sıfatlarını tanıyan kişi, kadınların vasıflarını

tanır ve tecrübe ile onları sınıflara ayırabilir. Müsevvile (günaha kışkırtan), emmare,

levvame, mutmainne ve marziyye.”142 Yani tek bir hükmü kadınların tamamına teşmil

etmek doğru olmaz. Yapılması gereken kadınların vasıflarına bakarak hangi

mertebede bulunduklarını ortaya koymaktır. Bu anlatım biçimi evliliği terk etmeyi ve

kadınlardan uzak durmayı zühdün temel şartı olarak gören katı zühd telakkisine

mukabil, daha esnek ve kabul edilebilir bir bakış açısını yansıtması bakımından önem

taşımaktadır.

Evliliği bir ‘afet’ olarak nitelendiren ve Allah’ın kendisini on bir sene boyunca

bu afete maruz kalmaktan koruduğunu dile getiren Hucviri’nin kadın konusundaki

bakış açısının şekillenmesinde başından geçen talihsiz bir evlilik tecrübesinin önemli

bir etkiye sahip olduğunu söyleyebiliriz. Süleyman Uludağ, Keşfu’l-Mahcûb’un

tercümesine yazdığı giriş bölümünde Hucviri’nin evliliği hakkında ileri sürülen farklı

141 Annemarie Schimmel, İslam’ın Mistik Boyutları, (çev. Ergun Kocabıyık), Kabalcı Yayınevi,

İstanbul, 2012, s.448.

142 Mekki, a.g.e., C.IV, s.427-428.

 39

yaklaşımlara değindikten sonra, başından geçen evlilik tecrübesinin bu konudaki

görüşlerini etkilediğini ve kadına yönelik oldukça ağır ifadeler kullanmasına neden

olduğunu ifade eder.143 Kadınları dini-dünyevi hususlardaki bütün fitnelerin esas

vasıtası olarak gören Hucviri’nin menfi yaklaşımını göz önünde bulundurduğumuzda

tasavvufi hareketin İslam toplumunda yaygınlaşmaya başladığı ilk dönemlerden

itibaren evlilikten uzak durmanın ve insanları terk ederek ıssız mekânlarda yaşamanın

zahidliğin temel esaslarından biri olduğunu savunan bir kısım sufilerin görüşlerine çok

da uzak olmayan bir noktada durduğunu söyleyebiliriz. Hucviri’nin nefsani arzuların

zayıflatılması konusunda temel riyazet yöntemlerinden biri olan açlığı evliliğe

öncelemesi, kadınlar hakkında sahip olduğu olumsuz kanaatlerin bir yansıması

şeklinde değerlendirilebilir.144

Kadınların fitne unsuru olduğu, bu nedenle onlardan uzak kalındığı ölçüde

Hakk’a yakınlığın temin edileceği gibi düşünceler İslam’ın her döneminde taraftar

bulan bir yaklaşım tarzıdır. Söz konusu düşünce muhtemelen içinde yaşanılan

toplumun kadına ilişkin menfi kabullerinden beslendiği gibi, birtakım dini referanslara

gönderme yapıldığından meselenin dini boyutunun olduğu da yadsınamaz bir

gerçektir. Kadını kötüleyen ve onu manevi terakkinin önündeki en büyük engellerden

biri olarak gören kimselerin görüşlerini temellendirirken birtakım dini referanslardan

hareket etmesi meselenin dini veçhesinin de göz önünde bulundurulmasını gerekli

kılmaktadır.

2. Dünyevilik ve Kadın

Sehl b. Abdullah Tüsteri, kadını ruhani hayatın gerilemesine, kalbin dünyevi

isteklerle meşgul olmasına ve bunun bir neticesi olarak çeşitli riyazet yöntemleri ile

elde edilen kalp istikametinin bozulmasına sebep olarak görenlerin aksine, kadının

salikin manevi hayatı için mutlak anlamda kötü ve zararlı bir varlık şeklinde telakki

edilmesini hatalı bulur. Şöyle der: “Kadınlar hakkında zühd sahibi olmak ve onlardan

gönlü çekmek doğru olmaz. Çünkü kadınlar zahidlerin imamı olan Allah Rasulü’ne

sevdirilmişlerdir.”145 Tüsteri burada, kadına yönelik yaklaşımlarda Hz. Peygamber’in

143 Hucviri, a.g.e., s.31.

144 Hucviri, a.g.e., s.425.

145 Mekki, a.g.e., C.II, s.509.

 40

örneklik teşkil eden uygulamaları ile bağdaşmayan düşünce ve davranışları sahih

tasavvuf telakkisine aykırı bularak dışarıda bırakmak istemiştir diyebiliriz. Bunu

yaparken de Hz. Peygamber’in “Bana dünyanızdan koku ve kadın sevdirildi.

Gözümün nuru ise namazda kılındı.” hadisine atıfta bulunur. Hucviri, hadisin avam

tarafından evliliğin bekârlıktan üstün olduğunu ispatlamak maksadıyla delil olarak

kullanıldığını ileri sürer. Ardından avam diye tabir ettiği kimselerin heva ve

heveslerine meşru bir dayanak oluşturmak adına hadiste ifade edilen hususu menfaat

aracı haline getirdikleri eleştirisinde bulunur. Şöyle der: “Heva ve hevesinizin kadına

daha çok meyletmesinin bir gereği olarak, tarafınızdan daha çok sevilen bir şeyi, onun

tarafından da sevilir hale getirdiniz, öyle gösterdiniz. Elli sene heva ve hevesine tabi

olan bir kimsenin, sünnete tabi olduğunu zannetmesi imkânsız ve batıl olan

şeylerdendir.”146

Her ne kadar tasavvuf tarihinde kadının kötülenmesine yönelik pek çok

ifadeyle karşılaşılsa da, -her halükarda kadın karşıtlığını savunanlar hariç- sufilerin

yaklaşımlarını bütüncül bir biçimde düşündüğümüzde bunun, dini hayata zarar veren

kötü ahlaklı kadınlarla sınırlandırıldığını söylememiz mümkündür. Ahmed b. Ebi’l-

Havari’nin mürşidi Ebu Süleyman Darani bile evliliğe ve kadınlarla birlikte olmaya

karşı çıkmasına rağmen müridinin Rabia binti İsmail ile evlenmesine müsaade

etmiştir.147 Bununla birlikte kadını dünyaya meyletmenin ve hazların peşinde

koşmanın nedenlerinden biri olarak değerlendirenler kadınlardan uzak durmayı, hatta

onlardan gelecek hediyelerin geri çevrilmesi gerektiğini söylemişlerdir. Sözgelimi

Yusuf b. Hüseyin Razi bununla alakalı olarak “Sufilerin afetini şu şeylerde gördüm:

Genç ve parlak çocuklarla oturmak, kendilerine ters ahlak ve görüşte olan kimselerle

bir arada yaşamak ve kadınlardan gelen hediyeleri kabul edip onları memnun etmeye

çalışmak”148 ifadesini kullanır. Buna benzer başka bir sözünde ise kadınlarla hemhal

olmaktan sakınmak gerektiğini dile getirir.149 Kadınlarla hemhal olmak, iki farklı

manada kullanılmış olabilir. Buna göre akla gelen ilk mana evlilikten sakındırma,

146 Hucviri, a.g.e., s.424.

147 Mekki, a.g.e., C.IV, s.438-439.

148 Kuşeyri, a.g.e., s.128.

149 Sülemi, a.g.e., s.107.

 41

ikinci mana ise evlendikten sonra kalbi kadınla meşgul etmekten sakındırmadır.

Ayrıca kadınlardan gelen iyiliğin değersizliğini ifade eden söylemlerle karşılaşmak

mümkündür.150 Kuşeyri’ye göre tasavvuf yoluna giren müridlerin temel görevlerinden

biri de kadınlardan gelen hediye ve ikramları kabul etmemektir.151

II. EVLİLİĞİN SAVUNULMASI

A. Evliliği Tercih Edenler ve Gerekçeleri

Kişiyi evliliğe sevk eden nedenlere baktığımızda ‘zorunluluk’ ve ‘tercihe bağlı

olma’ şeklinde iki yönlü bir bakış açısının varlığından söz edebiliriz. Burada

zorunlulukla bekârlıktaki harama düşme tehlikesi, tercihe bağlı olma ile de neslin

devamını sağlama, evlilik sünnetini yerine getirme, evlilik hayatının meşakkatlerine

katlanarak Allah’a yakınlık sağlama ve birtakım ahlaki vasıflar kazanma gibi hususlar

kastedilmektedir. Bekârlığın sıkıntılarına sabredemeyen ve şehevi arzuların kendisini

harama götürmesinden korkan kimselerin mutlaka evlenmesi gerektiği Sünni tasavvuf

yazarları tarafından kabul görmüş bir husustur. Mekki bu konuda açık bir görüşe

sahipken152, Hucviri öncelikle riyazetle şehevi arzuların zayıflatılması gerektiğini,

buna güç yetirilemediği takdirde evlenmek gerektiğini belirtir.153

Allah’ın evlilik yoluyla ihtiyaçları karşılayacağını vaat ettiğini belirten Mekki,

iki tür ihtiyaçtan söz eder. Bunlardan ilki maddi yönden, ikincisi ise sevap yönünden

muhtaçlık durumudur. Buna göre malı mülkü olmayan kimse evliliğin bereketiyle

zenginliğe kavuşur, maddi yönden zengin olan ise sevap yönünden fakir

olabileceğinden o da evliliğin kazandırdığı sevaplarla muhtaçlık durumundan

kurtulur.154 Öte yandan Mekki, Hz. Peygamber’in “Her kim Allah Teâlâ’nın rızasını

kazanmak için evlenir veya evlendirirse, Allah Teâlâ’nın velayetini hak eder”

hadisinden hareketle evlilik ile velayet arasında irtibat kurar. Bilindiği gibi kademeli

150 Sülemi, a.g.e., s.249.

151 Kuşeyri, a.g.e..745.

152 Ona göre gözlerini haramdan sakındıramayanlar ve şehevi isteklerinin önüne geçemeyenler söz

konusu olduğunda evlilik farz bir amel haline gelir. Mekki, a.g.e., C.IV, s.409. Çünkü bu kimsenin

evlenmesi şeriatın yasaklamış olduğu zina tehlikesiyle karşı karşıya gelmesinden daha iyidir.

153 Hucviri, a.g.e., s.421.

154 Mekki, a.g.e., C.IV, 402.

 42

bir velayet anlayışına sahip olan sufiler, bir kademeden diğerine geçiş için salih

amellerle desteklenmiş dini hayatın gerekliliğine vurgu yaparlar. Ona göre evlenme

veya evlendirme ile elde edilen velayet, velayet türleri içerisinde en alt mertebede yer

almaktadır.155 Mekki’nin sözü edilen hadisten hareketle dikkat çektiği diğer bir nokta

ise evlenmenin veya evlendirmenin Allah’ın velayetine götürmesi için mutlaka sahih

bir niyetin –ki burada Allah’ın rızasını kazanmaktır- ona eşlik etmesidir. Bununla

birlikte evlenen kimse harama düşmesine neden olan şehevi arzuları helal yoldan

tatmin ederek sevap kazanmış olur. Nitekim evliliğe olumlu yaklaşan zahidlerden

Abdullah b. Mübarek kalbini şehevi arzulardan korumak için çok evlilik yapmayı

tercih etmiştir.156 Anlatıldığına göre cihad esnasında Abdullah b. Mübarek

arkadaşlarına yaptıkları amelden daha faziletli bir amel bulunup bulunmadığını

sormuş, onlar da Allah yolunda savaşmaktan daha üstün bir amelin olmadığını dile

getirmişlerdir. Bunun üzerine Abdullah b. Mübarek şöyle demiştir: “Fakat ben bundan

daha faziletli bir amel biliyorum. Çoluk çocuğu olan iffetli bir kimsenin yaptıkları

bizim burada düşmanla cihat etmemizden daha hayırlıdır. Öyle ki bu kimse gece

kalkar, çocuklarının üzeri açılmış mı diye kontrol eder, üşüyenleri kendi elbisesi ile

sarar. İşte bu kimsenin yaptıkları Allah yolunda düşmanla cihat etmekten daha

üstündür.”157

İnsanlarla ülfet edebilen ve toplumla bir arada bulunmanın gereklerine uygun

davranabilen kimseler için evlilik daha uygundur. Hucviri’nin evlilik ve bekârlık

konusundaki tavrının uzlet ve sohbet kavramları ekseninde şekillendiği, insanlarla

ünsiyet kuramayan kimsenin bekâr kalmasının daha uygun olduğu, buna karşın

sohbetin gereklerini yerine getiren için evliliğin tercih edilmesi gerektiği

bilinmektedir.158 Evliliği tercih edenlerin dikkat çektikleri önemli hususlardan biri,

sabır, rıza, isar, iffet gibi ahlaki erdemlerin ancak insanlarla birlikte olma neticesinde

elde edilebilecek vasıflar olmasıdır. Yani bir kimse sabırlı olmayı toplum içerisinde

ve en çok da kendisine sıkıntı veren insanlarla birlikte yaşadığında öğrenebilir. Aynı

155 Mekki, a.g.e., C.IV, 402.

156 Mekki, a.g.e., C.IV, 413.

157 Mekki, a.g.e., C.IV, s.442; Attar, a.g.e., s.216.

158 Hucviri, a.g.e., s.422.

 43

şekilde başkalarını kendine tercih etmenin de inziva halinde öğrenilmesi mümkün

değildir. Dolayısıyla evlilik hayatı kişiye halvet halinde elde edemeyeceği bazı ahlaki

vasıflar kazandırır.

Sufiler için evliliğin savunulmasında üzerinde durulabilecek en önemli

konulardan biri de nefsani arzuların ve kadınlarla ilgili düşüncelerin kalbi meşgul

etmesini önlemektir. Zira manevi terbiye ile hedeflenen esas mesele, Allah’ın

dışındaki her şeyden tecerrüd etmek ve dikkati yalnızca Allah’a vermektir. Tasavvufi

terminolojide buna cem-i himmet denir. Bu nedenle bekârlıkta nefsani arzuların

baskısıyla dikkati dağılan salikin evlenmesi daha uygun görülmektedir.159

Dini hayat için bekârlığın daha uygun olduğunu ifade eden Bişr b. Haris,

Ahmed b. Hanbel’in evlilik konusunda geniş davranmasıyla kendisine üstünlük

sağladığını ifade eder. Ona göre Ahmed b. Hanbel’in üstünlüğünü gösteren diğer bir

konu ise bakmakla yükümlü olduğu kimseler için de helal rızık kazanmış olmasıdır.160

Dolayısıyla evliliğe karşı çıkan Bişr b. Haris buna rağmen İbn Hanbel gibi evliliğin

gereklerini yerine getiren, helal rızık kazanma konusunda hassasiyet gösteren ve

insanlarla birlikte olduğunda iyiliği emredip kötülükten sakındıran bir kimsenin

evlenmesini üstünlük sebebi kabul eder. Ayrıca Bişr b. Haris için şöyle bir menkıbe

anlatılır: Öldükten sonra kendisini rüyada görürler ve ne şekilde muamele gördüğünü

sorarlar. O da illiyyunda yetmiş derece yükseltildiğini, bununla birlikte evlilerin

derecelerine ulaşamadığını ve evliliği terk etmesinin Cenab-ı Hak tarafından hoş

karşılanmadığını belirtir. Diğer taraftan rüyada kendisine Ebu Nasr et-Temmam’ın

nasıl karşılandığı da sorulmuş, o da kendisinden yetmiş derece daha yukarıda

bulunduğunu söylemiştir. Bunun nedeni sözü edilen kimsenin ailesinden gelen eza ve

meşakkatlere sabır göstermesidir.161

Evliliği üstün görenlerin dile getirdiği hususlardan biri de Hz. Peygamber’in

nikâh sünnetine ittiba edilmesidir. Mekki’ye göre evlilik sadece Hz. Peygamber’in

değil, Kuran-ı Kerim’de ismi zikredilen yirmi beş Peygamber’in sünnetidir. Bu

Peygamberler içerisinde Hz. İsa’nın durumu farklılık arz eder. Mekki’ye göre Hz. İsa

159 Mekki, a.g.e., C.IV, s.409.

160 Mekki, a.g.e., C.IV, S.415.

161 Mekki, a.g.e., C.IV, S.416.

 44

bu dünyada iken evlenmemiştir. Fakat tekrar yeryüzüne indirildikten sonra evlenecek

ve çocuk sahibi olacaktır.162 Mekki’ye göre Peygamberlerin evli olması dışında

Cenab-ı Hakk’ın Kuran’da evlenmeyi salih olanlara tahsis etmesi de evliliğin

faziletine işaret eden delillerden biridir. 163

B. Tasavvufi Düşünce Açısından Çok Eşlilik Meselesi

Sufi müellifler içerisinde çok eşlilik konusunu müstakil bir başlık altında derli

toplu bir biçimde ele alan müellif Ebu Talip el-Mekki’dir. O, bir taraftan önceki sufi

büyüklerin çok eşliliğe dair görüşlerine yer verirken diğer yandan bu görüşlerden

hareketle kendi kanaatlerini de ortaya koymaktadır. Bundan dolayı Mekki’nin

sunduğu çerçeveyi esas alarak tasavvufi düşünce açısından çok eşliliğin ne şekilde

anlaşıldığı üzerinde durmaya çalışacağız.

Mekki’ye göre tek kadınla evlilikte olduğu gibi çok eşliliğin de gözleri

haramdan, kalbi de meşru olmayan düşüncelerden korumak için yapılması

gerekmektedir.164 Bu bağlamda tek kadınla evlilik ile çok eşlilik arasında bir fark

bulunmamaktadır. Her iki durumda da harama düşmemek ve gönlü şehevi arzulardan

korumak gayesiyle hareket edilmelidir. Çok evliliği tercih eden Abdullah b. Mübarek,

şehevi isteklerin ibadetine engel olmasından korktuğu için bu yola başvurduğunu ve

kırk seneden beri kendisini günaha sevk edecek hiçbir düşünceye maruz kalmadığını

ifade eder.165 Mekki’ye göre bir kimse dinin selametini ve kalbin huzurunu hangi halde

bulabiliyorsa onu tercih etmesi kendisi için daha uygundur.166 Bu durum Mekki’nin

bekârlık, evlilik ve çok eşlilik konularında kişinin haline göre değişiklik arz eden bir

düşünce yapısına sahip olduğunu göstermektedir.

Nisa Suresinin 3.ayetinde bir erkeğin dörde kadar kadınla evlenmesine izin

verilmiş, eşler arasında adaleti gözetme de bu iznin ön şartı kabul edilmiştir. Bu

yüzden adalete riayet edememekten çekinenlerin tek kadınla evlenmesi tavsiye

edilmiştir. Ayette riayet edilmesi istenen adalet kavramının muhtevası tartışılmıştır.

162 Mekki, a.g.e., C.IV, S.421.

163 Mekki, a.g.e., C.IV, S.485.

164 Mekki, a.g.e., C.IV, s.436.

165 Mekki, a.g.e., C.IV, s.413.

166 Mekki, a.g.e., C.IV, s.428.

 45

Mekki’ye göre bir kimse sevgi ve cinsel yakınlık yönünden adaleti gözetmekle

sorumlu değildir. Burada kastedilen adaletten maksat, her hanımın yanında eşit sayıda

gecelemektir.167 Bunun yanı sıra Mekki, ayetin tefsirinde dikkat çekici bir yorumda

bulunur ve ayette “Size helal olan kadınlar ile nikâhlanın” ifadesinden hemen sonra

‘ikişer tane’ lafzıyla başlanmasını iki kadınla evlenmeye teşvik edilmesine yönelik bir

işaret olarak değerlendirir.168

Çok kadınla evlenmeyi dünyaya yönelmenin bir tezahürü olarak gören

kimselere karşı Mekki, Hz. Peygamber ve bazı sahabilerin çok evlilik yapmalarını göz

önünde bulundurarak bunun her zaman dünyaya meyletmek anlamına gelmeyeceğini

ifade etmektedir. Buna göre üzerinde durulması gereken asıl nokta, çok eşliliğin hangi

maksatlarla yapıldığı ve sonraki süreçte kişinin dini hayatına nasıl bir etkide

bulunduğudur. Ayrıca Mekki çok eşliliği, kişiyi Hak’tan uzaklaştırdığı gerekçesiyle

kötülenen dünya kapsamında değerlendiren bazı kimseleri eleştirir ve önceki zahitlerin

sözlerine dayanarak çok eşliliğin zühde engel olmayacağını ifade eder. Bu noktada Hz.

Peygamber’den sonra sahabe içerisinde öne çıkarılan isim Hz. Ali’dir. Onun farklı

zamanlarda on kadınla evlendiği ve vefat ettiği sırada dört kadınla nikâhlı olduğu, hatta

Hz. Fatıma’nın vefatından dokuz gün sonra tekrar evlendiği rivayet edilmektedir.169

Süfyan b. Uyeyne ve Süfyan-ı Sevri de çok eşliliğin zühde engel teşkil etmediğini Hz.

Ali örnekliği üzerinden ortaya koymaya çalışırlar. Süfyan-ı Sevri şöyle der: “Çok

kadına sahip olmak dünyadan değildir. Çünkü sahabenin en zahidi olan Hz. Ali’nin

bile dört eşi ve dokuz cariyesi vardı.”170 Diğer taraftan İbn-i Abbas çok evlilik

yapanları ‘ümmetin en hayırlıları’ olarak nitelendirir.171 Mekki, sahabe arasında üç

veya dört hanımla evli olanların bulunduğunu, pek çok kişinin ise iki hanımla evli

olduğunu aktarmaktadır.172

167 Mekki, a.g.e., C.IV, s.432.

168 Mekki, a.g.e., C.IV, s.430.

169 Mekki, a.g.e., C.IV, s.434.

170 Attar, a.g.e., s.226; Sühreverdi, a.g.e.,, s.223.

171 Mekki, a.g.e., C.IV, s.414.

172 Mekki, a.g.e., C.IV, s.436.

 46

Çok evliliği tercih edenlerin dikkat etmesi gereken iki temel husus

bulunmaktadır. Bunlardan ilki, ailenin geçimini sağlamak, diğeri ise eşler arasında

adaleti gözetmektir. Mekki’ye göre bu şartlar yerine getirildiği takdirde o kimse için

bir eksiklikten bahsedilemez. Bununla birlikte Mekki, yalnızca hali sağlam ve iradesi

güçlü olanların bu yolun gereklerini yerine getirebileceğini ifade eder.173

173 Mekki, a.g.e., C.IV, s.428.

 47

ÜÇÜNCÜ BÖLÜM

SÜNNİ TASAVVUF ANLAYIŞINDA EVLİLİK VE AİLE HAYATI ADABI

 48

İ. SÜNNİ TASAVVUF DÜŞÜNCESİNDE EDEP KAVRAMI VE

EVLİLİK/BEKÂRLIĞIN ADAB BAHSİ İLE İLİŞKİLENDİRİLMESİ

Mekki, Serrac, Hucviri gibi Sünni tasavvuf yazarları evlilik ve bekârlığa ilişkin

meseleleri ‘sufilerin dikkat etmesi gereken edepler’ başlığı altında inceler. Şüphesiz

bu yaklaşım söz konusu müelliflerin tasavvufun Sünni çerçevede teşekkülüne ilişkin

tutumları ile yakından ilgilidir. Zira bu teşekkül sürecinde sufiler, akide ve amel

konularında ehlisünnet âlimlerinin ortaya koyduğu ilkelere bağlı kalmakla birlikte,

ihsan ve ahlak alanında kendilerini söz söyleme yetkisine sahip kimseler olarak

görmüşlerdir. Bundan dolayı sufi müellifler ahlakın yetkinleştirilebilmesi için

ibadetlerin ve sosyal münasebetlerin farklı veçhelerine yönelik ilkeleri adab başlığı

altında incelemişlerdir.

Serrac edebi ‘fakirlerin/dervişlerin dayanağı, zenginlerin süsü’ şeklinde

nitelendirir. Ona göre edep konusunda halk için üç farklı derece söz konusudur: Dünya

ehlinin edebi, dindarların edebi ve havassın edebi. Her bir zümrenin edep hakkında

farklı bir yaklaşımı ve yorum tarzı vardır. Dünya ehlinin edep anlayışı fasih ve beliğ

konuşma, bilgi ezberleme, şiir ve sanat ile meşgul olma gibi dünyevi menfaat elde

etmenin aracı olabilecek hususlardan ibarettir. İkinci zümre olan dindarlar ise edebi

daha çok riyazet yapmak, nefsi terbiye etmek, kalbi kötülüklerden temizlemek, şeriatın

emir ve yasaklarına dikkat etmek, iyilikte yarışmak şeklinde tasavvur ederler. Edep

kavramının muhtevasına dair farklı bir bakış açısına sahip üçüncü zümre ise havas

ehlidir. Onlara göre edep sırlara riayet etmek, ahde vefa, hali ve vakti muhafaza etmek,

havatır ve ilhama önem vermemek gibi hususlara tekabül eder.174 Hucviri de bütün

insanların edepten bir makamı olduğunu belirttikten sonra edebin üç türünden

bahseder. Buna göre insanların birbirlerine karşı edebi mürüvveti muhafaza etmek,

dine karşı edebi sünnete riayet etmek ve muhabbet halindeki edebi saygılı davranmak

esasına dayalı olmalıdır. Zikredilen her bir edep diğeriyle ilintilidir. Mesela mürüvveti

olmayanın sünnete riayet edebilmesi, sünnete riayet edemeyenin de saygılı davranması

oldukça zordur.175 Ebu Hafs Sühreverdi ise edebi ‘İnsanın içini ve dışını

güzelleştirmesi’ diye tarif eder. Ona göre sufinin edep sahibi olduğunun alameti, zahir

174 Serrac, a.g.e., s.164.

175 Hucviri, a.g.e., s.396.

 49

ve batınının terbiye edilmesi ve böylece ahlaki olgunluğa ulaşmasıdır.176 Dolayısıyla

Sünni tasavvuf müellifleri açısından edep ile güzel ahlak birbiriyle yakın ilişkili iki

terim olarak kabul edilmektedir.

 Evlilik/bekârlığa dair edepler tasavvufun maksadını teşkil eden ‘ahlakın

güzelleştirilmesi ve kulluğun ihlasla yerine getirilmesi’ ilkesiyle irtibatlı bir biçimde

ele alınmıştır. Sufi yazarlar ilgili adab bahislerinde evlilik ve bekârlığın dini hayata

yönelik muhtemel tehlikelerine değinmiş, bunların yol açabileceği zararlardan

korunabilmek ve tercih edilen durumu salikin dini yaşantısı için faydalı hale

getirebilmek için riayet edilmesi gereken çeşitli ahlak kurallarına yer vermişlerdir.

Serrac adab bahsi için müstakil bir bölüm açar ve burada sufilerin ibadet, sosyal

hayat ve tasavvufa özgü konulara dair edeplerini derli toplu bir biçimde vermeyi

hedefler.177 Serrac, evlilik adabını sosyal hayata dair edepler içerisinde yer alan kesb

ve sebeplere sarılma adabından sonra yalnız ve birlikte yaşama adabından önce

zikreder.178 Mekki de benzer şekilde evlilik/bekârlığa dair edepleri kardeşlik ve

dostluk adabı ile geçim ve kazanca dair adab konuları arasında zikretmektedir.179

Hucviri adab ile ilgili konuları temelini ibadet-marifet ilişkisinin oluşturduğu tasavvufi

hakikatler ve muamelelerden bahsettiği kitabının son bölümünde ele alır. O, bu

bölümde evlilik ve bekârlığa dair edeplerden önce tasavvuf erbabının ikamette ve

seferde sohbet adabı, yemek yeme adabı, yürüme adabı, sefer ve hazarda uyuma adabı,

söz söyleme ve susma adabı ile isteme ve istemeyi terk etme hususundaki adabına

değinir.180 Burada dikkati çeken nokta ise zikredilen adap konularının ‘sohbet’

kavramı ile irtibatlı bir şekilde ele alınmasıdır. Buradan hareketle Hucviri’nin, evliliği,

birlikte yaşama anlamına gelen sohbetin bir parçası şeklinde düşünerek evliliğe özel

bir anlam yüklemekten kaçındığı söylenebilir.

176 Sühreverdi, a.g.e.,, s.350.

177 Serrac’taki adab bölümünün bu şekilde üçlü tasnife göre ele alan bir çalışma için bkz: Hacı Bayram

Başer, Ebu Nasr Serrac et-Tusi’nin Tasavvuf Anlayışı, (Yayınlanmamış Yüksek Lisans Tezi,

İstanbul Üniversitesi SBE, 2009).

178 Serrac, a.g.e., s.227-229.

179 Mekki, a.g.e., C.IV, s.401-489.

180 Hucviri, a.g.e., s.396-426.

 50

Sünni tasavvuf yazarlarını detaylı bir şekilde adab bahisleri üzerinde durmaya

sevk eden en önemli sebep, tasavvufa yöneltilen ibahilik suçlamalarına cevap

vermektir. Dini emirlerin ve ahlaki kuralların bağlayıcılığını reddeden ibahilere181

karşılık sufiler, dini hayat ve beşeri münasebetler alanında gözetilmesi gereken

edeplerden bahsetmiş ve bunu da manevi hayatın sıhhatinin temel şartı olarak

görmüşlerdir. Mesela Hucviri adapla ilgili bahislere yer verirken dini hükümleri hafife

alan ve ilahi muhabbet makamına ulaştıktan sonra şeriata ve edeplere bağlılığın

ortadan kalkacağını iddia eden ibahi eğilimli hareketleri eleştirmektedir. Ona göre sekr

ve galebe halinde bulunmak diğer bir ifadeyle ilahi muhabbette fani olmak edepleri

yerine getirme konusunda tasavvuf ehlini engellemez. Çünkü onlar için edebi

muhafaza etmek tabii bir durum haline gelmiştir. Salikin sahv halinde edeplere riayet

etmesi kendi irade ve tekellüfü ile meydana gelirken, sekr halinde ise Allah’ın kendi

üzerine edebi muhafaza etmesi ile gerçekleşir.182 Serrac da edebi gözetmenin sufileri

iddia sahibi batıl kimselerden ayrıştıracağını belirtirken şu ifadeleri kullanır: “Sufilerin

edep, hareket, ikamet, hal ve durumlarına göre birtakım edepleri vardır. Bu adab

konusu onların şekil ve usul bakımından başkalarından ayrıldıkları kendilerine has

özel durumlarıdır. Ayrıca onların birbirlerine olan üstünlükleri edep sayesinde

bilinmektedir. Yine bu sayede sadık sufilerle, yalancı ve iddiacılar birbirinden

ayrılmakta, tahkik ehli olanlar ortaya çıkmaktadır.”183 Böylece Serrac bir yandan

sufilerin dinin kaynakları ile ilişkisi ve dini esasların yaşanmasındaki tavırlarının din

ve din dışı geleneklerden ayrıştığını ifade etmekte, diğer yandan da sufilerin

birbirlerine üstünlüğünün edepleri gözetmek suretiyle gerçekleştiğini

vurgulamaktadır.

II. EVLİLİK VE BEKÂRLIĞIN EDEPLERİ

A. Evliliğin Edepleri

İlk tasavvuf yazarlarına göre salike evlilik veya bekârlığın nihai hedef olarak

gösterilmesi, başka bir ifadeyle kurtuluşun ancak bu iki seçenekten birisiyle mümkün

181 Hasan Onat, “İbahiyye”, DİA, XIX, s.252.

182 Hucviri, a.g.e., s.397.

183 Serrac, a.g.e., s.165.

 51

olduğunun dile getirilmesi doğru bir yaklaşım değildir. Önemli olan hangi durumda

salikin Hak ile irtibatını istikamet üzere inşa edebileceğidir. Bundan dolayı sufiler

tercih edilen durumun salikin manevi terakki açısından lehine olabilmesi için hem

bekârlıkta hem de evliliğin bütün aşamalarında riayet etmesi gereken edep kurallarına

yer vermişlerdir.

1. Evlenmeden Önce Riayet Edilmesi Gereken Edepler

Sufiler, fiillerin niyetle değer kazandığını düşündükleri için öncelikle bir fiilin

hangi niyetle yerine getirildiği üzerinde dururlar. Diğer bir deyişle, fiilin sahih oluşu,

sahih bir niyetin ona eşlik etmesine bağlıdır. Bu nedenle sufiler konuşma, yürüme,

yemek yeme, uyuma gibi mubah fiillerin ibadet şuuruyla ve kendilerini Allah’a

yaklaştıracak bir niyetle yerine getirilmesi gerektiğini düşünürler. Onlara göre salikin

manevi hayatına önemli ölçüde tesir eden evlilik meselesine de aynı hassasiyetle

yaklaşmak gerekir. Bu yüzden erken dönem sufi yazarlardan Mekki ve Hucviri salikin

evliliğe adım atmadan önce dikkat etmesi gereken bazı adap kurallarından bahsederler.

Evlilikten önce gözetilmesi gereken edepleri ayrıntılı bir biçimde ele alan

Mekki’ye göre, evlenmeye karar veren kişinin taşıması gereken niyetlerden ilki,

evliliği sırf nefsani arzuları tatmin için yapmamasıdır. Ona göre evliliğe mutlaka dini

maksatlarla adım atmak gerekir. Bu meyanda Hz. Peygamber’in “Her kim Allah

Teâlâ’nın rızasını kazanmak için evlenir veya evlendirirse Allah Teâlâ’nın velayetini

hak eder”184 hadisini nakleden Mekki’ye göre Allah rızası için evlenmek veya

evlendirmek, velayetin en alt derecesini elde etmek için yapılması gereken ameldir.

Böylece Mekki nikâh ile sufilerin ulaşmayı arzuladıkları ve yüce bir makam olarak

gördükleri velayet arasında önemli bir irtibat bulunduğunu dile getirmektedir. Hucviri

ise salikin evliliğe karar vermeden önce evlilik ve bekârlığın nefse ait kötü sıfatlarla

mücadeleye fayda ve zararlarını ayrıntılı bir şekilde düşünmesi gerektiğini söyler.

O’na göre hem evliliğin hem de bekârlığın dini hayat açısından çeşitli tehlikeleri

bulunur. Bu yüzden salikin daha az tehlikeli olanı tercih etmesi dinin selameti adına

daha uygundur.185 Sühreverdi de benzer uyarılarda bulunur ve salikin ailesinin

geçimini temin etmek için meşru olmayan yollara girme ihtimalini ve dini hayatına

184 Mekki, a.g.e., C. IV, S.402.

185 Hucviri, a.g.e., s.422.

 52

engel olacak daha pek çok hususla mücadele etmek zorunda kalacağını düşünerek

hareket etmesi gerektiğini belirtir.186

Mekki’ye göre selefi evliliğe sevk eden önemli etkenlerden biri, çok sayıda

çocuk sahibi olma vesilesiyle sevap kazanma ve ahirette kurtuluşa ulaşma

düşüncesidir. Salik çok çocuğa sahip olmakla bir taraftan ümmetin çoğalmasına

katkıda bulunmuş, diğer taraftan sevabını artıracak bir vesile edinmiş olur. Şayet çocuk

erken yaşta vefat ederse ebeveyn için ahirette şefaatçi olur ve onların günahlarının

bağışlanmasına vesile olur. Eğer ebeveyn çocuktan önce vefat ederse bu durumda da

onlar için hayır duada bulunur. Nitekim Mekki “Nefisleriniz için ileriye yönelik

hazırlık yapın!”187 ayetinin üç muhtemel manası olduğunu ve ayette ifade edilen

hazırlıktan kastedilen hususlardan birinin de ‘çocuk sahibi olarak hazırlık yapmak’

olduğunu söyler.188 Bu açıklamalardan hareketle sevap kazanma ve ahirette kurtuluşa

vesile olma düşüncesinin Mekki’nin evlenme ve çocuk sahibi olmaya karşı tutumunu

şekillendiren asıl unsurlar arasında yer aldığını söyleyebiliriz.

Mekki takvanın bir gereği olarak evlenmeden önce eşlerin birbirini hem

fiziksel açıdan hem de hal ve ahlak yönünden tanıması gerektiğini ifade eder:

“Evlenecek kişi bütün hallerini ve ahlakını evlenmek istediği kadına açmalıdır. Bunu

yapmak müstehaptır. Böylece kadın, kendisiyle evlenmek isteyen erkeğin bütün

özelliklerini yakından tanımış olur. Bu davranış takvanın gereğidir. Seleften bazıları

böyle yapmışlardır.”189 Burada evlilikten önceki tanışma ve konuşmaların eşler

arasında ülfet ve muhabbeti temin edeceğinin vurgulanması, evlilik hayatında ortaya

çıkabilecek problemlerin azaltılarak evliliğin dini hayat için engel teşkil etmemesine

yöneliktir. Hz. Peygamber’in evlenmek isteyen sahabilere kadınlarla tanışmayı ve

onlara bakmayı tavsiye ettiğini vurgulayan Mekki şu hadisi aktarır: “Birinizin içine bir

kadın ile evlenme düşüncesi doğduğunda ona baksın. Çünkü bakmak kalplerinin

birbirine kaynaşmasını sağlar.”190 Rivayete göre Hz. Ömer’in halifeliği zamanında

186 Sühreverdi, a.g.e.,, s.219.

187 Bakara, 2/223.

188 Mekki, a.g.e., C.IV, S.423.

189 Mekki, a.g.e., C.IV, S.440.

190 Mekki, a.g.e., C. IV, S.449.

 53

adamın biri kendisini genç göstermek için sakallarını siyaha boyamıştı. Evlendikten

sonra gerçek ortaya çıkınca kadının ailesi adamı Hz. Ömer’e şikâyet etti. Bunun

üzerine Hz. Ömer kadının aldatılmasını gerekçe göstererek onları boşadı.191

Mekki’ye göre evlenmeden önce dikkat edilmesi gereken noktalardan biri de

kişinin evleneceği kadını seçerken göz önünde bulunduracağı özelliklerdir. Bu hususta

“Kadın malı, güzelliği, soyu ve dindarlığı için nikâhlanır; sen dindar olanını seç!” ve

“Güzelliği sebebi ile bir kadın ile evlenmeyin; güzelliği onu kötü duruma düşürebilir.

Malı için de evlenmeyin; malı onu kötü yola sevk edebilir. Bir kadın ile dindarlığı için

evlenin!” şeklindeki iki hadise dayanarak kadında aranması gereken esas özelliğin

‘dindarlık’ olduğunu dile getiren Mekki, kişinin niyetinde ihlas sahibi olabilmesini

dindar ve saliha bir kadınla evlenmesine bağlar.192 Sühreverdi de evliliğe adım atacak

kişinin gözeteceği ilk edebin dinine bağlı, saliha bir kadına rağbet duymak olduğunu

dile getirir.193 Zira evlilikte asıl niyet, nefsin hazzını tatmin etmek değil, sünnete ittiba

ederek iffeti korumak olmalıdır. Bu yaklaşımla sufiler, evliliğin bedensel ve maddi

yönünden ziyade salikin dini hayatını ilgilendiren boyutuna dikkat çekmektedirler.

Bunun yanı sıra Mekki, eş seçimini zühd kavramı ile ilişkilendirerek çirkin ve yaşlı

kadınlarla evlenmenin zühdün kapılarından olduğunu ifade eder ve ardından Ebu

Süleyman Darani’nin “Zühd her şeyi kapsar. Hatta bir kimsenin yaşlanmış olan ve

güzel görünümlü olmayan bir kadınla evlenmesi de dünyaya karşı zühd göstermenin

bir işareti sayılır”194 sözünü aktarır. Benzer şekilde Malik b. Dinar’ın yetim kızlarla

evlenmek istemeyenleri eleştirdiğini belirtir. Zira Malik b. Dinar böyle bir evliliği

tercih edenlerin sevap kazanacağını, geçim işinde zorluk çekmeyeceğini ve dini

hayatını tehlikeye atmaktan kurtulacağını söylemektedir.195 Serrac ise dervişlerin

zengin ve varlıklı kadınlarla evlenip onların himayesine girmesini edebe aykırı görür.

Ona göre evlenmede edep, yoksul hanımla evlenmek ve ona adaletle muamelede

191 Mekki, a.g.e., C.IV, S.440-441.

192 Mekki, a.g.e., C.IV, S.447.

193 Ebu’n-Necib Sühreverdi, Adabu’l-Müridin Yol Ahlakı, (çev. Süleyman Gökbulut), Büyüyenay

Yayınları, İstanbul, 2014, s.151.

194 Mekki a.g.e., C.IV, 448.

195 Mekki a.g.e., C.IV, 448.

 54

bulunmaktır. Bununla birlikte Serrac, zengin bir kadınla evlenme durumunda edebe

uygun davranışın ondan hiçbir şekilde yararlanmamak olduğunun altını çizer.196

Erken dönem kaynaklarında eş seçimi ile ilgili edeplerden bahsedilirken

çoğunlukla konuya erkekler açısından bakılmakla birlikte Mekki’nin bir kadının

evleneceği erkeği seçerken hangi özelliklere dikkat etmesi gerektiğine de değindiği

görülmektedir. Ona göre kadının bidat ehli, zalim, içki içen ve faiz yiyen erkeklerden

uzak durması gerekir. Söz konusu özelliğe sahip erkeklere karşı kadını korumak

velayeti elinde bulunduranların sorumlulukları arasında yer alır.197

2. Evlilik Hayatında Allah’ın Hukukuna Riayeti Öncelemek

Sufiler, Allah’ın haklarına riayeti zorlaştıran veya engelleyen her şeyden uzak

durmanın evlenmeden önce niyetin tashih edilmesine ve uygun bir eş seçimine bağlı

olduğunu düşündükleri gibi evlilik hayatında da evliliğin gerektirdiği edep kurallarına

riayet etmekle mümkün olacağı kanaatindedirler. Evliliği tercih eden salikin her ne

olursa olsun nefsin arzularını Hakk’ın emirlerinin önüne geçirmemesi gerekir. Çünkü

nefsin arzularına tabi olmak Hakk’ın emirlerine muhalefet etme ve O’ndan uzaklaşma

sebebi kabul edilmiştir.198 Buradan hareketle sufiler evliliğin edeplerinden söz

ederken evlilik hayatında nefsin güçlenmesine vesile olacak hareket ve düşüncelerden

uzak durmayı esas almışlardır. Dolayısıyla Hak ile irtibatı sağlamlaştıran edeplere sıkı

sıkıya bağlanmanın, evlilikte dini hayata yönelik olası tehlikeleri bertaraf etme

noktasında belirleyici olduğu anlaşılmaktadır.

Beşeri ilişkilerden önce Allah’ın haklarını yerine getirmeye önem vermek,

selamet ve istikametin temin edilmesini sağlayan önemli hususlardandır. Böylece kul,

her daim Allah’ın huzurunda olduğu şuuruyla hareket eder, kalbinin masivaya

yönelmesi ve onunla teskin olması afetinden kurtulur. Hucviri, salikin Allah’ın

haklarını yerine getirmedikçe nefsinin hazları ile meşgul olmamasını, virdlerinde

zafiyet göstermemesini ve zikirlerini ifa ettikten sonra yatağa girerek Allah’a şöyle

dua etmesini tavsiye eder: “Ya Rabbi! Benim şu sohbetimi ve eşleşmemi iki şeye

vasıta kıl! Birisi, harama sevk eden hırsımı helal yoldan defetmeme vasıta kıl! Diğeri,

196 Serrac, a.g.e., s.228.

197 Mekki, a.g.e., C.IV, S.451.

198 Kuşeyri, a.g.e., s.329.

 55

kalbimin seninle meşgul olmasına engel olan bir çocuk değil, senin rızanı ve

dostluğunu kazanan bir evlat ihsan eyle!”199 Hucviri burada salikin eşiyle birlikte

olmadan önce Allah’a yönelik vazifelerini vurguladıktan sonra iki hususun daha altını

çizer: Birincisi, şehevi istekleri dinin izin verdiği cihetten gidermek, diğeri ise Allah’a

ibadete engel olmayacak aileye sahip olmaktır.

Allah’a duyulan teslimiyete halel getirmeyen evliliği, evliliğin ideal şekli

olarak sunan Hucviri, böyle bir evliliğin Hz. İbrahim’in hayatında tebarüz ettiğini ve

aile sahibi olanların Allah ile irtibat hususunda onu örnek almaları gerektiğini ifade

eder. Ona göre Hz. İbrahim’in evliliğinde ön plana çıkan kavram teslimiyettir. Diğer

bir deyişle teslimiyet, bütün vaktin aileye sarf edilmemesi ve kalbin Hakk’a

bağlılığının sürdürülmesi anlamına gelmektedir. Nitekim Hz. İbrahim yalnızca Allah’a

itimat ederek eşi ve çocuğunu ıssız çöllere terk etmiş ve onları meşguliyeti haline

getirmemiştir.200

Allah’ın haklarını yerine getirmeden aile ile ilgilenmek, riyazet ve mücahede

ile teskin edilmiş nefsin yeniden harekete geçmesi ve kişinin dini hayatında

himmetinin zayıflamasına yol açar. Sühreverdi’ye göre bunun nedeni, salikin zikirle

ilgili vazifelerini engelleyecek şekilde ailesiyle vakit geçirmeye meyletmesidir.201

Evli kimsenin riayet etmesi gereken hususiyetlerden biri de zikir ve evradını

asla aksatmamasıdır. Bu, salikin o güne kadar elde etmiş olduğu manevi makamların

kaybedilmesine ve daha önemlisi riyazet ile kontrol altına alınan nefsin ruhsat ve

kolaylığa alışıp tekrardan canlanmasına neden olabilir. Hz. Peygamber’in sünnetini

yerine getirmek amacıyla evlilik yoluna girenlerin şüpheli veya haram kazanca

yönelmemesi ve kendisini Hak’tan alıkoyacak şekilde kalbini masiva ile meşgul

etmemesi gerekir. Hucviri bu duruma dikkat çekerken “Sünneti tatbik etmek, dervişi

dünyanın haram olan nevini arzu etmeye ve gönlünü meşgul etmeye

sürüklememelidir. Çünkü dervişin helaki, gönlünün harap olmasındandır”202 ikazında

bulunur.

199 Hucviri, a.g.e., s.423.

200 Hucviri, a.g.e., s.425-426.

201 Sühreverdi, a.g.e., s.225.

202 Hucviri, a.g.e., s.423.

 56

3. Karı-Koca İlişkilerinin Düzenlenmesi

Evliliğin adabı ile ilgili bahislerde asıl maksadın dini hayatın selametini

sağlamak olduğuna değinmiştik. Bunun için evlilikte dikkat edilmesi gereken ahlak

kaidelerine yer veren sufi müellifler eşlerin birbirlerine ve çocuklarına karşı

sorumluluklarına da yer vermişler ve istikameti muhafaza edebilmek için bu kaidelere

uyulması gerektiğini dile getirmişlerdir. Sufi müellifler evliliği tercih eden salikin

ailesini ihmal etmesini edebe aykırı bulurlar.203 Evlilik, sorumlulukların ihmal

edilmesi durumunda kulu Allah’tan uzaklaştıran ve ahiretteki hesabı zorlaştıran bir

amele dönüşür.

a. Erkeğin Eşine ve Çocuklarına Karşı Sorumlulukları

Erkeğin eşine ve çocuklarına karşı sorumluluklarını yerine getirmenin zorunlu

oluşu bütün sufilerin ittifak ettiği meselelerden biridir. Kelabazi şöyle der: “Sufilere

göre, bakmakla yükümlü olduğu kimselerin geçimini sağlamak durumunda bulunan

kimseler için para kazanmak farzdır.”204 Kelabazi’nin ‘sufilere göre’ ifadesini

kullanması, bütün sufilerin aynı kanaate sahip oldukları ve başından itibaren tasavvufi

çevrelerde bu konuda ittifakın gerçekleştiği iddiasını taşır. Çalışmanın farz olması,

evliliğin getirdiği sorumluluktan dolayıdır. Bakmakla yükümlü olduğu eşi ve çocukları

bulunmayanların ise çalışması mubah kabul edilmiş ve çalışıp çalışmamada serbest

olduğu dile getirilmiştir.

Eş ve çocukların ihtiyaçlarını karşılama yükümlülüğünün erkeğe ait olduğunu

belirten Hakim Tirmizi, geçim derdine düşüp de kendisi için planlamalar yapan ilk

kişinin Hz. Âdem olduğunu belirtir. Hz. Âdem eşiyle birlikte cennetten çıkarılana

kadar çalışıp kazanma ile yükümlü değildi ve yeme, içme, giyinme ve barınma

ihtiyaçları kendisine nimet olarak veriliyordu. Bununla ilgili olarak “Sakın sizi

cennetten çıkarmasın, sonra mutsuz olursun”205 ayetine yer veren Tirmizi’ye göre

ayette ifade edilen mutsuzluktan kastedilen şey, yeme-içme, giyinme ve barınma gibi

ihtiyaçları talep etmekten kaynaklanan bedeni mutsuzluktur. Dikkat çekici olan husus

ise Tirmizi’nin ayetin birinci kısmında çoğul, ikinci kısmında ise tekil kalıbın

203 Serrac, a.g.e., s.228.

204 Kelabazi, a.g.e., s.127.

205 Taha, 20/117.

 57

kullanılmasına dayanarak kadının nafakasının erkeğe ait olduğu çıkarımında

bulunmasıdır. Tirmizi şöyle der: Geçim talebi için mutsuzluk çekmek Hz. Âdem’e

izafe edilmiştir. Allah’ın mutsuzluğu müfret olarak zikretmesi çalışıp çabalamanın

erkeğe ait olduğuna delalet eder.”206 Onun burada evlilikten kaynaklanan

sorumluluklara ve bu sorumlulukların mutsuzluk getirebileceğine dikkat çekmesi,

sufilerin dini hayata dair evlilikten kaynaklanan endişelerinin temel noktasına işaret

etmektedir.

Mekki’ye göre herhangi bir işte çalışmak yalnızca iki durumda farz olur: İlki,

geçimini temin etmekle yükümlü olduğu ailesi bulunduğunda, diğeri ise yeme içme

ihtiyacını karşılayamadığı için farzları yerine getiremeyecek kadar güçsüz

düştüğünde.207 Bununla birlikte salikin ailesinden kendisi gibi açlığa dayanmasını,

fakirliği tercih etmesini ve riyazet yapmasını beklemesi uygun bir davranış değildir.

Fakat ailesi onun gibi fakirliği tercih ederse ve buna sabır gösterebilirse ancak bu

şartlarda çalışmayı terk etmek mümkün olur.208

Öte yandan çalışarak mal kazanmanın salikin tevekkül anlayışına zarar

vermeyeceği ve dini hayatı için eksiklik olmayacağı üzerinde durulmuş, bununla

birlikte kazancın helal yoldan temin edilmesi gerektiğine dikkat çekilmiştir.209

Nitekim Mekki’ye göre helal rızık kazanmak ve bunu ailenin ihtiyaçları için sarf etmek

seçkin veliler zümresinin amellerindendir.210 Bu ifadelerinden hareketle Mekki’nin

kesb-tevekkül tartışmalarında rızkı helal yollardan kazanan kimseyi, tevekküle aykırı

gördüğü için çalışıp kazanmayı terk edenden üstün tuttuğunu söyleyebiliriz. Hucviri

de kazancı helal yollardan temin etmeyi evlenmeyi tercih eden dervişlerin riayet

etmeleri gereken edepler arasında zikreder.211 Bu konuda görüş beyan eden bir başka

müellif Serrac’tır ve o da Mekki ve Hucviri gibi onların geçimini helal yollardan

karşılaması gerektiğini söyler. Ayrıca Serrac, çocuk dünyaya geldikten sonra istikamet

206 Hakîm Tirmizi, Edep Ya Hu, s.77.

207 Mekki, a.g.e., C.III, s.82-83.

208 Mekki, a.g.e., C.III, s.83.

209 Kelabazi, a.g.e., s.127; Mekki, a.g.e., C.III, s.72.

210 Mekki, a.g.e., C.IV, s.442.

211 Hucviri, a.g.e., s.423.

 58

halinin muhafaza edilmesi gerektiğini ifade eder.212 Çünkü evlenip aile sahibi olmak

sufiler nezdinde Allah’a yakınlığa vesile olması ölçüsünde makbul sayılmıştır. Şayet

eşine ve çocuklarına bakma ve onların geçimini temin etme zorunluluğu o kimsenin

kazancını şeriatın müsaade etmediği yollardan sağlamasını icbar ediyorsa, bu durumda

evlilikten uzak durmak daha uygun görülmüştür.

Bazı zahidler içinde bulundukları zaman ve toplumda helal rızık elde etmenin

bir hayli zorlaştığını, bu sebeple bekârlığı tercih etmenin dini yaşantı için daha uygun

olacağını dile getirmişlerdir. Hatta Mekki’nin aktardığına göre Basralı vera ve yakin

ehli bir zat, -bu zatın ismi ve ne zaman yaşadığı hakkında bilgi yoktur- helal rızka

ulaşmanın güçlüğünden dolayı evliliği mekruh gördüğünü ve evlilikten uzak

durulması gerektiğini ifade etmiştir.213 Evliliğin bir gereği olarak ailenin maddi

ihtiyaçlarını karşılama sorumluluğu ve bunun da helal yollardan temin edilmesi

konusundaki hassasiyet, evlilikle alakalı katı tavırların ortaya çıkmasına da sebebiyet

vermiştir. Huzeyfe Mar’aşi’nin (v.207) “Fitne zamanında evlenmekle idam arasında

muhayyer bırakılan bir kimse ölümü tercih ederse akıllıca bir tercih yapmış olur”214

sözü bunun dikkat çekici bir örneğidir.

Diğer yandan, geçimi teminle alakalı diğer bir edep, erkeğin hanımı ve

çocukları için harcamada bulunurken cimri veya savurgan değil, ölçülü hareket

etmesidir.215 En uygun olanı erkeğin harcamalarında örfü dikkate almasıdır.216

Böylece kendi dönemindeki ortalama ihtiyaçlar ne ise onu ailesi için tedarik eder.

Eşlerin dikkat etmesi gereken diğer bir mesele de ailesinden gelen sıkıntılara

sabır göstermesidir. Böylece o kimseye sabretmesine karşılık sevap verilir ve bu onun

manevi derecesinin yükselmesine vesile olur. Bazı kimselerin evliliği sırf aile

hayatının zorluklarına sabredip sevap kazanmak maksadıyla tercih ettikleri

bilinmektedir.217 Ayrıca evlilik hayatından kaynaklanan zorluklara katlanmak sabır,

212 Serrac, a.g.e., s.228.

213 Mekki, a.g.e., C. IV, s.410-411.

214 Süleyman Uludağ, a.g.e., s.24.

215 Mekki, a.g.e., C.IV, S.459.

216 Sühreverdi, a.g.e.,, s.99.

217 Mekki, a.g.e., C.IV, s.444.

 59

şükür, tevekkül, rıza gibi ahlaki erdemlerin elde edilmesine yardımcı olur. Şayet

evlenen kimseler birbirlerinin kusurlarına karşı sabredemezlerse bu takdirde

boşanmak daha doğru bir tavır olarak kabul edilir.218 İnsanlarla iyi geçinmek ve onların

sıkıntılarına katlanmak, sufilerin güzel ahlaklarındandır. Nefsinin kötü sıfatlarından

kurtulmaya çalışan salik, en başta aile fertleri olmak üzere komşusu, arkadaşları ve

tanımadığı insanlarla iyi geçinmek ve onlardan gelen eziyetlere sabır göstermek

zorundadır. Bu anlamda Sühreverdi insanların eziyetlerine sabır göstermenin

üstünlüğünü belirten bir hadis rivayet eder. Hz. Peygamber’in ifadesine göre insanların

içinde yaşayan ve onların sıkıntılarına tahammül gösteren bir mümin, topluluktan uzak

duran ve onların eziyetlerine sabır göstermeyen kimseden daha faziletlidir.219

İnsanlarla güzel geçinmek, nefsin her istediğini yapmasını engellediğinden veya onu

isteklerinin aksini yapmaya zorladığından bu sayede nefsin taşkınlığının önüne

geçilmiş olur.220

Erken dönem tasavvuf kaynaklarına göre erkeğin ailesine karşı riayet etmesi

gereken edeplerden biri de eşine ve çocuklarına iyilikle muamelede bulunması ve

onlara hoşgörü ile yaklaşmasıdır. Bir kimse ailesinin nafakasını temin etmekle

yükümlü olduğu gibi onlara iyi davranmakla da sorumludur. Burada iyi davranmakla

kastedilen şey, dinin emir ve yasaklarına uygun hareket etmek için onlara nasihatte

bulunmak, bunu yaparken de yumuşak bir dil kullanmak ve onlara şefkat ve

merhametle davranmak gibi hususlardır. Mekki’ye göre tüm bunları yerine getirirken

asıl hedef Allah’ın rızasını kazanmak olmalıdır.221 Mekki sufilerin hanımlarına karşı

şefkatli ve hoşgörülü davranmaları gerektiğini dile getirirken Hz. Peygamber’in

örnekliğine atıfta bulunur. Bilindiği gibi Hz. Peygamber hanımları ile zaman zaman

şakalaşır ve onlara anlayabilecekleri şekilde hitap ederdi. Rivayet edildiğine göre

insanlar içerisinde hanımları ile en çok şakalaşan O idi.222 Öyleyse sufiler de Hz.

Peygamber’in sünnetine itttiba ederek hanımlarına iyilikle muamelede bulunmalıdır.

218 Mekki, a.g.e., C.IV, s.440.

219 Sühreverdi, a.g.e., s.313.

220 Sühreverdi, a.g.e., s.313-314.

221 Mekki, a.g.e., C.IV, S.442.

222 Mekki, a.g.e., C.IV, S.461.

 60

Bu hususta edebe riayet etmek Hz. Peygamber’in sünnetine göre hareket etmekle

gerçekleşir. Erkeğin hanımına karşı yerine getirmesi gereken sorumlulukların ele

alındığı bir hadiste adamın biri Hz. Peygamber’e gelerek kadının kocası üzerindeki

haklarının neler olduğunu sormuş, Hz. Peygamber de şöyle cevap vermiştir: “Kendisi

yediğinde ona da yedirmesi, kendisi elbise aldığında hanımına da elbise alması,

suratını asmaması ve evinin dışında onu yalnız bırakmamasıdır.”223

 Mekki’nin dikkat çektiği diğer bir nokta ise kişinin ailesinden gelecek

sıkıntıları sabır ve tahammülle karşılaması ve her halükarda bu halini devam

ettirmesidir. Ayrıca onların üzüntülerini paylaşmak ve iyiliklerinin artmasını istemek

de erkeğin riayet etmesi gereken ahlak kuralları içerisinde yer alır. Bununla birlikte

eşler arasındaki anlaşmazlık dini hayatlarına zarar verecek noktaya ulaşırsa,

birbirlerine daha fazla sıkıntı vermeden boşanmaları her iki tarafın yararına olur.

Mekki, “Eğer eşler ayrılırlarsa Allah bol nimetiyle her ikisini de zengin eder”224

ayetini zikreder ve böylece onların birbirlerine sıkıntı vererek günaha düşmekten,

malını nereden kazandığına dair sorguya çekilmekten, kadınlara muhtaç olmaktan ve

onların hallerine ilişkin bilgileri öğrenme zahmetinden kurtulacağını belirtir.225

Erkeğin riayet etmesi gereken edeplerden biri de ailesine ilim öğretmektir.

Mekki’ye göre erkek ailesine iman esaslarını, ehl-i sünnet akidesini, namaz ile ilgili

hükümleri ve İslam’ın diğer hükümlerini öğretmekle yükümlüdür. Ayrıca erkeğin

cinsi münasebette dinin belirlediği sınırı aşmamak için kadının özel hallerine dair fıkhi

hükümleri de bilmesi gerekir.226 Bunun yanında evliliğin inceliklerini, kadınları idare

etme ve onlarla iyi geçinmeyi kolaylaştıran hususları bilmesi gerekir. Evlilik hayatının

sıhhatli ilerlemesini sağlayan bu hususlar, evliliğin Hakk’a perde olmasının ve sâlikin

dinin hayatına zarar vermesinin önüne geçer.

Diğer taraftan erkek Allah’ın emirlerini, kadının erkek üzerindeki ve erkeğin

de kadın üzerindeki hakkının neler olduğunu hanımına öğretmelidir.227 Mekki’ye göre

223 Mekki, a.g.e., C.IV, S.468.

224 Nisa, 4/130.

225 Mekki, a.g.e., C.IV, s.486.

226 Mekki, a.g.e., C.IV, S.452.

227 Mekki, a.g.e., C.IV, S.468.

 61

erkek söz konusu meseleleri öğrettiği takdirde kadını dışarı çıkıp âlimlere soru sorma

zahmetinden kurtarır.228 Dolayısıyla erkek bir taraftan ailesinin geçimini teminle

görevli iken diğer yandan ilmi konularda onları aydınlatarak ‘muallim’ vasfını da

üstlenmiş olur. Mekki’nin aktardığına göre ailesine gerekli dini bilgileri öğretme

görevini ihmal ederek onları cahil bırakan kimseler, eş ve çocukları tarafından Allah’a

şikâyet edilecek ve bundan dolayı hesaba çekilecektir. Bu konuda Mekki’nin aktardığı

rivayet şu şekildedir: Bir kimsenin hanımı ve çocukları onun yakasına yapışacak ve

“Bu adam bize bilmediklerimizi öğretmedi ve bize haram yedirdi” diyerek Allah’a

şikâyette bulunacaklar. Bunun üzerine kadının ve çocukların hakları erkekten

alınacaktır. Mekki tarafından aktarılan diğer bir hadiste ise Hz. Peygamber’in şöyle

söylediği rivayet edilmiştir: “Sorumluluğu altında bulunan ailesini zayi etmesi kişiye

günah olarak yeter!”229 Mekki ailesini bırakıp kaçan kimsenin efendisinden kaçan

köleye benzetildiğini, efendisinden kaçan kölenin namaz ve orucunun kabul

edilmediği gibi ailesini terk eden kimsenin de ailesinin yanına dönünceye kadar yaptığı

ibadetlerin kabul edilmeyeceğini dile getirir.230 Mekki’ye göre “Kendinizi ve ailenizi

ateşten koruyun!”231 ayeti erkeğin ailesine karşı sorumlu olmasını ihtiva eder. Zira

ayette aile erkeğin nefsinden bir parça kabul edilmektedir. Buna göre erkek kendisini

ateşten koruduğu gibi eşini ve çocuklarını korumakla da yükümlüdür.

b. Kadının Erkeğe Karşı Sorumlulukları

Erkeğin kadına karşı bazı görevleri bulunduğu gibi kadının da erkeğe karşı

birtakım vazifeleri vardır. Bu vazifelerin neler olduğuna değinen Mekki, hak ve

sorumlulukları yani evlilikte gözetilmesi gereken adap kurallarını tanzim ederek

eşlerin bu adap kurallarına uygun hareket etmesi durumunda evliliği Hakk’a giden

yolda bir basamak haline getirebileceklerine vurgu yapar. Ona göre kadının erkeğe

karşı gözetmesi gereken ilk ve en önemli esas itaatkâr olmasıdır. Mekki’nin

açıklamalarına bakarak saliha kadının en önemli vasfının kocasına itaat etme olduğunu

söyleyebiliriz. Nitekim Mekki Hz. Peygamber’in “Kadın beş vakit namazını kılar,

228 Mekki, a.g.e., C.IV, S.452.

229 Mekki, a.g.e., C.IV, S.453.

230 Mekki, a.g.e., C.IV, S.453.

231 Tahrim, 66/6.

 62

Ramazan orucunu tutar, namusunu muhafaza eder ve kocasına itaat ederse Rabbinin

cennetine girer” hadisini nakleder ve şu yorumda bulunur: Hz. Peygamber kadının

itaatkâr olmasını İslam’ın şartları ile birlikte zikretmiştir. Ahirette kurtuluşa erebilmek

ve cennete girebilmek için nasıl ki bu ibadetlerin yerine getirilmesi gerekiyorsa aynı

şekilde kocaya itaat etmek de dini bir emirdir ve cennete girebilmek için yerine

getirilmesi gereken ameller arasında yer alır.232 Hatta Hz. Peygamber erkeğin kadın

üzerindeki haklarının ehemmiyetini vurgulamak için “Eğer birine Allah Teâlâ’dan

başkasına secde etmesini emredecek olsaydım; kocanın hanımı üzerindeki hakkının

büyüklüğünden dolayı kadının kocasına secde etmesini emrederdim” demiştir.233

Kuran-ı Kerim’de ise kadınların kocalarına muhalefet etmeleri halinde ne tür bir yola

başvurulması gerektiği açıkça anlatılmıştır. Mekki’ye göre erkek, hanımına dinin

emirlerine aykırı olmayan bir şey emrettiğinde kadının buna karşı çıkmaması gerekir.

Şayet karşı çıkarsa öncelikle erkek kendisine nasihatte bulunur ve o işi yapmaya kadını

zorlayabilir. Buna rağmen kadın söz dinlememeye devam ederse ikinci bir yol olarak

onu yatağında yalnız bırakır. Bazı âlimlere göre yatakta yalnız bırakmakla kastedilen

şey ona sırtını dönmektir. Bir kısım âlimler ise erkeğin hanımını yedi güne kadar

yatakta yalnız bırakabileceğini belirtmişlerdir. Bütün bunlardan netice alınamadığı

takdirde erkeğin hanımına hafifçe vurmasına izin verilmiştir. Mekki’nin belirttiğine

göre âlimler buradaki vurmanın yaralama ve iz bırakmaya neden olmayacak şekilde

hafif bir vurma olduğu kanaatindedirler.234 Yine Mekki dinin emirlerini yerine

getirmediği gerekçesiyle erkeğin hanımına on günden bir aya kadar dargın

durabileceğini ifade eder. Hz. Peygamber’in hanımlarından bir ay boyunca ayrı kaldığı

bilinmektedir. Dolayısıyla Mekki’nin belirlediği ölçü bu örnekten hareketle ortaya

konulmuştur.235

Kadının riayet etmesi gereken edeplerden biri kocasını haram kazanca

zorlamaması ve günah işlemesine neden olacak isteklerden uzak durmasıdır. Kadın

bunlara dikkat ettiği takdirde evlilik hayatını iyilik ve takva üzere devam ettirirler.

232 Mekki, a.g.e., C.IV, S.455.

233 Mekki, a.g.e., C.IV, S.457.

234 Mekki, a.g.e., C.IV, S.459.

235 Mekki, a.g.e., C.IV, S.459.

 63

Aksi durumda ise boşanmak her iki tarafın dininin selameti adına daha uygun bir tutum

olur.236

Evlilik hayatında kadın ve erkeğin üzerine düşen sorumluluklar belirlenmiştir.

Bu yüzden erkek ve kadının yetki sahibi oldukları ve sorumluluğu altında bulunan

hususlara riayet etmeleri gerekir. Mekki’ye göre kadının erkeğin yetkisinde olan

konuları kendi uhdesine alarak tasarrufta bulunması edebe aykırı bir tavırdır. Ayrıca

Mekki şu ayet-i kerimeye dayanarak erkeği kadının efendisi olarak değerlendirir:

“Kapının yanında kadının efendisine rastladılar.”237 Görüldüğü gibi Allah Teâlâ erkek

için ‘kadının efendisi’ tabirini kullanır. Mekki’ye göre bu ifade erkeğin kadının

efendisi olduğuna işaret etmektedir.238

Yukarıda zikredilenlerden ayrı olarak kadının dikkat etmesi gereken diğer

edepler ise şöyle sıralanabilir: İnfak için de olsa kocasından izinsiz evden bir şey

vermemesi, eğer verirse günaha girer ve sevabı da erkeğe yazılır. Kocasının izni

olmadan nafile oruç tutmaması, buna rağmen tutarsa aç ve susuz kalmaktan başka bir

şey eline geçmez. Kocası izin vermeden evden dışarı çıkmaması, eğer çıkarsa eve

dönünceye veya tevbe edinceye kadar melekler o kadına lanet eder.239 Dolayısıyla

kadının riayet etmesi gereken edeplerin birçoğunun ‘kocaya itaat’ prensibiyle ilişkili

olduğu görülmektedir.

B. Bekârlığın Edepleri

Evlilikte olduğu gibi bekârlıkta da dikkat edilmesi gereken birtakım adap

kuralları vardır. Sufi müellifler biraz sonra zikredeceğimiz adap kurallarına uygun

yaşandığı takdirde bekârlığın bir eksiklik olmadığını, hatta sorumluluğun az

olmasından dolayı bekârlığı evliliğe üstün tuttuklarını dile getirmişlerdir. Yapılması

gereken bekârlığın afetlerinin neler olduğunu iyice araştırmak ve bunlara karşı dikkatli

olmaktır.

Bekârlıkta riayet edilmesi gereken edeplerden ilki şehevi arzuların kalbe ve

bedene hâkim olmasının önüne geçmektir. Bunu engellemenin en etkili yöntemi oruca

236 Mekki, a.g.e., C.IV, S.452-453.

237 Yusuf, 12/25.

238 Mekki, a.g.e., C.IV, S.469.

239 Mekki, a.g.e., C.IV, S.458.

 64

devam etmektir. Nitekim Hz. Peygamber güç yetirebilenin evlenmesini, güç

yetiremeyenlerin ise oruç tutmasını tavsiye etmiştir. Çünkü oruç şehevi arzuları kırma

özelliğine sahiptir.240 Sühreverdi orucun şehevi arzuları teskin etme özelliğini şu

ifadelerle ortaya koyar: “Hak talibi kalbinden evlenme düşüncesini söküp atmak için

oruca devam etmelidir. Çünkü nefsin boş arzularını öldürmek ve süfli heveslerini

kırmak için orucun ciddi tesiri vardır.”241 O halde bekârlıkta dikkat edilmesi gereken

en önemli mesele, şehevi arzuların etkisiyle harama düşmekten korunmaktır. Bunu

bertaraf edebilmenin yolu ise oruç tutmaktır. Bununla irtibatlı olarak riayet edilmesi

gereken bir başka konu ise kadınlarla ilgili düşüncelerin etkisinde kalmamaktır.

Kadınlarla ilgili düşüncelerden kurtulamayan bir kimsenin yapabileceği en hayırlı

amel evlenmek olacaktır. Böylece kalbini tek bir noktada toplayabilmesi ve dini

hayatını tehdit eden nefsani arzulardan uzaklaşması daha kolay olabilir.

Çeşitli nedenlerle evlen(e)meyen kimselerin bekârlıkta riayet etmesi gereken

birtakım edepler bulunur. Bekârlığın salikin dini hayatının kemaline vesile olabilmesi

bu edeplere riayet etmekle mümkündür. Zira bu edepler bekârlıkta Allah’ın emirlerine

uygun yaşamanın esaslarını ortaya koyar. Bekârlığın en büyük tehlikelerinden biri

harama düşme tehlikesine maruz kalmaktır. Sufi yazarlar karşı konulamaz şehevi

arzulara sahip kimsenin evlenmesi gerektiğini ifade ederken evlenmeden önce ‘nefsani

arzuları oruçla teskin etme’ yöntemine başvurmayı tavsiye ederler. O halde evlilik,

temel riyazet yöntemlerinden biri olan oruç fayda vermediğinde zorunlu olarak

uygulanması gereken bir amel şeklinde değerlendirilmiştir. Sufi yazarların evliliğe bu

denli mesafeli yaklaşmalarının nedeni, hiç şüphesiz, evlilikten doğan sorumluluk ve

meşguliyetlerdir. Zira bu yükümlülük ve meşguliyetler bir taraftan salikin helal

olmayan yollara tevessül etmesine, diğer yandan ise kalbinin masivaya yönelerek

Allah ile perdelenmesine neden olabilir. Evliliğin söz konusu tehlikelerini göz önünde

bulunduran bazı kimseler bekârlığı kalp ve bedenin huzuru ile dinin istikameti için

daha uygun görmüşlerdir.

Mekki’ye göre bekârlık halinde gözetilmesi gereken en önemli edeplerden biri,

himmetin dağılmaması ve böylelikle salikin Allah’a ibadetten geri kalmamasıdır.

240 Mekki, a.g.e., C.IV, s.417.

241 Sühreverdi, a.g.e., s.219.

 65

Çünkü kişinin himmetinin ve düşüncelerinin dağılması bedene arız olan sıkıntıdan

daha büyük acı verir.242 Bu sebeple salikin bu tür düşünceleri kendinden

uzaklaştırması, buna güç yetiremediği takdirde ise oruç tutarak şehevi arzularına engel

olması gerekir. Hucviri bekârlığı tercih edenlerin Hz. Yusuf’u örnek almaları

gerektiğini söyler. Bekârlık halinde Hz. Yusuf’a hâkim olan ahlaki özellik iffettir.243

Buna göre imkân bulduğu halde günaha girmekten uzak durmayı ifade eden iffet

erdemi bekârlığın sıhhatini belirleyen en önemli ölçütlerden biridir. Hucviri’ye göre

bekârlığı tercih edenin dikkat etmesi gereken edeplerden bazıları şunlardır: Gözünü

haramdan kalbini ise uygunsuz düşüncelerden korumak, şehevi arzularını açlık ile

yatıştırmak, ahdas yani oğlanlarla meşgul olmaktan kalbi sakındırmaktır. Ona göre

bekâr kimsenin tasavvuf yolunda makbul olabilmesinin şartı zikredilen edeplere riayet

etmesine bağlıdır.244 Ayrıca Hucviri’ye göre en üstün bekâr, kalbini cinsellikle ilgili

şehevi arzuların tasallutundan kurtarıp halini ve tabiatını tezkiye eden kimsedir.245

III. EVLİLİK VE BEKÂRLIĞIN AFETLERİ

A. Bekârlığın Afetleri

Evlilik ve bekârlıkta birtakım afetlerin söz konusu olduğunu, bu sebeple salikin

bu afetleri düşünerek titizlikle hareket etmesi gerektiğini ifade eden Hucviri, bekâr

yaşamayı tercih eden bir kimsenin Hz. Peygamber’in evlilik sünnetini terk etmesinin

yanı sıra şehevi isteklerin kalbe ve bedene tesir etmesinden dolayı harama düşme

tehlikesiyle karşı karşıya kalabileceğini belirtir.246 Bekârlığı tercih edenlerin bir kısmı

evlilik hayatının getirdiği meşguliyetlerin ihlaslı kulluğa engel olacağını ileri sürerek

çoluk çocuğa karışmamayı dini hayat için daha uygun görmüşlerdi. Fakat bu düşünce

kişiyi bazen evlilikten doğan muhtemel menfi durumdan daha kötü bir hale

düşürebilir. Yani salik evliliğin afetlerinden korunmak isterken edeplerine riayet

etmediğinde ve nefsini kötülüklerden koruyamadığında bu kez bekârlığın fitneleri ile

242 Mekki, a.g.e., C.IV, S.464.

243 Hucviri, a.g.e., s.426.

244 Hucviri, a.g.e.,, s.426.

245 Hucviri, a.g.e.,, s.424.

246 Hucviri, a.g.e., s.422.

 66

karşı karşıya kalır. Bu fitnelerden biri şudur: Bir kimse bakmakla yükümlü olduğu

ailesi bulunmadığı halde Allah’ın emirlerine uymada tembel davranır, nefsini terbiye

etmek için çabalamaz ve hevasının arzularına tabi olursa aile sahibi olandan daha kötü

bir hale düşer. Mekki bunların dilenciliği alışkanlık haline getiren, midelerini

doldurmaktan başka bir şey düşünmeyen ve bu nedenle rızkın kimden ne şekilde

geldiğine aldırış etmeyen kimseler olduğunu söyler.247 Buradaki yaklaşım sufi

müellifler açısından bekârlığın hangi esaslar temelinde sahih ve muteber kabul

edilebileceği hakkında bakış açısı sunmaktadır. Saliki Allah’a ibadetten alıkoyan ve

nefsani arzularına meyletmesine neden olan engellerin tümü bekârlığın afetleri

arasında yer alır.

B. Evliliğin Afetleri

Bekârlığı tercih edenlerin maruz kaldıkları bazı afetler bulunduğu gibi aynı

durum evliliği tercih edenler için de geçerlidir. Hucviri tercihini evlilikten yana

kullanan müridin, gönlünü hem Hakk’ın dışındaki varlıklarla hem de nefse ait şehevi

isteklerle meşgul etme afetine maruz kalacağından bahseder.248

Tasavvufun maksadı, maddi zenginlikten manevi makamların elde edilmesine

kadar kulu Allah’tan engelleyen ve yakini zayıflatan hususları hem bedenen terk etmek

hem de bunların sevgisini kalpten çıkarmaktır. Bunun için tasavvuf ehli olabildiğince

insanlardan ayrı yaşamayı Allah ile ünsiyetin bir işareti olarak görmüşlerdir. Diğer bir

deyişle Allah ile ünsiyet etmek isteyen kimsenin insanların sevgisine kalbinde yer

vermemesi gerekir. İnsanlarla zorunlu birlikteliğe neden olan en önemli husus evlenip

aile sahibi olmaktır. Sufi müellifler aile sahibi olan kimsenin insanlarla birlikte

yaşamaktan kaynaklanan afetlere maruz kalmaması için aldığı her nefeste, attığı her

adımda Allah ile birlikteliğin farkında olarak hareket etmesi gerektiğini vurgularlar.

Dolayısıyla insanlarla birlikte yaşamanın getirdiği afetlerden korunmak için sürekli

olarak niyetin kontrol edilmesi, Allah’ın rızasının talep edilmesi ve dünyevi olana

meyledilmemesi gerekmektedir.

Evlilik hayatında dikkat edilmesi gereken en önemli afetlerden biri, kalbin aile

ile sükûnete kavuşması ve bu durumun Hakk’a ibadete engel olmasıdır. Mekki, “Ey

247 Mekki, a.g.e., C.IV, S.445.

248 Hucviri, a.g.e., s.422.

 67

iman edenler! Mallarınız ve çocuklarınız sizi Allah’ı anmaktan alıkoymasın”249

ayetinde mal ve ailenin iki temel özelliğine vurgu yapıldığını dile getirmektedir.

Bunlardan ilki insana sürur ve neşe verme özelliği, diğeri ise Allah’ı zikirden alıkoyma

özelliğidir. Mekki, eş ve çocukların kişiyi Allah’a ibadetten ve O’nun emirlerini yerine

getirmekten alıkoyacağını ifade etmek üzere başka bir ayete yer verir. “Ey iman

edenler! Zevcelerinizden ve evlatlarınızdan bir kısmı düşmanınızdır, onlardan

sakının”250 Mekki önceki ayette olduğu gibi burada da ailenin insana sürur verme

özelliğinden bahsedildiğini öne sürmektedir. Ona göre kalbin aile ile sevinmesi kulu

Allah’a yaklaştıracak amelleri işlemekten uzaklaştırır ve O’nun emirlerine aykırı

davranmaya sevk eder. Bu da ahirette ceza ve azap sebebidir. Böylece aile o kimse

için düşman mesabesinde olmaktadır.251 O halde Mekki’nin mal kazanma ve

biriktirme ile evlenme hususundaki yaklaşımını söz konusu ayete dayanarak tespit

etmemiz mümkündür. Kısacası bir kimse mal ve aile sahibi olduğu halde Allah’la olan

bağını muhafaza ettiği ve zikre devam ettiği takdirde dini hayat için engel teşkil etmez.

Aksi durumda bu ikisinden uzak durmak dini hayatın selameti için daha uygundur.

249 Münafikun, 63/9.

250 Teğabün, 64/14.

251 Mekki, a.g.e., C.II, s.254.

 68

SONUÇ

İlk dönem sufilerinin evlilik ve bekârlığa ilişkin görüşlerini incelediğimiz bu

çalışmamızda öncelikle konunun sufiler tarafından ‘kalp istikameti, manevi terakki ve

kurbiyet’ gibi tasavvufun maksadını teşkil eden terimler üzerinden ele alındığı, bu

yüzden evlilik kadar bekârlığın da dini hayatın yetkinleşmesi ve Alllah’a yakınlığın

sağlanması hususunda yöntem olarak benimsendiği sonucuna ulaştık. Bu bakış açısı

tasavvufi düşüncede evlilik ve bekârlığın başlı başına bir değere sahip olmadığını,

salikin kalbinin istikameti ve dininin selameti hangisine bağlıysa onu tercih etmesi

gerektiğini ihtiva etmektedir. Bu açıdan evlilik veya bekârlık manevi tecrübeye ve

kalbin durumuna bağlı şahsi bir mesele haline gelmektedir. Bu aynı zamanda Hz.

Peygamber ve sahabilerin uygulamaları ile birlikte evliliğe teşvik eden pek çok sözüne

rağmen bazı sufilerin bekârlığı üstün görmelerini açıklar niteliktedir. Buradan

hareketle Sünni tasavvuf yazarlarının evlilik ve bekârlığa dair genel tavrıyla ilgili şöyle

bir neticeye ulaştık: Sünni tasavvuf yazarlarının muhalefet ettikleri şey, evlilik ve

bekârlığa bir değer atfedilerek kişinin bunlardan birini seçmeye icbar edilmesi ya da

seçeneklerin ortadan kaldırılarak mutlak olarak kemalin evlilik veya bekârlıkta

olduğunun savunulmasıdır. Ayrıca ilk dönem sufilerinin evlilik ve bekârlığa dair

yaklaşımlarını dini hayatın kuşatıcı kavramı olan zühdü merkeze alarak inceledik.

Evlilik ve bekârlık meselesi zahidliğin önemli tezahürlerinden birini oluşturduğu için

bu konudaki kanaatlerin zühdün mahiyeti ve sınırına dair bakış açısına göre değişiklik

gösterdiğini tespit ettik.

Evlilik ve bekârlık meselesine daha yakından bakıldığında zühdün diğer

unsurları olan açlık ve kesbin terk edilmesine nazaran farklı bir yapıya sahip olduğu

anlaşılmaktadır. Şöyle ki, bazı zahidler helal kazanç yollarının azalmasını ve

Müslümanların ticaret anlayışının yozlaşmasını ileri sürerek çalışıp kazanmayı

reddetmişlerdi. Bu yönüyle kesb, toplumsal hayatın terk edilmesi ile ilgilidir. Açlık ise

bedenin zayıflatılarak ruhun güçlenmesini sağlamak için uygulanan temel riyazet

yöntemlerinden biri olduğundan bedene güç veren nefsani hazların terk edilmesi ile

doğrudan ilgilidir. Bekârlığı tercih etmede ise hem bireysel anlamda hazların terki hem

de toplumsal hayattan uzaklaşma ve sorumlulukları reddetme söz konusudur. Bundan

dolayı evlilik ve bekârlık zühdün diğer unsurlarına göre daha karmaşık bir yapıya

sahip olmuştur. Söz konusu karmaşık yapısı gereği din ilimleri ile uzlaşının ön plana

 69

çıktığı Sünni tasavvuf döneminde dahi sufi yazarlar tarafından manevi terakki için

evliliği terk etmenin bazı durumlarda daha uygun olduğu dile getirilmiştir. Başka bir

ifadeyle, bekârlığın evlilikten daha üstün olması Sünni tasavvuf yazarlarının eleştirdiği

ve tasavvufun dışında tuttuğu bir görüş olarak değerlendirilmemiştir. Burada

belirleyici olan husus, kişinin bekârlığı tercih ederken ne tür bir niyete sahip

olduğudur. Sufi yazarlara göre mutlak anlamda cinsellik ve kadın karşıtlığı haricinde

meşguliyetleri azaltmak, insanlardan ayrı yaşamak, fakirlik, kadınlara ilgi duymama,

bütün vaktini ibadet ve zikre tahsis etme gibi sebeplerle bekârlığı tercih etmede

herhangi bir sakınca yoktur. Ayrıca bekârlık ile açlığı mukayese ettiğimizde şöyle bir

noktaya da temas etmeye çalıştık: Açlık ve bekârlık zühdün bir unsuru olması

bakımından müşterek bir anlama sahipken, tasavvufun gayesini teşkil eden

marifetullaha ulaşma konusunda ise farklılaşan bir görünüm arz etmektedir. Yani aç

kalmak ile marifetullaha ulaşma arasında doğrudan bir irtibat kurulabilirken bekârlık

için aynı durum söz konusu değildir. Dolayısıyla tasavvufi terbiyede açlık bir yöntem

olmasına karşın evlilikten ve aile hayatının gereklerini yerine getirmekten uzak

durmanın bir yöntem değil, belki gayeye ulaşmak için uygulanan yöntemlerin daha

sağlıklı ve hızlı sonuç vermesini kolaylaştıran yardımcı bir unsur olarak kabul edilmesi

daha doğru olacaktır.

Sufiler cinselliği kötü gördükleri için mi yoksa evliliğin getirdiği

sorumluluklardan kurtulmak için mi bekârlığı tercih etmişlerdir? Hazlardan uzak

durmak veya cinselliği reddetmek görebildiğimiz kadarıyla evlilikten uzak durmanın

nedenlerinden sadece birisidir. Diğer bir ifadeyle aile hayatından uzak duranlar bunu

sadece bedeni hazlar ile manevi terakki arasındaki karşıtlık ilişkisi ile açıklamazlar.

Evlilik hayatına mesafeli yaklaşan sufiler, evlenen kimsenin masivaya yönelmesinin

ve dünyaya bağlanmasının daha kolay olacağını düşündükleri için çözümü bekârlıkta

bulmuşlardır.

Sufi yazarların ortak kanaatine göre nefsin etkisinde kalan ve harama düşmesi

kesin olanların mutlaka evlenmesi gerekir. Buna karşın sulükünde mesafe kat etmiş

kemal sahibi kimselerin ise iki yoldan birini tercih edebilecekleri ifade edilmiştir.

Önemli olan tercih edilen halin gereklerini yerine getirmektir. Bu bakımdan ilk

tasavvuf yazarlarının evlilik ve bekârlık konusunda daha esnek ve kişinin tercihinin

ön planda olduğu bir bakış açısı geliştirdiklerini görmekteyiz.

 70

Araştırmamızda dikkat çektiğimiz önemli noktalardan biri de meselenin Sünni

tasavvuf yazarları tarafından adab bahsi ile ilişkilendirilerek ele alınmasıdır. Edeplere

uygun hareket etmenin iki temel husus ile doğrudan ilgili olduğunu söyleyebiliriz.

Birincisi, tasavvufun kendi iç meselesi olarak ahlaklanmanın ne şekilde

gerçekleşeceğine dair kaidelerin ortaya konulması, diğeri ise sufilerle onlara

benzemeye çalışan ibahi hareketlerin adaba riayeti ölçü almak suretiyle kesin hatlarla

birbirinden ayrıştırılmasıdır. Sufi yazarların her iki halde de dikkat etmesi gereken

adab kurallarından bahsetmeleri, dini hayatın istikamet üzere devam etmesinin bu

edeplere uygun bir hayat yaşamakla mümkün olacağını düşünmelerinden

kaynaklanmaktadır.

 71

KAYNAKÇA

Abdulvehhab Şarani: Tabakatu’l-Kübra, tahkik: Ahmed Abdurrahim es-

Sayi’, Mektebetü’s-Sekafetü’d-Diniyye, Kahire,

2005.

Abdurrauf Münavi: Kevakibu’d-Dürriye, tahkik: Muhammed Edib el-

Cadir, Daru’s-Sadır, Beyrut.

Abdurrahman Cami:

Nefehatü’l-Üns Evliya Menkıbeleri, Tercüme ve

şerh: Lamii Çelebi, hazırlayanlar: Mustafa Kara,

Süleyman Uludağ, Marifet Yayınları, İstanbul, 1995.

Adanır, Sultan: İlk Dönem Sufilerinde Bir Nefs Terbiye Yöntemi

Olarak Açlık, Basılmamış Yüksek Lisans Tezi,

İstanbul, 2016.

Ahmed b. Hanbel: Kitabu’z-Zühd, çev. Mehmed Emin İhsanoğlu, İz

Yayıncılık, İstanbul, 1993.

Alexandar Knysh: Tasavvuf Tarihi, çev. İhsan Durdu, Ufuk Yayınları,

İstanbul, 2011.

Annemarie Schimmel: İslam’ın Mistik Boyutları, çev. Ergun Kocabıyık,

Kabalcı Yayınevi, İstanbul, 2012.

Ateş, Süleyman: Cüneyd-i Bağdadi; Hayatı, Eserleri ve Mektupları,

Yeni Ufuklar Neşriyat.

Aydınlı, Abdullah: “Ebu’d-Derda”, DİA, X, s. 310-311.

Aykut Said, vd.: Sahabeden Günümüze Allah Dostları, 1.cilt, Sebat

Yayınları

Baktır, Mustafa: “Suffe”, DİA, XXXVII, s.469-470.

 72

Başer, Hacı Bayram: Şeriat ve Hakikat Tasavvufun Teşekkül Süreci,

Klasik Yayınları, İstanbul, 2017.

Başer, Hacı Bayram: Ebu Nasr Serrac et-Tusi’nin Tasavvuf Anlayışı,

Basılmamış Yüksek Lisans Tezi, İstanbul, 2009.

Başer, Hacı Bayram: Kalplerin Makamları (Büyük sufilerden seçme

metinler), Hayy Kitap.

Çift, Salih: Hakîm Tirmizi ve Tasavvuf Anlayışı, İnsan

Yayınları, İstanbul, 2008.

Demirli, Ekrem: Zahiri İlimlerin Otoritesi Karşısında Tasavvufun

Meşruiyet Arayışı, İstanbul Üniversitesi İlahiyat

Fakültesi Dergisi, sayı:15 yıl:2007.

Demirli, Ekrem: İbnü’l-Arabi Metafiziği, Sufi Kitap, 2.baskı,

İstanbul, 2016.

Ebu Abdurrahman Sülemi: İlk Zahid ve Sufiler Tabakatu’s-Sufiyye, çev.

Abdurrezzak Tek, Bursa Akademi, Bursa, 2018.

Ebu Nasr Serrac: el-Lüma’ İslam Tasavvufu, çev. Hasan Kamil

Yılmaz, Erkam Yayınları, İstanbul, 2016.

Ebu Said Harraz: Kitabu’s-Sıdk: Doğruluk Kitabı, çev. Hacı Bayram

Başer, Hayy Kitap, İstanbul, 2013.

Ebu’l-Ala el-Afifi: İslam’da Manevi Hayat, çev. Ekrem Demirli-

Abdullah Kartal, İz Yayıncılık, İstanbul, 2015.

Ebu’l-Ferec İbnü’l-Cevzi: Sıfatu’s-Safve, tahkik: Halid Mustafa Tartusi, Daru’l-

Kitabi’l-Arabi, Beyrut Lübnan, 2012.

Ebu’l-Ferec İbnü’l-Cevzi: Şeytanın Ayartması Telbisu İblis, ed. Said Aykut,

çev. Savaş Kocabaş, Elif Yayınları, İstanbul, 2003.

 73

Ebu’n-Necib Sühreverdi: Adabu’l-Müridin Yol Ahlakı, çev. Süleyman

Gökbulut, Büyüyenay Yayınları, İstanbul, 2014.

Feridüddin Attar: Evliya Tezkireleri, çev. Süleyman Uludağ, Kabalcı

Yayıncılık, İstanbul, 2012.

Hakîm Tirmizi: Riyazetü’n-Nefs: Metafizik Mutluluk Nefs

Terbiyesi ve İlahi Neşe, çev. Hacı Bayram Başer,

Hayy Kitap, İstanbul, 2013.

Hakîm Tirmizi: Kalbini Bul, çev. Hacı Bayram Başer, İstanbul,

2013.

Hakîm Tirmizi: Allah’a Yakınlığın Dereceleri, çev. Mehmet Zahit

Tiryaki, Hayy Kitap, İstanbul, 2013.

Hakîm Tirmizi: Edep Ya Hu, çev. Mehmet Zahit Tiryaki, Hayy

Kitap, 2.baskı, İstanbul, 2016.

Haris b. Esed el-Muhasibi: Nefs Muhasebesinin Temelleri, çev. Şahin Filiz-

Hülya Küçük, İnsan Yayınları, 5.baskı, İstanbul,

2014.

Haris b. Esed el-Muhasibi: Nefsin Terbiyesi, çev. Mehmet Zahit Tiryaki, Hayy

Kitap.

Hucviri: Hakikat Bilgisi, haz. Süleyman Uludağ, Dergâh

Yayınları, 4.baskı, İstanbul, 2014.

Kelabazi: Doğuş Devrinde Tasavvuf, çev. Süleyman Uludağ,

Dergâh Yayınları, İstanbul, 2014.

Abdulkerim Kuşeyri: Kuşeyri Risalesi, çev. Dilaver Selvi, Semerkant

Yayınları, İstanbul, 2016.

 74

Margaret Smith: Rabia Bir Kadın Sufi, çev. Özlem Eraydın, İnsan

Yayınları, 5.Baskı, İstanbul, 2016.

Ebu Talib el-Mekki: Kalplerin Azığı (Kutu’l-Kulüb), 1-4.cilt, çev. Yakup

Çiçek-Dilaver Selvi, Semerkant Yayınları, İstanbul,

2016.

Sehl b. Abdullah Tüsteri: Tefsiru’t-Tüsteri, Ta’lik ve Haşiye: Muhammed

Basil Uyunu’s-Sud, Daru’l-Kutubi’l-İlmiyye, Beyrut-

Lübnan, 2002.

Şihabüddin Sühreverdi: Gerçek Tasavvuf (Avarifu’l-Maarif) çev. Dilaver

Selvi, Semerkand Yayıncılık, 11.baskı, İstanbul,

2016.

Uludağ, Süleyman: Sufi Gözüyle Kadın, İnsan Yayınları, 6.baskı,

İstanbul, 2014.

Yılmaz, Hasan Kamil: Ana Hatlarıyla Tasavvuf ve Tarikatlar, 18.basım,

İstanbul, 2014.

Yılmaz, Hasan Kamil: Tasavvufi Açıdan Ashab-ı Suffa, Tasavvuf İlmi ve

Akademik Araştırma Dergisi.

 75

EKLER

Bekâr yaşadığı halde Bişr Hafi’nin kendisini rüyada görenlere “Çok yüksek

mertebelere çıktım ama yine de evlilerin derecesine ulaşamadım” dediği rivayet edilir.

Çok evlendiği için eleştirilen bir sufi kalp huzurunu ancak bu sayede bulduğunu

söyleyerek kendini savunmuştu.252 Onu (İbn Semmak) ölümünden sonra rüyada görüp

ulu ve yüce Allah sana nasıl muamele etti diyenlere cevaben dedi ki: “Hep güzel kabul

etti, hil’at giydirdi, ikramda bulundu. Ama kendilerini zahmete ve meşakkate sokup

aile yükünü çeken zümre kadar şerefli hiçbir zümre görmedim.”253

Bişr’i öldükten sonra rüyada görürler ve halini sorarlar. Der ki: “İlliyyunda

yetmiş derece yükseldim; Peygamberlerin makamlarına çok yaklaştım, ancak evlilerin

derecelerine erişemedim.” Rabbim bana hitap ederek buyurdu ki: “Ey Bişr! Huzuruma

bekâr olarak gelmenden hoşlanmadım.” Kendisine Ebu Nasr et-Temmar’ın durumunu

soranlara şöyle der: “Benden yetmiş derece yukarıya yükseltildi.” Kendisine “Hangi

ameli ile yükseltildi; hâlbuki biz seni ondan üstün görüyorduk!” diye sorulunca

“Ailesine ve kız çocuklarına gösterdiği sabrı sayesinde” dedi.254

Abdullah b. Mübarek düşmanla cihad etmekte olan arkadaşlarına şöyle der:

“Şu anda yaptığımız amelden daha faziletli bir amel biliyor musunuz?” Arkadaşları

“Hayır bilmiyoruz. Bu yaptığımız amel, Allah yolunda cihat ve O’nun düşmanları ile

savaşmaktır. Hangi şey bundan daha faziletli olabilir?” diye sordular. Abdullah b.

Mübarek: “Fakat ben bundan daha faziletli bir amel biliyorum” dedi. Arkadaşları

“Nedir o?” diye sorduklarında şöyle dedi: “Çoluk çocuğu bulunan iffetli bir kimsenin

yaptıklarıdır. Bu kişi gece kalkar, çocuklarının üzerleri açılmış mı diye bakar,

açılanların üzerini örter, üşüyenleri kendi elbiseleri ile sarar. İşte bu kişinin ameli

bizim Allah yolunda yaptığımız şu cihattan daha faziletlidir.”255

252 Süleyman Uludağ, Sufi Gözüyle Kadın, s.28.

253 Feridüddin Attar, Evliya Tezkireleri, s.274.

254 Ebu Talib el-Mekki, Kalplerin Azığı, C.IV, s.416.

255 Mekki, a.g.e., C.IV, s.442.

 76

Adamın biri Bişr’e “Fakirlik ve çoluk çocuğumun kalabalık olması sebebiyle

büyük sıkıntı içindeyim. Bana dua buyurun” deyince Bişr ona şöyle dedi: “Ailen sana

‘Evde ne ekmek ne de un kaldı, hepimiz açız!’ dedikleri zaman, sen benim için Allah

Teâlâ’ya dua ediver. Çünkü bu halde yapacağın dua benim yapacağım duadan daha

faziletlidir.”256

Bir abid kendisini tamamen ibadete vermişti. Öyle ki, zamanındaki insanların

en yüksek derecesine ulaşmıştı. Onun bu durumu devrindeki Peygambere zikredilince,

Peygamber “Eğer bir sünneti terk etmeseydi ne güzel bir adam olurdu!” dedi. Bu söz

abide ulaştı. Abid bundan çok etkilendi ve meseleye önem verip: “Ben o sünneti terk

etmişken ibadetim bana fayda vermez” diyerek hemen Peygamber’in yanına geldi ve

terk ettiği sünnetin ne olduğunu sordu. Peygamber de “Evet, sen evlenmeyi terk ettin.”

Bunun üzerine abid, “Ben evliliği haram saydığım için terk etmedim. Ancak hiçbir

şeye sahip olmadığım için buna yanaşamadım. Ben insanlara yük olan, onun bunun

verdiği ve getirdiği ile geçinen birisiyim. Bu halimle hakkını ödeyemeyip bir kenara

iteceğim yahut türlü sıkıntılar içinde kıvrandıracağım bir kadınla evlenmemi uygun

görmedim” dedi. Peygamber ona “Seni evlenmekten men eden sadece bunlar mı?”

diye sordu. Abid “Evet” dedi. Peygamber de “Seni kızımla evlendiriyorum” dedi ve

kızıyla evlendirdi.257

Adamın biri âlimlerden birine “Allah Teâlâ bana her türlü ameli işlememi nasip

etti” diyerek kendisine bahşedilen nimetler arasında hac, cihad ve diğer ibadet

çeşitlerinin bulunduğunu söyledi. Âlim “Peki, seçkin veliler zümresinin ameli

nerede?” diye sordu. Adam “Ebdal zümresinin ameli nedir?” diye sorunca, âlim

“Helalinden kazanmak ve ailesinin nafakası için harcamak” dedi.258

Anlatıldığına göre salihlerden biri kendisine yapılan evlilik tekliflerini zamanı

bahane ederek geri çeviriyordu. Bir gün uykusundan uyanıp geldi ve “Beni

evlendirin!” dedi. Kendisine kararındaki bu değişikliğin sebebini soranlara şöyle dedi:

“Allah Teâlâ ya bana bir evlat ihsan eder veya ya da benim ruhumu alır. Bu durumda

çocuğum da benim için ahirete önceden gönderilmiş bir hayır olur.” Daha sonra bu

256 Mekki, a.g.e., C.IV, s.442.

257 Sühreverdi, Gerçek Tasavvuf, s.214-215.

258 Mekki, a.g.e., C.IV, s.442.

 77

söylediklerini şöyle açıkladı: “Rüyamda kıyametin kopmuş olduğunu gördüm. Herkes

gibi hesaba çekilmek için bekleyenlerin arasında ben de vardım. Burada susuzluktan

boynum kırılacak gibiydi. Benim gibi bütün mahşer halkı da güneşin ve hararetin

şiddetinden dolayı aşırı susuzluk ve büyük sıkıntı içindeydi. Bizler bu durumda iken

bir kısım çocuk topluluğun içinden ayrıldı. Üzerlerinde nurdan havlular, gümüşten

ibrikler ve altından taslar vardı. Bunlar topluluğun içindeki insanlara su veriyorlardı.

Topluluğun arasında geziyorlar, çoğuna su vermiyorlardı. Bunlardan birine elimi

uzatarak “Bana da bir tas verin, susuzluktan kırıldım” dedim. Bana “Aramızda senin

çocuğun yok! Biz babalarımıza su veririz” dediler. Onlara “Siz kimsiniz?” diye

sordum. Bana “Bizler Müslümanların küçük yaşta ölmüş çocuklarıyız” diye cevap

verdiler.259

Âlimlerden biri bize şunu anlattı: Abidlerden birinin hanımı vardı. Bu kimse

hanımının haklarını gözetmede gayet titiz davranmaktaydı. Bu durumunu hanımı vefat

edinceye kadar sürdürdü. Dostları kendisine tekrar evlenmesi için teklifte bulundular.

Fakat o bunu reddetti ve “Tek başına yaşamak kalbim için daha rahat ve himmetimi

toplamam için daha faydalıdır” dedi. Abid bundan sonrasını şöyle anlatır: Hanımımın

vefatından sonra bir hafta geçince bir rüya gördüm. Rüyamda göklerin kapıları açılmış,

bazı insanlar oradan aşağı inerek havada yürüyüp gidiyorlar ve birbirlerini takip

ediyorlardı. Yukarıdan inenlerin her biri bana bakıyor ve arkasındakine dönerek “İşte

o uğursuz adam!” diyor o da “evet” diye karşılık veriyordu. Üçüncüsü yine “İşte o

uğursuz adam!” diyor, dördüncü de aynı şekilde “evet” diye karşılık veriyordu. Hepsi

de bana işaret ediyordu. Onların bu tavrı benim zoruma gitti. Bunun sebebini

öğrenmek istedim ve en son gelene sormak istedim. En son gelen bir çocuk idi. Ona

“Sizin işaret ettiğiniz uğursuz adam kim?” diye sordum. Bana “Sensin” dedi. Ben

bunun sebebini sorunca dedi ki: “Biz senin amellerini Allah Teâlâ yolunda cihad

edenlerin amellerinin yanına çıkarıyorduk. Ancak cuma gününden beri cihaddan geri

kalanların amellerinin konulduğu yere amellerini koymamız emredildi. Bunu

gerektirecek ne işlediğini bilmiyoruz.” Abid bu rüyayı gördükten sonra dostlarına

259 Mekki, a.g.e., C.IV, s.420.

 78

“Beni evlendirin, beni evlendirin!” demeye başladı. Bundan sonra sürekli olarak

yanında bir, iki veya üç hanım bulunurdu.260

Abdullah b. Mübarek çok evlilik yapan biri idi. Hatta sürekli iki ya da üç

hanımı olmuştur. Çok evlenmesi yüzünden kendisini kınadılar, o da kendisini

kınayanlara: “Sizden biriniz Allah Teâlâ’nın huzurunda durduğunda veya ibadete

yöneldiğinde hiç kalbine şehevi düşünceler geldiği ve bu düşüncelerin kendisini

meşgul ettiği oluyor mu?” diye sordu. Onlar: “Evet, bu durum çok oluyor” dediler.

Abdullah b. Mübarek onlara şöyle dedi: “Eğer sizin yaşadığınız o hali bütün ömrüm

boyunca bir defa yaşamayı göze almış olsaydım, ben de evlenmezdim. Ama ben,

ibadetim ve manevi halimde beni meşgul edecek bir şehevi düşünce kalbime geldiği

anda, hemen hanımlarıma gidip ihtiyacımı görür ve o düşünce kalbime yerleşmeden

silip atarak ibadetime dönerim. Kırk seneden beri kalbimde bir günah düşüncesi beni

meşgul etmedi.”261

Âlimlerden biri cahil birinin sufileri kötülediğini işitti. Ona “Be hey adam!

Senin sufilerde gördüğün eksiklik nedir?” diye sordu. Adam “Çok yiyorlar” dedi. Âlim

“Şayet sen de onlar gibi uzun süre aç kalsaydın onlar gibi yerdin” dedi ve “Başka ne

var?” diye sordu. Adam “Çok evleniyorlar” dedi. Âlim “Eğer sen de namusunu onlar

gibi korusaydın onlar gibi çok evlenirdin” dedi. Ardından “Başka bir şey var mı?” diye

sordu. Adam “Sema yapıp kaside dinleyip duruyorlar” dedi. Âlim de “Onların sahip

olduğu düşünceye sen de sahip olsaydın onların dinlediklerini sen de dinlerdin”

dedi.262

 Menkıbeye göre Ebu’l-Hasan Harakani’nin (v.425) şöhretini duyan İbn Sina

kendisini ziyaret için Harakan’a gelir ve evinin önünde şeyhin karısıyla karşılaşır.

Şeyh Ebu’l-Hasan’ı ziyaret etmek istediğini söyler. Karısı, “Ebu’l-Hasan odun

getirmek için dağa gitti. O zındığı görüp de ne yapacaksın” diye söze başlar, kocasına

veryansın eder, aleyhinde söylemedik söz bırakmaz. Fakat şeyhi görmeye kararlı olan

İbn Sina dağa giderken bir adamın odunu aslanın sırtına yükleyip gelmekte olduğunu

görür. Görüşmek istediği şeyhin o zat olduğunu anlar. “Ya şeyh, bu ne hal?” diye sorar.

260 Mekki, a.g.e., C.IV, s.444-445.

261 Mekki, a.g.e., C.IV, s.413.

262 Mekki, a.g.e., C.IV, s.413.

 79

Şeyh cevap verir: “Biz o kurdun yükünü çekmeseydik, bu aslan bizim yükümüzü

çekmezdi.” der.263

Bir topluluk Hz. Yunus’un ziyaretine geldi. Yunus onları misafir edip ağırladı.

Misafirler evde iken o, sürekli eve girip çıkmaya başladı. Bu esnada hanımı sürekli

olarak dili ile Hz. Yunus’a sataşıyor ve eziyet ediyordu. Ama o bu sataşma ve dil

uzatmalara hiç aldırmadan misafirlerini ağırlıyordu. Gelen misafirler bu duruma

şaşırdılar ve Yunus’a bunun sebebini sordular. Şu cevabı verdi: Ben Rabbime: “Ey

Rabbim! Bana ahirette vereceğin cezayı dünyada peşin olarak ver” diye niyazda

bulundum. Allah Teâlâ da bana: “Senin cezan falanın kızı olan kadındır. Onunla

evlen” dedi. Ben de onunla evlendim. Gördüğünüz gibi ona sabrediyorum.”264

Ebu Said b. Arabi anlatmıştı: Ebu Ahmed Kalansi’nin ilginç bir evlenme sebebi

vardı. Müritlerinden bir genç bir dostunun kızıyla nişanlanmıştı. Nikâh zamanı gelince

bu genç evlenmekten vazgeçti. Kızını bu delikanlı ile evlendirmek isteyen adam da

mahcup oldu. Ebu Ahmed bu durumu görünce “Sübhanallah, adam seni kızıyla

evlendirmek istiyor, sen imtina ediyorsun. Madem öyle nikâhı Ebu Ahmed’e

(kendisini kastediyor) kıyın” dedi. Kızın babası Ebu Ahmed’i alnından öptü ve dedi

ki: “Bilemiyorum, benim için senden daha değerli bir damat, kızıma da senden değerli

bir eş bulunabilir mi?” Ebu Said’in belirttiğine göre bu kızcağız otuz yıl kadar bakire

kalarak Ebu Ahmed’in yanında kalmıştır.265

Biri şöyle anlatmıştır: Bir yolculuk esnasında yaşı iyice ilerlemiş bir ihtiyar

gördüm. Ona durumunu sordum, şöyle anlattı: “Ben gençliğimde amcamın kızına âşık

olmuştum. Aynı şekilde o da beni seviyordu. Nasip oldu, kendisiyle evlendim. Gerdek

gecesi beraberce, “Gel, bu gece bizi kavuşturan Allah Teâlâ’ya şükredelim” dedik ve

o geceyi namaz kılarak geçirdik. Birbirimiz için vakit ayıramadık. İkinci gece de aynı

şekilde söyledik ve o geceyi de namaz kılarak geçirdik. Bu yetmiş yahut seksen sene

devam etti. Her gece aynı durumdayız.”266

263 Süleyman Uludağ, a.g.e., s.30.

264 Mekki, a.g.e., C.IV, s.408.

265 Ebu Nasr es-Serrac, İslam Tasavvufu, s.227.

266 Hucviri, Hakikat Bilgisi, s.422-423; Abdulkerim Kuşeyri, Kuşeyri Risalesi, s.370.

 80

Semnun Muhib’in ömrünün sonlarında sünnete tabi olmak maksadıyla

evlenmek isteyişi, evliliğinden bir kız çocuğunun vücuda gelmesi, Semnun’un kızına

kalbi alaka duymasından ötürü rüyada ikaz edilmesi, bunun üzerine rüyada kızdan

kurtulmayı talep etmesi ve uyandıktan sonra kızın damdan düşerek öldüğünü

işitmesi.267

Anlatıldığına göre Feth Mevsıli (v.170) küçük çocuğunu kucağına aldı ve öpüp

bağrına bastı. Hatiften bir sesin kendisine şunları söylediğini duydu: “Ya Feth!

Bizimle birlikte bir başkasına daha sevgi beslemekten hayâ etmiyor musun?” Feth bu

olaydan sonra hiçbir çocuğunu öpmediği söylemektedir.268

Naklederler ki Sehl b. Abdullah’ın bir çocuğu dünyaya gelmişti. Çocuk ne

zaman annesinden bir şey istese annesi ona: Bunu Allah’tan iste, derdi. Bunun üzerine

çocuk mihraba gider ve secde için yere kapanırdı. Bu sırada annesi oğlunun arzu ettiği

şeyi hazırlar ve gizlice önüne koyardı. Çocuk bunun annesi tarafından kendisine

verilmiş olduğunu bilmezdi. Onun için Hakk’ın dergâhına avdet ederdi. Bir gün

medreseden geldi. Annesi evde değildi. Seccade üzerine secde etti. Hak Teâlâ da ona

lazım olan şeyi peyda etti. Annesi eve gelip oğlunu bu vaziyette görünce “Yavrum, bu

nereden geldi?” diye sordu. Çocuk cevap verdi: “Her zamanki yerden!”269

Anlatıldığına göre Muhammed b. Ali Kassar’ın hanımı ve çocukları varmış.

Müridlerinin yanında bulunduğu bir sırada bir kız çocuğu şöyle seslenmiş: “Ey

semanın Rabbi! Üzüm istiyoruz.” Muhammed b. Ali gülmüş ve demiş ki: “Ben onları

kendi istediklerini Allah’tan isteyecek bir biçimde eğittim. Bu yüzden benden değil

Allah’tan isterler.”270

Ebu Şuayb Berasi’nin bir kulübesi varmış. Devrin hanımlarından biri kendisine

gelip: “Ben nikâhlanıp sana hizmet etmek istiyorum” demiş. Kadın bütün

dünyalıklarından geçip Ebu Şuayb ile evlenmiş. Kadın kulübeden içeri girerken bir

döşek parçası görüp demiş ki: “Sen onu buradan dışarı çıkarmadıkça ben içeri girmem.

Sen değil misin bize yeryüzü insanoğluna: Bugün sen benimle arana bir perde

267 Attar, a.g.e., s.465-466.

268 Serrac, a.g.e., s.228.

269 Hucviri, a.g.e., s.423.

270 Serrac, a.g.e., s.227.

 81

koyuyorsun ama yarın benim karnıma gireceksin, hitabıyla bizlere nasihatte bulunan!

Ben bugün yerle arama bir şey girmesini istemiyorum.” Kadının bu sözleri üzerine

Ebu Şuayb döşek parçasını alıp dışarı fırlatmış. Ardından da kadına “haydi gir” demiş.

Kadın da girmiş. Bu çift yıllarca burada ibadet etmişler ve bu hal üzere ölmüşler.271

Rabia Binti İsmail Ahmed b. Ebi’l-Havari’ye evlenme teklifinde bulundu.

Ahmed kendisini ibadete verdiği için bu teklif ile ilgilenmedi. Fakat Rabia evlenme

teklifinde ısrarla devam edince kadına şöyle cevap verdi: “Ey kadın! Ben kendimi

ibadete vermiş biriyim, benim kadınlarla ilgilenecek vaktim yok!” Bu sözler üzerine

Rabia şöyle dedi: “Ey kişi! Benim kendi meşguliyetim senin söylediğin meşguliyetten

daha yoğun! Ayrıca bende erkeklere karşı bir arzu da yok. İşin aslı; vefat eden

kocamdan bana üç yüz bin dinar miras kaldı. Bu helal paradır. Ben de seninle

evlenmek suretiyle bu parayı sana ve dostlarına harcamak istedim. Zira senin salih bir

zat olduğunu biliyorum. Böylece Allah’ın rızasını kazanmaya yönelik bir yola girmiş

olurum.” Rabia’dan bu sözleri duyunca “Bu konuyu üstadıma danışayım” dedi. Sonra

hocası Ebu Süleyman Darani’ye geldi ve kadının söylediklerini aktardı. Hocası,

dostlarını evlilikten sakındırmakta ve “Dostlarımızdan kim evlendiyse sonunda

değişime uğradı” demekteydi. Kadının söyledikleri kendisine anlatılınca başını

ellerinin arasına aldı ve bir süre düşündü. Sonra başını kaldırdı ve şöyle dedi: “Ey

Ahmed! Bu hanımla evlen, çünkü bu Allah Teâlâ’nın veli kullarından biridir. Bu sözler

sıddıkların sözlerine benziyor.” Hocasının bu sözleri üzerine Ahmed bu saliha hanım

ile evlendi. Bu hanım kalp ehli biriydi. Sufi hanımlardan biri olup sufiler manevi

halleri ile ilgili konuları gelip ona sorarlardı. Ahmed de bazı meseleleri ona getirirdi.272

Rabia Ahmed’e nefis yemekler yapar, yedirir, içirir, sonra da: “Hadi, güçlü kuvvetli

olarak eşlerine git” derdi. Söz ve menkıbelerinin ravisi olan eşi Ahmed anlatıyor: “Ne

zaman onun yüzüne bakacak olsam, sufi dostlarla sohbet ederken hissettiğim

heyecandan daha fazla heyecan hissederdim.” Eşini çok seven Rabia bir gün ona: “Ben

seni eş sevgisiyle değil, dost sevgisiyle seviyorum. Hizmet edeyim diye sana talip

oldum. Servetimi senin ve dostların için harcamak istiyorum.” demişti.273

271 Serrac, a.g.e., s.228.

272 Mekki, a.g.e., C.IV, s.438-439.

273 Süleyman Uludağ, a.g.e., s.57.

 82

Seleften biri ailesini bırakıp cihada katılmak istedi. Ancak adamın dostları

onun cihada katılmasını istemediklerinden adamın ailesine gelerek “Kocanın

gitmesine neden izin veriyorsun? Size hiçbir nafaka bırakmadan gidiyor, sizleri yalnız

bırakıyor ve ne zaman geleceği de belli değil” dediler. Bu sözler üzerine kadın: “Ben

onu bildim bileli rızık verici değil rızık yiyici biridir. Rızık yiyici gitse de rızık verici

olan bakidir. Bu durum karşısında, çıkmış olduğu hayır yolunda önünü keserek

uğursuzluk yapmam istemem” dedi.274

Bayezid-i Bestami: “Benim pirim bir kadındır.” dedikten sonra şöyle anlatır:

“Bir kere bir kadının heybesini bir aslana taşıtmak istedim. Kadın bunun hem zulüm,

hem aptallık olduğunu söyleyerek beni uyardı. Bu sözüyle benim pirim oldu.”275

Kendisine evlenme teklif eden Abdulvahid b. Zeyd’e Rabia önce darılmış,

sonra barışınca şöyle demişti: “Ey şehvetine yenik düşen kişi! Git kendin gibi birini

bul ve evlen, bende şehvet ve cinsellik aracı olabilecek ne gördün?” Yüklü bir meblağ

karşılığı evlenme teklifinde bulunan Basra Valisi Muhammed b. Süleyman el-

Haşimi’ye şöyle demiştir: “Ne malı, ne de bana köle olmanı isterim, bir an bile olsa,

Allah’tan beni alıkoyacak bir şeye asla yanaşmam.”276

Basra emiri Muhammed b. Süleyman yüz bin dinar mihr karşılığında Rabia ile

evlenmek istedi ve kendisine “Her ay, on bin dinar maaşım var; onu da sana veririm.”

dedi. Buna karşın Rabia ona şu cevabı yazıp gönderdi: “Benim kölem olsan, bütün

varlığını bana versen, yine de sana evet demem. Zaten beni çok kısa da olsa Allah’ı

anmaktan alıkoydun.”277

Hasan-ı Basri ile Rabia hakkında şöyle bir menkıbe anlatılır: Rabia Basralı

sufilerin ısrarı üzerine evlenmeyi kabul eder ve en bilgililerinin kim olduğunu sorar.

Onlar: “En bilgilimiz Hasan-ı Basri’dir” derler. Bunun üzerine Rabia kendisine dört

soru soracağını ve bu soruları bildiği takdirde kendisiyle evleneceğini söyler. Bu dört

soru şunlardır: 1-Öldüğümde hükmüm ne olacak, Müslüman mı kâfir mi gideceğim?

2-Kabre konduğumda Münker ve Nekir beni sorguladığında cevap verebilecek

274 Mekki, a.g.e., C.IV, s.438.

275 Süleyman Uludağ, a.g.e., s.51.

276 Süleyman Uludağ, a.g.e., s.101-102.

277 Mekki, a.g.e., C.III, s.241.

 83

miyim? 3-Ahirette insanlar toplandığında, amel defterleri dağıtılırken kimileri onları

sağdan, kimileri soldan alacak. Ben sağdan mı soldan mı alacağım? 4-Ahirette kimileri

cennete kimileri cehenneme çağırılırken ben hangi topluluktan olacağım?’ Hasan bu

sorulara her defasında “Bu yalnızca Allah’ın bildiği sırlardandır” cevabını verdi.

Ardından Rabia ona, “Öyleyse kafamda beni meşgul eden bu dört soru olduğu

müddetçe beni meşgul edecek bir kocayı ne yapayım!” şeklinde karşılık verdi.278

Başka bir menkıbe yine Hasan-ı Basri’nin evlenme teklifini öykü eder.

Rabia’nın cevabında aynı duygu hissedilir. Hasan: “Seninle nişanlanıp evlenmeyi arzu

ediyorum” der. Rabia cevap olarak şunu söyler: “Nikâh, vücudu olanlar için geçerlidir.

Ben nefisten geçtiğim için bende vücud kalmadı. Benim varlığım O’nda, Onunlayım.

Ben O’nun buyruğunun gölgesiyim. Nikâh benden değil O’ndan sorulmalı.”279

Anlatılmıştır ki, bir adam Meymun b. Mihran’ın kızını istedi. Meymun ona

“Kızımı sana uygun bulmuyorum” dedi. Adam niçin diye sordu. Meymun “Çünkü o

süs ve zinet istiyor” dedi. Adam “Onun istedikleri bende var” deyince Meymun “O

zaman seni ona uygun bulmuyorum” diye cevap verdi.280

Ahmed b. Muhammed Fergani şunları anlatmıştır: Abbas b. Mühtedi bir

kadınla evlendi. Gerdek gecesi olunca içine bir pişmanlık geldi, kadına yaklaşmak

istediği zaman bundan sakındırıldı. Bunun üzerine o da cimadan vazgeçti ve odanın

dışına çıktı. Üç gün sonra kadının kocasının bulunduğu ortaya çıktı.281

Hucviri der ki: “Maveraünnehir’de bana arkadaşlık etmiş olan Ahmed b.

Hammad Serahsi saygıdeğer ulu bir er idi. Kendisine “Evlenmeye ihtiyacın ve isteğin

var mıdır” diye sorulunca, “hayır” diye cevap vermişti. Niçin, denilince şöyle cevap

vermiştir: “Halim itibariyle ya kendimden gaip oluyorum veya kendimle hazır

oluyorum. Gaybet halinde olduğum zaman iki cihan hatırıma gelmez. Huzur halinde

iken kendi nefsimi öyle bir vaziyette bulundururum ki, bu durumda nefsim bir somun

278 Margaret Smith, Rabia Bir Kadın Sufi, s.46-47.

279 Margaret Smith, a.g.e., s.48.

280 Ebu’n-Necip Sühreverdi, Adabu’l-Müridin Yol Ahlakı, s.153.

281 Kuşeyri, a.g.e., s.672.

 84

ve ekmek bulsa bin huri bulmuş sayar. İmdi, her istediğin şeyle kalbi meşgul etmek

büyük bir şeydir. Dikkatli ol!”282

Bir gün kadının biri Hasan-ı Basri’ye gelip kocasını şikâyet etmiş, yana yakıla

onun sadakatsizliğinden söz etmişti. Yüzü ve elleri açık olan bu kadın, örtünme

uyarısında bulunan Hasan’a dedi ki: “Ben bir yaratılmışın sevgisi sebebiyle

kendimden o kadar geçmişim ki örtünmediğimin farkında değilim. Yaratıcıyı

sevdiğini iddia eden biri olarak sen de açık yerlerimi görmesen olmaz mı?”283

Rabia anlatıyor: “Rasulullah’ı rüyamda gördüm. Dedi ki: “Beni seviyor musun?”

Dedim ki: “Ya Rasulallah, seni kim sevmez ki! Ancak Hakk’ın muhabbeti beni

öylesine kuşatmıştır ki, O’ndan başkasına ait bir sevgiye veya nefrete gönlümde yer

kalmamıştır.”284

282 Hucviri, a.g.e., s.425.

283 Süleyman Uludağ, a.g.e., s.102.

284 Attar, a.g.e., s.105.

